

SECRETARY OF STATE Debra Bowen

2007

California Roster

DEBRA BOWEN | SECRETARY OF STATE | STATE OF CALIFORNIA
1500 11th Street, 6th Floor | Sacramento, CA 95814 | Tel (916) 653-7244 | Fax (916) 653-4620 | www.sos.ca.gov

April 2, 2007

I am pleased to present the Secretary of State's 2007 edition of the California Roster.

This Roster provides a comprehensive listing of contact information for our government officials, as well as historical outlines of our constitutional offices and state emblems. It includes California's federal, state, and county government officials, judicial officials, incorporated city and town officials, a listing of California's unincorporated areas, state agency information, and state officials for all of the United States.

California Roster is available exclusively online. Annual updates are targeted to be completed each year by the end of March. In addition, any change in information provided to my office during the course of the year will be updated upon receipt.

Sincerely,

A handwritten signature in black ink that reads "Debra Bowen".

Debra Bowen
Secretary of State

California Roster 2007

Welcome Letter	
Constitutional Officers	Pages 1 - 4
History of California State Officeholders	Pages 5 - 7
The Golden State and State Emblems	Pages 8 - 9
State Senate	Pages 10 - 12
State Assembly	Pages 13 - 17
Judicial Branch	Pages 18 - 21
State Agencies, Departments, Boards, Commissions	Pages 22 - 43
County Officials	Pages 44 - 72
Incorporated City and Town Officials	Pages 73 - 170
Unincorporated Areas	Pages 171 - 180
California US Government	Pages 181 - 184
Roster of the United States	Pages 185 - 203

Constitutional Officers

There are eight statewide Constitutional Officers: the Governor, Lieutenant Governor, Secretary of State, Attorney General, State Controller, State Treasurer, Insurance Commissioner and the State Superintendent of Public Instruction. These officers are all elected at the same time in a General Election and may be re-elected to a maximum of two four-year terms.

In the event of a vacancy in the office of the Governor, the Lieutenant Governor shall become Governor. In the event of a vacancy in both the offices of the Governor and the Lieutenant Governor, the succession order is as follows: first, the last duly elected President Pro Tempore of the Senate; second, the last duly elected Speaker of the Assembly; third, the Secretary of State; fourth, the Attorney General; fifth, the State Treasurer; and lastly, the State Controller.

GOVERNOR

Arnold Schwarzenegger

State Capitol, Sacramento, CA 95814

Telephone: (916) 445-2841

Fax: (916) 445-4633

Web Site: www.governor.ca.gov

Email: governor@governor.ca.gov

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

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

The Governor's appointment power extends over significant areas of state government. First, the Governor has authority to fill vacancies in the judiciary (i.e. Municipal, Superior, Appeals, and Supreme Courts), 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 makes 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. The Governor may also reduce or eliminate one or more items of appropriation while approving other portions of a bill.

The Governor utilizes, in addition to immediate staff, a cabinet that is composed of the ten major state agency secretaries (i.e., Business, Transportation and Housing; Corrections and Rehabilitation; Environmental Protection; Food and Agriculture; Health and Human Services; Labor and Workforce Development; Resources; State and Consumer Services; and Veterans Affairs), plus the Director of Finance and Secretary of Education.

This group serves as the Governor's chief policy advisory body and, in their individual capacities, each implement 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

John Garamendi

State Capitol, Room 1114, Sacramento, CA 95814

Telephone: (916) 445-8994

Fax: (916) 323-4998

Web Site: www.ltg.ca.gov

The Constitution 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, temporary disability or impeachment. The Constitution also 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 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. He serves, and rotates with, the State Controller as chair of the State Lands Commission. The Lieutenant Governor also chairs the California Commission for Economic Development.

SECRETARY OF STATE

Debra Bowen

1500 11th Street, Sacramento, CA 95814

Telephone: (916) 653-7244

Fax: (916) 653-4620

Web Site: www.sos.ca.gov

Email: Secretary.Bowen@sos.ca.gov

The Secretary of State is the chief elections officer of the State, responsible for overseeing and certifying elections, as well as testing and certifying voting equipment for use in California. She administers election laws; maintains a database of registered voters; certifies the official lists of candidates for each election; certifies initiatives for placement on the state ballot; publishes the Voter Information Guide before each statewide election; compiles election returns; publishes the official Statement of Vote; and certifies election results.

The Secretary of State plays a key role in making government open and accessible by providing public access to a wide range of corporate, Uniform Commercial Code, campaign finance, lobbying, and election records. The Secretary maintains online editions of the California Lobbyist Directory and the California Roster of federal, state and local government officials.

The Secretary of State's California Business Portal provides online information, resources, and services to businesses. The Secretary receives, examines, and approves articles of incorporation for new California corporations and qualifies out-of-state and international corporations to do business in California. The Secretary's Business Programs Division also approves amendments to the records of domestic or qualified foreign corporations and registers trademarks, trade names, service marks and fictitious names. The Secretary is responsible for appointing and commissioning notaries public and oaths of office for non-civil service officers and employees.

The Secretary of State maintains the Domestic Partnership Registry, the Advance Health Care Directive Registry, and the Safe at Home program. Safe at Home's confidential mail forwarding program helps protect the identities of survivors of domestic violence, sexual assault, stalking victims, as well as those who work with reproductive health care clinics.

The Secretary of State keeps the complete record of the official acts of the Legislature and Executive Departments of the state government. The Secretary 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 of California, and all books, records, deeds, parchments, maps and papers kept or deposited in the office pursuant to law. As custodian of the public archives, the Secretary maintains and properly equips safe and secure vaults for the preservation of the documents placed in her charge. The Secretary of State affixes the Great Seal, with her attestation, to commissions, pardons and other public documents that require the Governor's signature.

ATTORNEY GENERAL

Jerry Brown

DEPARTMENT OF JUSTICE

1300 "I" Street, Sacramento, CA 95814

Mailing Address: PO Box 944255, Sacramento, CA 94244-2550

Telephone: (916) 445-9555

Fax: (916) 323-5341

Web Site: www.ag.ca.gov

Email: piu@doj.ca.gov

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

The Attorney General is the head of the Department of Justice, and, as such, 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 Attorney General also gives opinions on questions of law to designated state and local public officials on issues arising in the course of their duties. The Attorney General serves as legal adviser to all state departments, as well as other important state boards and commissions.

The Department of Justice coordinates efforts to address the statewide narcotics 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 or illegal activities.

STATE CONTROLLER

John Chiang

300 Capitol Mall, Suite 1850, Sacramento, CA 95814
Mailing Address: PO Box 942850, Sacramento, CA 94250
Telephone: (916) 445-2636
Fax: (916) 322-4404
Web Site: www.sco.ca.gov

The State Controller is the chief financial officer of the state. The State Controller's primary duties 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 to 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 State Controller. The State Controller supervises 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 State Controller supervises the state's fiscal concerns and audits all claims against it. The State Controller 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 State Controller has general supervision over the general procedure for tax sales, tax deeds, and redemptions, and makes necessary rules and regulations relating to fiscal affairs under his control.

STATE TREASURER

Bill Lockyer

915 Capitol Mall, Room 110, Sacramento, CA 95814
Mailing Address: PO Box 942809, Sacramento, CA 94209-0001
Telephone: (916) 653-2995
Fax: (916) 653-3125
Web Site: www.treasurer.ca.gov

The State Treasurer is the state's banker, investor, and lead asset manager. The State Treasurer administers the State's Pooled Money Investment and Local Agency Investment Programs; provides the trust services for state-owned securities and safekeeping for state assets; administers the sale of state bonds; administers the clearing and accounting services of checks and warrants; finances a variety of public works such as those for schools and higher education facilities, transportation projects, parks, and environmental projects; chairs authorities that finance projects such as those for pollution clean-up, small businesses, and health care facilities; chairs the California Debt and Investment Advisory Commission, the Debt Limit Allocation Committee, and Tax Credit Allocation Committee; is a member of California Public Employees' Retirement System (CalPERS) and State Teachers' Retirement System (STRS) boards and the California Housing Finance Agency; oversees the Scholarshare Investment Board, which administers the state's tax-advantaged college tuition savings plan.

INSURANCE COMMISSIONER

Steve Poizner

DEPARTMENT OF INSURANCE

300 Capitol Mall, Suite 1700, Sacramento, CA 95814
Telephone: (916) 492-3500
Fax: (916) 445-5280
Consumer Hotline: 1-800-927-HELP (4357) or (213) 897-8921 (outside CA)
Web Site: www.insurance.ca.gov

Insurance is a \$106 billion-a-year industry in California. Overseeing the industry and protecting the State's insurance consumers are the primary responsibilities of the California Department of Insurance (CDI). The CDI regulates, investigates and audits insurance business to ensure that companies remain solvent and meet their obligations to insurance policyholders.

As administrator of the CDI, the Insurance Commissioner enforces the laws of the California Insurance Code and promulgates regulations to implement these laws.

The Insurance Commissioner issues certificates of authority to insurance and title companies seeking admittance into the California market; and licenses agents, brokers, solicitors and bail bond agents domiciled in the state.

CDI's statewide toll-free hotline serves as an information clearinghouse for consumers with insurance-related questions or problems. The unit, staffed by insurance experts, provides immediate assistance to callers whenever possible.

The CDI responds to thousands of consumer "Request for Assistance" complaints received each month. Acting on these requests, the Department protects consumers by investigating and prosecuting companies and licensees accused of insurance code violations, including fraud.

STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

Jack O'Connell

DEPARTMENT OF EDUCATION

1430 N Street, Sacramento, CA 95814

Mailing Address: 1430 N Street, Suite 5602, Sacramento, CA 95814

Telephone: (916) 319-0800

Fax: (916) 319-0100

Web Site: www.cde.ca.gov

Email: joconnell@cde.ca.gov

The State Superintendent of Public Instruction is the only nonpartisan of the eight statewide constitutional officers in California. 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 preschool 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 also is 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 an ex officio member of the University of California Board of Regents, 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 100 boards, commissions, and committees established by the Department, the Legislature, or the Executive Branch.

STATE BOARD OF EQUALIZATION

Ramon J. Hirsig, Executive Director

450 N Street, MIC 73, Sacramento, CA 95814

Mailing Address: PO Box 942879, Sacramento, CA 94279

Telephone: (916) 327-4975

Fax: (916) 324-2586

Web Site: www.boe.ca.gov

Created in 1879 by a constitutional amendment, the Board of Equalization administers sales and use taxes, special taxes, the State's tax appellate program, and oversees the property tax assessment. In 2005-06, taxes and fees administered by the Board yielded nearly \$53 billion to provide essential services for the people of California.

The Board's four regional members are elected at the same time and in the same manner as the statewide constitutional officers. The fifth member is the State Controller, who serves in an ex-officio capacity.

Betty T. Yee, District 1, Chair

San Francisco Office: 455 Golden Gate Ave, Suite 10500, San Francisco, CA 94102

Telephone: (415) 557-3000; Fax: (415) 557-0287

Sacramento Office: 450 N Street, MIC 71, Sacramento, CA 95814

Telephone: (916) 445-4081; Fax: (916) 324-2087

Email: Board.MemberD1@boe.ca.gov

Bill Leonard, District 2

Ontario Office: 4295 Jurupa Street, Suite 204, Ontario, CA 91761-1428

Telephone: (909) 937-6106; Fax: (909) 937-7044

Sacramento Office: 400 Capitol Mall, Suite 2340, Sacramento, CA 95814

Telephone: (916) 445-2181; Fax: (916) 327-4003

Email: Bill.Leonard@boe.ca.gov

Michelle Steel, District 3

Rolling Hills Estates Office: 550 Deep Valley Drive, Suite 355, Rolling Hills Estates, CA 90274

Telephone: (310) 377-8016; Fax: (310) 377-5731

Sacramento Office: 450 N Street, MIC: 77, Sacramento, CA 95814

Telephone: (916) 445-5713; Fax: (916) 323-0546

Email: BoardMemberSteel@boe.ca.gov

Judy Chu, District 4, Vice Chair

Monterey Park Office: 1100 Corporate Center Drive, Suite 203, Monterey Park, CA 91754

Telephone: (323) 980-1221; Fax: (323) 980-1236

Sacramento Office: 450 N Street, MIC: 72, Sacramento, CA 95814

Telephone: (916) 445-4154; Fax: (916) 323-2869

Email: Judy.Chu@boe.ca.gov

John Chiang, State Controller, Ex-Officio

Sacramento Office: P.O. Box 942850, Sacramento, CA 94250-5872

Telephone (916) 445-2636; Fax (916) 322-4404

Los Angeles Office: 660 South Figueroa Street, Suite 2050, Los Angeles, CA 90017

Telephone: (213) 833-6010; Fax: (213) 833-6011

History of California Constitutional Officers

GOVERNORS

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
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	Sept. 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	June 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
Schwarzenegger, Arnold	R	Nov. 17, 2003

LIEUTENANT GOVERNORS

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
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	Sept. 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	July 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
Garamendi, John	D	Jan. 7, 2007

History of California Constitutional Officers

SECRETARIES OF STATE

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
Van Voochies, 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
Peek, Paul	D	Mar. 1, 1940
Jordan, Frank M.	R	Jan. 4, 1943
Sullivan, H. P. (Acting)	R	Apr. 3, 1970
Brown, Edmund G., Jr.	D	Jan. 4, 1971
Eu, March Fong	D	Jan. 6, 1975
Miller, Tony (Acting)	D	Feb. 17, 1994
Jones, Bill	R	Jan. 2, 1995
Shelley, Kevin	D	Jan. 6, 2003
Mitchell, Cathy (Acting)	D	Mar. 5, 2005
McPherson, Bruce	R	Mar. 30, 2005
Bowen, Debra	D	Jan. 8, 2007

ATTORNEYS GENERAL

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
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	June 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, Tirey L.	R	Jan. 2, 1899
Webb, Ulysses S.	R	Sept. 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
Brown, Jerry	D	Jan. 8, 2007

STATE CONTROLLERS

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
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	April 21, 1857
Melony, Aaron R.	LD	April 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	July 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
Chiang, John	D	Jan. 8, 2007

STATE TREASURERS

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
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
Lockyer, Bill	D	Jan. 8, 2007

History of California Constitutional Officers

INSURANCE COMMISSIONERS (ELECTED)

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
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
Poizner, Steve	R	Jan. 8, 2007

SUPERINTENDENTS OF PUBLIC INSTRUCTION

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
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	Sept. 24, 1898
Kirk, Thomas J.	R	Jan. 2, 1899
Hyatt, Edward	R	Jan. 7, 1907
Hyatt, Edward	NP	Jan. 4, 1915
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

PARTY DESIGNATIONS LEGEND

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

Since the statewide party nomination process began in 1910, eighteen parties have qualified to participate in primary elections, including:

* Democratic 1910-present	Progressive 1934-1938
* Republican 1910-present	Townsend 1938-1942
* Independence League 1910	Independent Progressive 1948-1954
* Prohibition 1910-1962	American Independent 1968-present
* Socialist 1910-1938	Peace and Freedom 1968-1998; 2002-present
Progressive (Bull Moose) 1912-1918	Libertarian 1980-present
Liberty 1932-1934	Green 1992 - present
Commonwealth 1934-1938	Natural Law 1996 - present
Communist 1934-March 1944	Reform 1996 - 2002

Prior to 1910, many parties either conducted conventions or held primary elections to select their candidates for the statewide general election.

* The five parties whose names are preceded by an asterisk were active before 1910.

The Golden State and State Emblems

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 1848. 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 California, 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 Valley 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 and Folk Dance – West Coast Swing Dancing is the State Dance. It originated in California and is danced in competition nationally and internationally. 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 2001.

State Grass – In 2004, Nassella Pulchra or Purple Needlegrass as it is commonly known, was designated the State Grass. It is the most extensive and widespread native perennial bunchgrass found in the state, with a range extending from the Oregon border into northern Baja California. It is a symbol of the heritage, splendor, and natural diversity found in the early days of California.

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 Military Museum – In 2004, The California State Military Museum and Resource Center is the official state military museum.

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 in California's 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.

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.

The Golden State and State Emblems

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 Silver Rush Ghost Town – In 2005, Calico is the official state silver rush ghost town.

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 Tall Ship – "The Californian" was established as the official state tall ship in 2003. Currently housed in the San Diego Maritime Museum, the *Californian* is a full-scale reproduction of the 1848 Revenue Cutter Lawrence. She is 145 feet long with a beam of 27 feet and a draft of 9.5 feet. With all sails flying, she carries 7,000 square feet of sail.

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.

California State Senate

California State Senate
PO Box 942849, Sacramento, CA 94249-0000
Web Site: www.sen.ca.gov

Bracketed information indicates political affiliation, followed by district number, and counties contained within the districts; county names in CAPITALS denote counties that are wholly contained within the boundaries of the districts.

Aanestad, Sam [R, 4, BUTTE, COLUSA, DEL NORTE, GLENN, Nevada, Placer, SHASTA, SISKIYOU, SUTTER, TEHAMA, TRINITY, YUBA]
State Capitol, Room 2054, Sacramento, CA 95814
Telephone: (916) 651-4004; Fax: (916) 445-7750
Email: senator.aanestad@sen.ca.gov
411 Main Street, 3rd Floor, Chico, CA 95928
Telephone: (530) 895-6088
2967 Davison Court, Suite A-1, Colusa, CA 95932
Telephone: (530) 458-4161
200 Providence Mine Rd, Ste 108, Nevada City, CA 95959
Telephone: (530) 470-1846
2400 Washington Avenue, Ste 301, Redding, CA 96001
Telephone: (530) 225-3142

Ackerman, Dick [R, 33, Orange]
State Capitol, Room 305, Sacramento, CA 95814
Telephone: (916) 651-4033; Fax: (916) 445-9754
Email: senator.ackerman@sen.ca.gov
17821 East 17th Street, Suite 180, Tustin, CA 92780
Telephone: (714) 573-1853

Alquist, Elaine [D, 13, Santa Clara]
State Capitol, Room 5080, Sacramento, CA 95814
Telephone: (916) 651-4013; Fax: (916) 324-0283
Email: senator.alquist@sen.ca.gov
100 Paseo de San Antonio, Ste 209, San Jose, CA 95113
Telephone: (408) 286-8318

Ashburn, Roy [R, 18, INYO, Kern, San Bernardino, Tulare]
State Capitol, Room 3063, Sacramento, CA 95814
Telephone: (916) 651-4018; Fax: (916) 322-3304
Email: senator.ashburn@sen.ca.gov
5001 California Avenue, Suite 105, Bakersfield, CA 93309
Telephone: (661) 323-0443

Battin, Jim [R, 37, Riverside]
State Capitol, Room 3060, Sacramento, CA 95814
Telephone: (916) 651-4037; Fax: (916) 327-2187
Email: senator.battin@sen.ca.gov
13800 Heacock, Suite C112, Moreno Valley, CA 92553
Telephone: (951) 653-9502
73-710 Fred Waring Dr, Ste 112, Palm Desert, CA 92260
Telephone: (760) 568-0408

Calderon, Ron [D, 30, Los Angeles]
State Capitol, Room 4088, Sacramento, CA 95814
Telephone: (916) 651-4030; Fax: (916) 327-8755
Email: senator.calderon@sen.ca.gov
400 North Montebello Boulevard, Suite 100, Montebello, CA 90640
Telephone: (323) 890-2790; Fax: (323) 890-2795

Cedillo, Gilbert [D, 22, Los Angeles]
State Capitol, Room 5100, Sacramento, CA 95814
Telephone: (916) 651-4022; Fax: (916) 327-8817
Email: senator.cedillo@sen.ca.gov
617 South Olive St, Suite 710, Los Angeles, CA 90014
Telephone: (213) 612-9566

Cogdill, Dave [R, 14, Fresno, Madera, MARIPOSA, San Joaquin, Stanislaus, TUOLUMNE]
State Capitol, Room 3048, Sacramento, CA 95814
Telephone: (916) 651-4014; Fax: (916) 327-3523
Email: senator.cogdill@sen.ca.gov
4974 East Clinton, Suite 100, Fresno, CA 93727
Telephone: (559) 253-7122
1308 West Main Street, Suite B, Ripon, CA 95366
Telephone: (209) 599-8540

Corbett, Ellen [D, 10, Alameda, Santa Clara]
State Capitol, Room 3092, Sacramento, CA 95814
Telephone: (916) 651-4010; Fax: (916) 327-2433
Email: senator.corbett@sen.ca.gov
43081 Mission Blvd, Suite 103, Fremont, CA 94539
Telephone: (510) 413-5960

Correa, Lou [D, 34, Orange]
State Capitol, Room 4062, Sacramento, CA 95814
Telephone: (916) 651-4034; Fax: (916) 323-2323
Email: senator.correa@sen.ca.gov
12397 Lewis Street, Suite 103, Garden Grove, CA 92840
Telephone: (714) 705-1580

Cox, Dave [R, 1, ALPINE, AMADOR, CALAVERAS, EL DORADO, LASSEN, MODOC, MONO, Nevada, Placer, PLUMAS, Sacramento, SIERRA]
State Capitol, Room 2068, Sacramento, CA 95814
Telephone: (916) 651-4001; Fax: (916) 324-2680
Email: senator.cox@sen.ca.gov
33C Broadway, Jackson, CA 95642
Telephone: (209) 223-9140
2094 East Main St, Quincy, CA 95971
Telephone: (530) 283-3437
2140 Professional Drive, Suite 140, Roseville, CA 95661
Telephone: (916) 783-8232
1020 N Street, Room 568, Sacramento, CA 95814
Telephone: (916) 327-9034

Denham, Jeff [R, 12, Madera, MERCED, Monterey, SAN BENITO, Stanislaus]
State Capitol, Room 3076, Sacramento, CA 95814
Telephone: (916) 651-4012; Fax: (916) 445-0773
Email: senator.denham@sen.ca.gov
1640 N Street, Suite 210, Merced, CA 95340
Telephone: (209) 726-5495
1231 8th St, Suite 175, Modesto, CA 95354
Telephone: (209) 577-6592
369 Main Street, #208, Salinas, CA 93901
Telephone: (831) 769-8040

Ducheny, Denise Moreno [D, 40, IMPERIAL, Riverside, San Diego]
State Capitol, Room 5035, Sacramento, CA 95814
Telephone: (916) 651-4040; Fax: (916) 327-3522
Email: senator.ducheny@sen.ca.gov
637 3rd Avenue, Suite C, Chula Vista, CA 91910
Telephone: (619) 409-7690
53-990 Enterprise Way, Suite 14, Coachella, CA 92236
Telephone: (760) 398-6442
1224 State Street, Suite D, El Centro, CA 92243
Telephone: (760) 335-3442

Dutton, Robert [R, 31, Riverside, San Bernardino]
State Capitol, Room 5094, Sacramento, CA 95814
Telephone: (916) 651-4031; Fax: (916) 327-2272
Email: senator.dutton@sen.ca.gov
8577 Haven Ave, Ste 210, Rancho Cucamonga, CA 91730
Telephone: (909) 466-4180
3560 University Ave, Riverside, CA 92501
Telephone: (951) 715-2625

Florez, Dean [D, 16, Fresno, Kern, KINGS, Tulare]
State Capitol, Room 5061, Sacramento, CA 95814
Telephone: (916) 651-4016; Fax: (916) 327-5989
Email: senator.florez@sen.ca.gov
1800 30th Street, Suite 350, Bakersfield, CA 93301
Telephone: (661) 395-2620
2550 Mariposa Mall, Suite 2016, Fresno, CA 93721
Telephone: (559) 264-3070

Harman, Tom [R, 35, Orange]
State Capitol, Room 2052, Sacramento, CA 95814
Telephone: (916) 651-4035; Fax: (916) 445-9263
Email: senator.harman@sen.ca.gov
950 South Coast Drive, Suite 240, Costa Mesa, CA 92626
Telephone: (714) 957-4555

Hollingsworth, Dennis [R, 36, Riverside, San Diego]
State Capitol, Room 5064, Sacramento, CA 95814
Telephone: (916) 651-4036; Fax: (916) 447-9008
Email: senator.hollingsworth@sen.ca.gov
1870 Cordell Court, Suite 107, El Cajon, CA 92020
Telephone: (619) 596-3136
27555 Ynez Road, Suite 204, Temecula, CA 92591
Telephone: (951) 676-1020

Kehoe, Christine [D, 39, San Diego]
State Capitol, Room 4038, Sacramento, CA 95814
Telephone: (916) 651-4039; Fax: (916) 327-2188
Email: senator.kehoe@sen.ca.gov
2445 Fifth Avenue, Suite 200, San Diego, CA 92101
Telephone: (619) 645-3133; Fax: (619) 645-3144

Kuehl, Sheila [D, 23, Los Angeles, Ventura]
State Capitol, Room 5108, Sacramento, CA 95814
Telephone: (916) 651-4023; Fax: (916) 324-4823
Email: senator.kuehl@sen.ca.gov
10951 West Pico Blvd, #202, Los Angeles, CA 90064
Telephone: (310) 441-9084
300 West Third Street, Oxnard, CA 93030
Telephone: (805) 486-3776

Lowenthal, Alan [D, 27, Los Angeles]
State Capitol, Room 2032, Sacramento, CA 95814
Telephone: (916) 651-4027; Fax: (916) 327-9113
Email: senator.lowenthal@sen.ca.gov
115 Pine Avenue, Suite 430, Long Beach, CA 90802
Telephone: (562) 495-4766
16401 Paramount Blvd, 1st Floor, Paramount, CA 90723
Telephone: (562) 529-6659

Machado, Mike [D, 5, Sacramento, San Joaquin, Solano, YOLO]
State Capitol, Room 5066, Sacramento, CA 95814
Telephone: (916) 651-4005; Fax: (916) 323-2304
Email: senator.machado@sen.ca.gov
1020 N Street, Suite 506, Sacramento, CA 95814
Telephone: (916) 323-4306
31 East Channel Street, Room 440, Stockton, CA 95202
Telephone: (209) 948-7930
1010 Nut Tree Road, Suite 185, Vacaville, CA 95687
Telephone: (707) 454-3808

Maldonado, Abel [R, 15, Monterey, SAN LUIS OBISPO, Santa Barbara, Santa Clara, Santa Cruz]
State Capitol, Room 4082, Sacramento, CA 95814
Telephone: (916) 651-4015; Fax: (916) 445-8081
Email: senator.maldonado@sen.ca.gov
590 Calle Principal, Monterey, CA 93940
Telephone: (831) 657-3675
100 Paseo de San Antonio, Ste 206, San Jose, CA 95113
Telephone: (408) 277-9461
1356 Marsh Street, San Luis Obispo, CA 93401
Telephone: (805) 549-3784

Margett, Bob [R, 29, Los Angeles, Orange, San Bernardino]
State Capitol, Room 3082, Sacramento, CA 95814
Telephone: (916) 651-4029; Fax: (916) 324-0922
Email: senator.margett@sen.ca.gov
2605 East Foothill Blvd. #A, Glendora, CA 91740
Telephone: (626) 914-5046; Fax: (626) 914-8976

McClintock, Tom [R, 19, Los Angeles, Santa Barbara, Ventura]
State Capitol, Room 3070, Sacramento, CA 95814
Telephone: (916) 651-4019; Fax: (916) 324-7544
Email: senator.mcclintock@sen.ca.gov
223 East Thousand Oaks Blvd, Suite 326, Thousand Oaks, CA 91360
Telephone: (805) 494-8808

Midgen, Carole [D, 3, MARIN, San Francisco, Sonoma]
State Capitol, Room 5114, Sacramento, CA 95814
Telephone: (916) 651-4003; Fax: (916) 445-4722
Email: senator.midgen@sen.ca.gov
3501 Civic Center, Room 425, San Rafael, CA 94903
Telephone: (415) 479-6612
455 Golden Gate Avenue, Suite 14800, San Francisco, CA 94102
Telephone: (415) 557-1300

Negrete McCloud, Gloria [D, 32, Los Angeles, San Bernardino]
State Capitol, Room 2059, Sacramento, CA 95814
Telephone: (916) 651-4032; Fax: (916) 445-0128
4959 Palo Verde Street, Suite 100B, Montclair, CA 91763
Telephone: (909) 621-2783; Fax: (909) 621-7483

Oropeza, Jenny [D, 28, Los Angeles]
State Capitol, Room 4074, Sacramento, CA 95814
Telephone: (916) 651-4028; Fax: (916) 323-6056
Email: senator.oropeza@sen.ca.gov
2512 Artesia Blvd, Suite 200, Redondo Beach, CA 90278
Telephone: (310) 318-6994

Padilla, Alex [D, 20, Los Angeles]
State Capitol, Room 4032, Sacramento, CA 95814
Telephone: (916) 651-4020; Fax: (916) 324-6645
Email: senator.padilla@sen.ca.gov
6150 Van Nuys Blvd, Suite 400, Van Nuys, CA 91401
Telephone: (818) 901-5588

Perata, Don [D, 9, Alameda, Contra Costa]
State Capitol, Room 205, Sacramento, CA 95814
Telephone: (916) 651-4009; Fax: (916) 327-1997
Email: senator.perata@sen.ca.gov
1515 Clay Street, Suite 2202, Oakland, CA 94612
Telephone: (510) 286-1333
300 South Spring St, Suite 8501, Los Angeles, CA 90013
Telephone: (213) 620-3000

Ridley-Thomas, Mark [D, 26, Los Angeles]
State Capitol, Room 4061, Sacramento, CA 95814
Telephone: (916) 651-4026; Fax: (916) 445-8899
Email: senator_ridley-thomas@sen.ca.gov
Administrative Offices East, 700 State Drive,
Los Angeles, CA 90037
Telephone: (213) 745-6656; Fax: (213) 745-6722

Romero, Gloria [D, 24, Los Angeles]
State Capitol, Room 313, Sacramento, CA 95814
Telephone: (916) 651-4024; Fax: (916) 445-0485
Email: senator_romero@sen.ca.gov
14403 East Pacific Ave, #327, Baldwin Park, CA 91706
Telephone: (626) 337-2760
149 South Mednik Ave, Suite 202, Los Angeles, CA 90022
Telephone: (323) 881-0100

Runner, George [R, 17, Los Angeles, San Bernardino,
Ventura]
State Capitol, Room 5097, Sacramento, CA 95814
Telephone: (916) 651-4017; Fax: (916) 445-4662
Email: senator_runner@sen.ca.gov
848 West Lancaster Blvd, Suite 101, Lancaster, CA 93534
Telephone: (661) 729-6232
23920 Valencia Blvd, Suite 250, Santa Clarita, CA 91355
Telephone: (661) 286-1471
Victorville City Hall, 14343 Civic Drive, PO Box 5001,
Victorville, CA 92392
Telephone: (760) 843-8414

Scott, Jack [D, 21, Los Angeles]
State Capitol, Room 2082, Sacramento, CA 95814
Telephone: (916) 651-4021; Fax: (916) 324-7543
Email: senator.scott@sen.ca.gov
215 North Marengo Ave, Suite 185, Pasadena, CA 91101
Telephone: (626) 683-0282

Simitian, Joseph [D, 11, San Mateo, Santa Clara,
Santa Cruz]
State Capitol, Room 2080, Sacramento, CA 95814
Telephone: (916) 651-4011; Fax: (916) 323-4529
Email: senator_simitian@sen.ca.gov
160 Town & Country Village, Palo Alto, CA 94301
Telephone: (650) 688-6384
701 Ocean Street, Room 318A, Santa Cruz, CA 95060
Telephone: (831) 425-0401

Steinberg, Darrell [D, 6, Sacramento]
State Capitol, Room 4035, Sacramento, CA 95814
Telephone: (916) 651-4006; Fax: (916) 323-2263
Email: senator.steinberg@sen.ca.gov
1020 N Street, Suite 576, Sacramento, CA 95814
Telephone: (916) 324-4937

Torlakson, Tom [D, 7, Contra Costa]
State Capitol, Room 5050, Sacramento, CA 95814
Telephone: (916) 651-4007; (916) 445-2527
Email: senator_torlakson@sen.ca.gov
420 West 3rd Street, Antioch, CA 94509
Telephone: (925) 754-1461
2801 Concord Blvd, Concord, CA 94519
Telephone: (925) 602-6593

Vincent, Edward [D, 25, Los Angeles]
State Capitol, Room 5052, Sacramento, CA 95814
Telephone: (916) 651-4025; Fax: (916) 445-3712
Email: senator_vincent@sen.ca.gov
1 Manchester Boulevard, Suite 600, Inglewood, CA 90301
Telephone: (310) 412-0393

Wiggins, Patricia "Pat" [D, 2, HUMBOLDT, LAKE,
MENDOCINO, NAPA, Solano, Sonoma]
State Capitol, Room 4081, Sacramento, CA 95814
Telephone: (916) 651-4002; Fax: (916) 323-6958
Email: senator_wiggins@sen.ca.gov
710 E Street, Suite 150, Eureka, CA 95501
Telephone: (707) 445-6508
50 D Street, #120A, Santa Rosa, CA 95404
Telephone: (707) 576-2771
444 Georgia Street, Vallejo, CA 94590
Telephone: (707) 648-5312

Wyland, Mark [R, 38, Orange, San Diego]
State Capitol, Room 4066, Sacramento, CA 95814
Telephone: (916) 651-4038; Fax: (916) 446-7382
Email: senator_wyland@sen.ca.gov
27126A Paseo Espada, Suite 1621, San Juan Capistrano,
CA 92675
Telephone: (949) 489-9838; Fax: (949) 489-8354
1910 Palomar Point Way, Suite 105, Carlsbad, CA 92008
Telephone: (760) 931-2455; Fax: (760) 931-2477

Yee, Leland Y. [D, 8, San Francisco, San Mateo]
State Capitol, Room 4048, Sacramento, CA 95814
Telephone: (916) 651-4008; Fax: (916) 327-2186
Email: senator_yee@sen.ca.gov
455 Golden Gate Ave, Ste 14200, San Francisco,
CA 94102
Telephone: (415) 557-7857
400 South El Camino Real, Suite 630, San Mateo,
CA 94402
Telephone: (650) 340-8840

California State Assembly
PO Box 942849, Sacramento, CA 94249-0000
Web Site: www.assembly.ca.gov

Bracketed information indicates political affiliation, followed by district number, and counties contained within the districts; county names in CAPITALS denote counties that are wholly contained within the boundaries of the districts.

Adams, Anthony [R, 59, Los Angeles, San Bernardino]
State Capitol, Room 4015, Sacramento, CA 95814
Telephone: (916) 319-2059; Fax: (916) 319-2159
Email: assemblymember.adams@assembly.ca.gov
14955 Dale Evans Pky, Rm 111, Apple Valley, CA 92307
Telephone: (760) 240-1782; Fax: (760) 240-1785
135 West Lemon Avenue, Suite A, Monrovia, CA 91016
Telephone: (626) 359-8305; Fax: (626) 358-5826

Aghazarian, Greg [R, 26, San Joaquin, Stanislaus]
State Capitol, Room 4167, Sacramento, CA 95814
Telephone: (916) 319-2026; Fax: (916) 319-2126
4557 Quail Lakes Drive, Suite C3, Stockton, CA 95207
Telephone: (209) 473-6972; Fax: (209) 473-6977
222 South Thor Street, Suite 21C, Turlock, CA 95380
Telephone: (209) 634-1426; Fax: (209) 634-2128

Anderson, Joel [R, 77, San Diego]
State Capitol, Room 2111, Sacramento, CA 95814
Telephone: (916) 319-2077; Fax: (916) 319-2177
Email: assemblymember.anderson@assembly.ca.gov
500 Fesler Street, Suite 201, El Cajon, CA 92020
Telephone: (619) 441-2322; Fax: (619) 441-2327

Arambula, Juan [D, 31, Fresno, Tulare]
State Capitol, Room 2141, Sacramento, CA 95814
Telephone: (916) 319-2031; Fax: (916) 319-2131
Hughes Burns State Building, 2550 Mariposa Mall,
Room 5031, Fresno, CA 93721
Telephone: (559) 445-5532; Fax: (559) 445-6006

Bass, Karen [D, 47, Los Angeles]
State Capitol, Room 319, Sacramento, CA 95814
Telephone: (916) 319-2047; Fax: (916) 319-2147
Email: assemblymember.bass@assembly.ca.gov
Wilshire Courtyard, 5750 Wilshire Blvd, Suite 565,
Los Angeles, CA 90036
Telephone: (323) 937-4747; Fax: (323) 937-3466

Beall, Jr., Jim [D, 24, Santa Clara]
State Capitol, Room 5016, Sacramento, CA 95814
Telephone: (916) 319-2024; Fax: (916) 319-2124
Email: assemblymember.beall@assembly.ca.gov
Alfred E. Alquist State Building,
100 Paseo De San Antonio, Ste 319, San Jose, CA 95113
Telephone: (408) 282-8920; Fax: (408) 282-8927

Benoit, John J. [R, 64, Riverside]
State Capitol, Room 4144, Sacramento, CA 95814
Telephone: (916) 319-2064; Fax: (916) 319-2164
Email: assemblymember.benoit@assembly.ca.gov
University Village, 1223 University Avenue, Suite 230,
Riverside, CA 92507
Telephone: (951) 369-6644; Fax: (951) 369-0366
73-710 Fred Waring Dr, Ste 108, Palm Desert, CA 92260
Telephone: (760) 674-0164; Fax: (760) 674-0184

Berg, Patty [D, 1, DEL NORTE, HUMBOLDT, LAKE,
MENDOCINO, Sonoma, TRINITY]
State Capitol, Room 4146, Sacramento, CA 95814
Telephone: (916) 319-2001; Fax: (916) 319-2101
Email: assemblymember.berg@assembly.ca.gov
235 Fourth Street, Suite C, Eureka, CA 95501
Telephone: (707) 445-7014; Fax: (707) 445-6607
Justice Joseph A. Rattigan State Building, 50 "D" Street,
Suite 450, Santa Rosa, CA 95404
Telephone: (707) 576-2526; Fax: (707) 576-2297
311 North State Street, Ukiah, CA 95482
Telephone: (707) 463-5770; Fax: (707) 463-5773

Berryhill, Tom [R, 25, CALAVERAS, Madera, MARIPOSA,
MONO, Stanislaus, TUOLUMNE]
State Capitol, Room 4116, Sacramento, CA 95814
Telephone: (916) 319-2025; Fax: (916) 319-2125
Email: assemblymember.berryhill@assembly.ca.gov
1912 Standiford Avenue, Suite 4, Modesto, CA 95350
Telephone: (209) 576-6425; Fax: (209) 576-6426

Blakeslee, Sam [R, 33, SAN LUIS OBISPO, Santa
Barbara]
State Capitol, Room 4117, Sacramento, CA 95814
Telephone: (916) 319-2033; Fax: (916) 319-2133
Email: assemblymember.blakeslee@assembly.ca.gov
1104 Palm Street, San Luis Obispo, CA 93401
Telephone: (805) 549-3381; Fax: (805) 549-3400
509 West Morrison Ave, Suite 9, Santa Maria, CA 93458
Telephone: (805) 348-1844

Brownley, Julia [D, 41, Los Angeles, Ventura]
State Capitol, Room 6011, Sacramento, CA 95814
Telephone: (916) 319-2041; Fax: (916) 319-2141
Email: assemblymember.brownley@assembly.ca.gov
6355 Topanga Canyon Blvd, Suite 205, Woodland Hills,
CA 91367
Telephone: (818) 596-4141; Fax: (818) 596-4150

Caballero, Anna [D, 28, Monterey, SAN BENITO,
Santa Clara, Santa Cruz]
State Capitol, Room 5119, Sacramento, CA 95814
Telephone: (916) 319-2028; Fax: (916) 319-2128
Email: assemblymember.caballero@assembly.ca.gov
Briggs Building, 365 Fourth Street, Hollister, CA 95023
Telephone: (831) 638-3228; Fax: (831) 638-3226
Steinbeck Station, 100 West Alisal Street, Suite 134,
Salinas, CA 93901
Telephone: (831) 759-8676; Fax: (831) 759-2961
231 Union Street, Watsonville, CA 95077
Telephone: (831) 761-7428; Fax: (831) 761-7426

Calderon, Charles M. [D, 58, Los Angeles]
State Capitol, Room 2117, Sacramento, CA 95814
Telephone: (916) 319-2058; Fax: (916) 319-2158
Email: assemblymember.calderon@assembly.ca.gov

Carter, Wilmer Amina [D, 62, San Bernardino]
State Capitol, Room 2175, Sacramento, CA 95814
Telephone: (916) 319-2062; Fax: (916) 319-2162
Email: assemblymember.carter@assembly.ca.gov
City of San Bernardino, Economic Development Agency,
201 North E Street, Suite 205, San Bernardino, CA 92401
Telephone: (909) 388-1413; Fax: (909) 388-1176

Cook, Paul [R, 65, Riverside, San Bernardino]
State Capitol, Room 5164, Sacramento, CA 95814
Telephone: (916) 319-2065; Fax: (916) 319-2163
Email: assemblymember.cook@assembly.ca.gov
34932 Yucaipa Blvd, Yucaipa, CA 92399
Telephone: (909) 790-4196; Fax: (909) 790-0479

Coto, Joe [D, 23, Santa Clara]
State Capitol, Room 2013, Sacramento, CA 95814
Telephone: (916) 319-2023; Fax: (916) 319-2123
Email: assemblymember.coto@assembly.ca.gov
Alfred E. Alquist State Building,
100 Paseo De San Antonio, Ste 300, San Jose, CA 95113
Telephone: (408) 277-1220; Fax: (408) 277-1036

Davis, Mike [D, 48, Los Angeles]
State Capitol, Room 2160, Sacramento, CA 95814
Telephone: (916) 319-2048; Fax: (916) 319-2148
Email: assemblymember.davis@assembly.ca.gov
Administrative Offices West, 700 State Drive,
Los Angeles, CA 90037
Telephone: (213) 745-6656; Fax: (213) 745-6722
694 South Oxford Ave, 2nd Floor, Los Angeles, CA 90005
Telephone: (213) 744-2111; Fax: (213) 744-2122

De La Torre, Hector [D, 50, Los Angeles]
State Capitol, Room 3173, Sacramento, CA 95814
Telephone: (916) 319-2050; Fax: (916) 319-2150
Email: assemblymember.delatorre@assembly.ca.gov
8724 Garfield Avenue, Suite 104, South Gate, CA 90280
Telephone: (562) 927-1200; Fax: (562) 927-6670

de Leon, Kevin [D, 45, Los Angeles]
State Capitol, Room 4140, Sacramento, CA 95814
Telephone: (916) 319-2045; Fax: (916) 319-2145
Email: assemblymember.deleon@assembly.ca.gov
106 North Avenue 56, Los Angeles, CA 90042
Telephone: (323) 258-0450; Fax: (323) 258-3807

DeSaulnier, Mark [D, 11, Contra Costa]
State Capitol, Room 4162, Sacramento, CA 95814
Telephone: (916) 319-2011; Fax: (916) 319-2111
Email: assemblymember.desaulnier@assembly.ca.gov
420 West Third Street, Antioch, CA 94531
Telephone: (925) 778-5790; Fax: (925) 778-5174
815 Estudillo Street, Martinez, CA 94553
Telephone: (925) 372-7990; Fax: (925) 372-0934

DeVore, Chuck [R, 70, Orange]
State Capitol, Room 4102, Sacramento, CA 95814
Telephone: (916) 319-2070; Fax: (916) 319-2170
Email: assemblymember.devore@assembly.ca.gov
3 Park Plaza, Suite 275, Irvine, CA 92614
Telephone: (949) 863-7070; Fax: (949) 863-9337
24264 El Toro Road, 2nd Floor, Laguna Woods, CA 92637
Telephone: (949) 598-7955; Fax: (949) 598-7969

Duvall, Michael D. "Mike" [R, 72, Orange]
State Capitol, Room 4177, Sacramento, CA 95814
Telephone: (916) 319-2072; Fax: (916) 319-2172
Email: assemblymember.duvall@assembly.ca.gov
210 West Birch Street, Suite 202, Brea, CA 92821
Telephone: (714) 672-4734; Fax: (714) 672-4737

Dymally, Mervyn M. [D, 52, Los Angeles]
State Capitol, Room 6005, Sacramento, CA 95814
Telephone: (916) 319-2052; Fax: (916) 319-2152
Email: assemblymember.dymally@assembly.ca.gov
322 West Compton Blvd, Suite 100, Compton, CA 90220
Telephone: (310) 223-1201; Fax: (310) 223-1202

Emmerson, Bill [R, 63, Riverside, San Bernardino]
State Capitol, Room 4158, Sacramento, CA 95814
Telephone: (916) 319-2063; Fax: (916) 319-2163
Email: assemblymember.emmerson@assembly.ca.gov
10681 Foothill Blvd, Suite 325, Rancho Cucamonga,
CA 91730
Telephone: (909) 466-9096; Fax: (909) 466-9892

Eng, Mike [D, 49, Los Angeles]
State Capitol, Room 6025, Sacramento, CA 95814
Telephone: (916) 319-2049; Fax: (916) 319-2149
Email: assemblymember.eng@assembly.ca.gov
1255 Corporate Center Drive, Suite PH 9, Monterey Park,
CA 91754
Telephone: (323) 981-3426; Fax: (323) 981-3436

Evans, Noreen [D, 7, NAPA, Solano, Sonoma]
State Capitol, Room 3152, Sacramento, CA 95814
Telephone: (916) 319-2007; Fax: (916) 319-2107
Email: assemblymember.evans@assembly.ca.gov
1040 Main Street, Suite 205, Napa, CA 94559
Telephone: (707) 258-8007; Fax: (707) 258-8205
Justice Joseph A. Rattigan State Building, 50 D Street,
Suite 301, Santa Rosa, CA 95404
Telephone: (707) 546-4500; Fax: (707) 546-9031
1713 Sonoma Blvd, Vallejo, CA 94591
Telephone: (707) 649-2307; Fax: (707) 649-2311

Feuer, Mike [D, 42, Los Angeles]
State Capitol, Room 4005, Sacramento, CA 95814
Telephone: (916) 319-2042; Fax: (916) 319-2142
Email: assemblymember.feuer@assembly.ca.gov
9200 Sunset Blvd, PH 15, West Hollywood, CA 90069
Telephone: (310) 285-5490; Fax: (310) 285-5499

Fuentes, Felipe [D, 39, Los Angeles]
State Capitol, Room 3132, Sacramento, CA 95814
Telephone: (916) 319-2039; Fax: (916) 319-2139
Email: assemblymember.fuentes@assembly.ca.gov
9300 Laurel Canyon Blvd., First Floor, Arleta, CA 91331
Telephone: (818) 504-3911; Fax: (818) 504-3912

Fuller, Jean [R, 32, Kern, San Bernardino]
State Capitol, Room 3098, Sacramento, CA 95814
Telephone: (916) 319-2032; Fax: (916) 319-2132
Email: assemblymember.fuller@assembly.ca.gov
4900 California Ave, Suite 100B, Bakersfield, CA 93309
Telephone: (661) 395-2995; Fax: (661) 395-3883

Furutani, Warren [D, 55, Los Angeles]
State Capitol, Room 3126, Sacramento, CA 95814
Telephone: (916) 319-2055; Fax: (916) 319-2155
Email: assemblymember.furutani@assembly.ca.gov
4201 Long Beach Blvd, Suite 327, Long Beach CA 90807
Telephone: (562) 989-2919; Fax: (562) 989-5494

Gaines, Ted [R, 4, ALPINE, El Dorado, Placer, Sacramento]
State Capitol, Room 2002, Sacramento, CA 95814
Telephone: (916) 319-2004; Fax: (916) 319-2104
Email: assemblymember.gaines@assembly.ca.gov
1700 Eureka Road, Suite 160, Roseville, CA 95661
Telephone: (916) 774-4430; Fax: (916) 774-4433

Galgiani, Cathleen [D, 17, MERCED, San Joaquin, Stanislaus]
State Capitol, Room 2170, Sacramento, CA 95814
Telephone: (916) 319-2017; Fax: (916) 319-2117
Email: assemblymember.galgiani@assembly.ca.gov
806 West 18th Street, Merced, CA 95340
Telephone: (209) 726-5465; Fax: (209) 726-5469
Stockton State Building, 31 East Channel Street,
Suite 306, Stockton, CA 95202
Telephone: (209) 948-7479; Fax: (209) 465-5058

Garcia, Bonnie [R, 80, IMPERIAL, Riverside]
State Capitol, Room 4009, Sacramento, CA 95814
Telephone: (916) 319-2080; Fax: (916) 319-2180
Email: assemblymember.garcia@assembly.ca.gov
68-700 Avenida Lalo Guerrero, Suite B, Cathedral City,
CA 92234
Telephone: (760) 321-8522; Fax: (760) 321-8410
1450 South Imperial Avenue, El Centro, CA 92243
Telephone: (760) 336-8912; Fax: (760) 336-8914

Garrick, Martin [R, 74, San Diego]
State Capitol, Room 2016, Sacramento, CA 95814
Telephone: (916) 319-2074; Fax: (916) 319-2174
Email: assemblymember.garrick@assembly.ca.gov
1910 Palomar Point Way, Suite 106, Carlsbad, CA 92008
Telephone: (760) 929-7998; Fax: (760) 929-7990

Hancock, Loni [D, 14, Alameda, Contra Costa]
State Capitol, Room 4126, Sacramento, CA 95814
Telephone: (916) 319-2014; Fax: (916) 319-2114
Email: assemblymember.hancock@assembly.ca.gov
712 El Cerrito Plaza, El Cerrito, CA 94530
Telephone: (510) 559-1406; Fax: (510) 559-1478

Hayashi, Mary [D, 18, Alameda]
State Capitol, Room 2188, Sacramento, CA 95814
Telephone: (916) 319-2018; Fax: (916) 319-2118
Email: assemblymember.hayashi@assembly.ca.gov
22320 Foothill Blvd, Suite 540, Hayward, CA 94541
Telephone: (510) 583-8818; Fax: (510) 583-8800

Hernandez, Edward P. [D, 57, Los Angeles]
State Capitol, Room 4112, Sacramento, CA 95814
Telephone: (916) 319-2057; Fax: (916) 319-2157
Email: assemblymember.chavez@assembly.ca.gov
Crossroads Business Park Atrium Building,
13181 North Crossroads Parkway, Suite 160,
City of Industry, CA 91746
Telephone: (562) 695-8414; Fax: (562) 695-8319

Horton, Shirley [R, 78, San Diego]
State Capitol, Room 2174, Sacramento, CA 95814
Telephone: (916) 319-2078; Fax: (916) 319-2178
Email: assemblymember.shirley.horton@assembly.ca.gov
Lemon Grove Plaza, 7144 Broadway, Lemon Grove,
CA 91945
Telephone: (619) 462-7878; Fax: (619) 462-0078

Houston, Guy S. [R, 15, Alameda, Contra Costa, Sacramento, San Joaquin]
State Capitol, Room 2130, Sacramento, CA 95814
Telephone: (916) 319-2015; Fax: (916) 319-2115
Email: assemblymember.houston@assembly.ca.gov
740 Third Street, Brentwood, CA 94513
Telephone: (925) 513-8558
740 Third Street, Brentwood, CA 94513
Telephone: (925) 513-8558
1635 Chestnut Street, Suite A, Livermore, CA 94551
Telephone: (925) 606-4990; Fax: (925) 606-4488
1666 North Main St, Room 353, Walnut Creek, CA 94596
Telephone: (925) 988-6915; Fax: (925) 988-6918

Huff, Bob [R, 60, Los Angeles, Orange, San Bernardino]
State Capitol, Room 4098, Sacramento, CA 95814
Telephone: (916) 319-2060; Fax: (916) 319-2160
23355 East Golden Springs Dr, Diamond Bar, CA 91765
Telephone: (909) 860-5560; Fax: (909) 860-5664

Huffman, Jared [D, 6, MARIN, Sonoma]
State Capitol, Room 4139, Sacramento, CA 95814
Telephone: (916) 319-2006; Fax: (916) 319-2106
Email: assemblymember.huffman@assembly.ca.gov
County of Marin, 3501 Civic Center Dr, Rom 412,
San Rafael, CA 94903
Telephone: (415) 479-4920; Fax: (415) 479-2123
Justice Joseph A. Rattigan State Building, 50 D Street,
Suite 305, Santa Rosa, CA 95404
Telephone: (707) 576-2631; Fax: (707) 576-2735

Jeffries, Kevin [R, 66, Riverside, San Diego]
State Capitol, Room 5128, Sacramento, CA 95814
Telephone: (916) 319-2066; Fax: (916) 319-2166
Email: assemblymember.jeffries@assembly.ca.gov
41391 Kalmia Street, Suite 220, Murrieta, CA 92562
Telephone: (951) 894-1232; Fax: (951) 894-5053

Jones, Dave [D, 9, Sacramento]
State Capitol, Room 3146, Sacramento, CA 95814
Telephone: (916) 319-2009; Fax: (916) 319-2109
Email: assemblymember.jones@assembly.ca.gov
915 L Street, Suite 110, Sacramento, CA 95814
Telephone: (916) 324-4676; Fax: (916) 327-3338

Karnette, Betty [D, 54, Los Angeles]
State Capitol, Room 2136, Sacramento, CA 95814
Telephone: (916) 319-2054; Fax: (916) 319-2154
Email: assemblymember.karnette@assembly.ca.gov
3711 Long Beach Blvd, Suite 801, Long Beach, CA 90807
Telephone: (562) 997-0794; Fax: (562) 997-0799
461 West 6th Street, Suite 306, San Pedro, CA 90731
Telephone: (310) 548-6420; Fax: (310) 548-4160

Keene, Rick [R, 3, Butte, LASSEN, NEVADA, Placer, PLUMAS, SIERRA, YUBA]
State Capitol, Room 2158, Sacramento, CA 95814
Telephone: (916) 319-2003; Fax: (916) 319-2103
Email: assemblymember.keene@assembly.ca.gov
1550 Humboldt Road, Suite 4, Chico, CA 95928
Telephone: (530) 895-4217; Fax: (530) 895-4219

Krekorian, Paul [D, 43, Los Angeles]
State Capitol, Room 5135, Sacramento, CA 95814
Telephone: (916) 319-2043; Fax: (916) 319-2143
Email: assemblymember.krekorian@assembly.ca.gov
620 N Brand Blvd, Suite 403, Glendale, CA 91203
Telephone: (818) 240-6330; Fax: (818) 240-4632

La Malfa, Doug [R, 2, Butte, COLUSA, GLENN, MODOC, SHASTA, SISKIYOU, SUTTER, TEHAMA, Yolo]
State Capitol, Room 4164, Sacramento, CA 95814
Telephone: (916) 319-2002; Fax: (916) 319-2102
Email: assemblymember.lamalfa@assembly.ca.gov
2865 Churn Creek Road, Suite B, Redding, CA 96002
Telephone: (530) 223-6300; Fax: (530) 223-6737
1527 Starr Drive, Suite U, Yuba City, CA 95993
Telephone: (530) 751-8351; Fax: (530) 751-8379

Laird, John [D, 27, Monterey, Santa Clara, Santa Cruz]
State Capitol, Room 6026, Sacramento, CA 95814
Telephone: (916) 319-2027; Fax: (916) 319-2127
Email: assemblymember.laird@assembly.ca.gov
99 Pacific Street, Suite 555D, Monterey, CA 93940
Telephone: (831) 649-2832; Fax: (831) 649-2935
County of Santa Cruz, Governmental Center,
701 Ocean Street, Room 318B, Santa Cruz, CA 95060
Telephone: (831) 425-1503; Fax: (831) 425-2570

Leno, Mark [D, 13, San Francisco]
State Capitol, Room 2114, Sacramento, CA 95814
Telephone: (916) 319-2013; Fax: (916) 319-2113
Email: assemblymember.leno@assembly.ca.gov
San Francisco State Building, Civic Center Complex,
455 Golden Gate Avenue, Suite 14300, San Francisco,
CA 94102
Telephone: (415) 557-3013; Fax: (415) 557-3015

Levine, Lloyd E. [D, 40, Los Angeles]
State Capitol, Room 5136, Sacramento, CA 95814
Telephone: (916) 319-2040; Fax: (916) 319-2140
Email: assemblymember.levine@assembly.ca.gov
Van Nuys State Building, 6150 Van Nuys Blvd, Suite 300,
Van Nuys, CA 91401
Telephone: (818) 904-3840; Fax: (818) 902-0764

Lieber, Sally J. [D, 22, Santa Clara]
State Capitol, Room 3013, Sacramento, CA 95814
Telephone: (916) 319-2022; Fax: (916) 319-2122
Email: assemblymember.lieber@assembly.ca.gov
274 Castro Street, Suite 202, Mountain View, CA 94041
Telephone: (650) 210-2000; Fax: (650) 210-2005

Lieu, Ted W. [D, 53, Los Angeles]
State Capitol, Room 4016, Sacramento, CA 95814
Telephone: (916) 319-2053; Fax: (916) 319-2153
Email: assemblymember.lieu@assembly.ca.gov
1700 East Walnut Ave, Suite 601, El Segundo, CA 90245
Telephone: (310) 615-3515; Fax: (310) 615-3520

Ma, Fiona [D, 12, San Francisco, San Mateo]
State Capitol, Room 2176, Sacramento, CA 95814
Telephone: (916) 319-2012; Fax: (916) 319-2112
Email: assemblymember.ma@assembly.ca.gov
San Francisco State Building, Civic Center Complex,
455 Golden Gate Avenue, Suite 14600, San Francisco,
CA 94102
Telephone: (415) 557-2312; Fax: (415) 557-1178

Maze, Bill [R, 34, INYO, Kern, San Bernardino, Tulare]
State Capitol, Room 5160, Sacramento, CA 95814
Telephone: (916) 319-2034; Fax: (916) 319-2134
Email: assemblymember.maze@assembly.ca.gov
5959 South Mooney, Visalia, CA 93277
Telephone: (559) 636-3440; Fax: (559) 636-4484

Mendoza, Tony [D, 56, Los Angeles, Orange]
State Capitol, Room 5144, Sacramento, CA 95814
Telephone: (916) 319-2056; Fax: (916) 319-2156
Email: assemblymember.mendoza@assembly.ca.gov
12501 East Imperial Hwy, Suite 210, Norwalk, CA 90650
Telephone: (562) 864-5600; Fax: (562) 863-7466

Mullin, Gene [D, 19, San Mateo]
State Capitol, Room 2163, Sacramento, CA 95814
Telephone: (916) 319-2019; Fax: (916) 319-2119
Email: assemblymember.mullin@assembly.ca.gov
1528 South El Camino Real, Suite 302, San Mateo,
CA 94402
Telephone: (650) 341-4319; Fax: (650) 341-4676

Nakanishi, Alan [R, 10, AMADOR, El Dorado,
Sacramento, San Joaquin]
State Capitol, Room 5175, Sacramento, CA 95814
Telephone: (916) 319-2010; Fax: (916) 319-2110
Email: assemblymember.nakanishi@assembly.ca.gov
218 West Pine Street, Lodi, CA 95240
Telephone: (209) 333-5330; Fax: (209) 333-5333

Nava, Pedro [D, 35, Santa Barbara, Ventura]
State Capitol, Room 2148, Sacramento, CA 95814
Telephone: (916) 319-2035; Fax: (916) 319-2135
Email: assemblymember.jackson@assembly.ca.gov
Oxnard Transportation Center, 201 East Fourth Street,
Suite 209A, Oxnard, CA 93030
Telephone: (805) 483-9808; Fax: (805) 483-8182
101 West Anapamu St, Suite A, Santa Barbara, CA 93101
Telephone: (805) 564-1649; Fax: (805) 564-1651

Niello, Roger [R, 5, Placer, Sacramento]
State Capitol, Room 6027, Sacramento, CA 95814
Telephone: (916) 319-2005; Fax: (916) 319-2105
Email: assemblymember.niello@assembly.ca.gov
4811 Chippendale Dr, Suite 501, Sacramento, CA 95841
Telephone: (916) 349-1995; Fax: (916) 349-1999

Nunez, Fabian [D, 46, Los Angeles]
State Capitol, Room 219, Sacramento, CA 95814
Telephone: (916) 319-2046; Fax: (916) 319-2146
Email: assemblymember.nunez@assembly.ca.gov
Serra State Building, 320 West 4th Street, Room 1050,
Los Angeles, CA 90013
Telephone: (213) 620-4646; Fax: (213) 620-6319

Parra, Nicole [D, 30, Fresno, Kern, KINGS, Tulare]
State Capitol, Room 5155, Sacramento, CA 95814
Telephone: (916) 319-2030; Fax: (916) 319-2130
Email: assemblymember.parra@assembly.ca.gov
601 24th Street, Suite A, Bakersfield, CA 93301
Telephone: (661) 334-3745; Fax: (661) 334-3796
321 North Douty Street, Suite B, Hanford, CA 93230
Telephone: (559) 585-7170; Fax: (559) 585-7175

Plescia, George A. [R, 75, San Diego]
State Capitol, Room 3141, Sacramento, CA 95814
Telephone: (916) 319-2075; Fax: (916) 319-2175
Email: assemblymember.plescia@assembly.ca.gov
9909 Mira Mesa Blvd, Suite 130, San Diego, CA 92131
Telephone: (858) 689-6290; Fax: (858) 689-6296

Portantino, Anthony [D, 44, Los Angeles]
State Capitol, Room 2003, Sacramento, CA 95814
Telephone: (916) 319-2044; Fax: (916) 319-2144
Email: assemblymember.portantino@assembly.ca.gov
215 North Marengo Ave, Suite 115, Pasadena, CA 91101
Telephone: (626) 577-9944; Fax: (626) 577-2868

Price, Jr., Curren D. [D, 51, Los Angeles]
State Capitol, Room 2179, Sacramento, CA 95814
Telephone: (916) 319-2051; Fax: (916) 319-2151
Email: assemblymember.price@assembly.ca.gov
City of Inglewood, City Hall, One Manchester Blvd,
Suite 601, PO Box 6500, Inglewood, CA 90301
Telephone: (310) 412-6400; Fax: (310) 412-6354

Runner, Sharon [R, 36, Los Angeles, San Bernardino]
State Capitol, Room 5158, Sacramento, CA 95814
Telephone: (916) 319-2036; Fax: (916) 319-2136
Email: assemblymember.runner@assembly.ca.gov
747 West Lancaster Blvd, Lancaster, CA 93534
Telephone: (661) 723-3368; Fax: (661) 723-6307
Victorville City Hall, 14343 Civic Drive, Victorville,
CA 92392
Telephone: (760) 843-8045; Fax: (760) 843-8396

Ruskin, Ira [D, 21, San Mateo, Santa Clara]
State Capitol, Room 3123, Sacramento, CA 95814
Telephone: (916) 319-2021; Fax: (916) 319-2121
Email: assemblymember.ruskin@assembly.ca.gov
5050 El Camino Real, Suite 117, Los Altos, CA 94022
Telephone: (650) 691-2121; Fax: (650) 691-2120

Salas, Mary [D, 79, San Diego]
State Capitol, Room 2137, Sacramento, CA 95814
Telephone: (916) 319-2079; Fax: (916) 319-2179
Email: assemblymember.salas@assembly.ca.gov
678 Third Avenue, Suite 105, Chula Vista, CA 91910
Telephone: (619) 409-7979; Fax: (619) 409-9270

Saldana, Lori [D, 76, San Diego]
State Capitol, Room 5150, Sacramento, CA 95814
Telephone: (916) 319-2076; Fax: (916) 319-2176
Email: assemblymember.saldana@assembly.ca.gov
1557 Columbia Street, San Diego, CA 92101
Telephone: (619) 645-3090; Fax: (619) 645-3094

Silva, Jim [R, 67, Orange]
State Capitol, Room 3149, Sacramento, CA 95814
Telephone: (916) 319-2067; Fax: (916) 319-2167
Plaza Huntington Beach, 17011 Beach Blvd, Ste 570,
Huntington Beach, CA 92647
Telephone: (714) 843-4966; Fax: (714) 843-6375

Smyth, Cameron [R, 38, Los Angeles, Ventura]
State Capitol, Room 4153, Sacramento, CA 95814
Telephone: (916) 319-2038; Fax: (916) 319-2138
Email: assemblymember.smyth@assembly.ca.gov
23734 Valencia Blvd, #303, Valencia Clarita, CA 91355
Telephone: (661) 286-1565; Fax: (661) 286-1408

Solorio, Jose [D, 69, Orange]
State Capitol, Room 2196, Sacramento, CA 95814
Telephone: (916) 319-2069; Fax: (916) 319-2169
2400 East Katella Avenue, Suite 640, Anaheim, CA 92806
Telephone: (714) 939-8469; Fax: (714) 939-8936

Soto, Nell [D, 61, Los Angeles, San Bernardino]
State Capitol, Room 3091, Sacramento, CA 95814
Telephone: (916) 319-2061; Fax: (916) 319-2161
Email: assemblymember.soto@assembly.ca.gov
822 N. Euclid Ave, Ontario, CA 91762
Telephone: (909) 984-7741; Fax: (909) 984-6695

Spitzer, Todd [R, 71, Orange, Riverside]
State Capitol, Room 5126, Sacramento, CA 95814
Telephone: (916) 319-2071; Fax: (916) 319-2171
Email: assemblymember.spitzer@assembly.ca.gov
1940 North Tustin Street, Suite 102, Orange, CA 92865
Telephone: (714) 998-0980; Fax: (714) 998-7102

Strickland, Audra [R, 37, Los Angeles, Ventura]
State Capitol, Room 4208, Sacramento, CA 95814
Telephone: (916) 319-2037; Fax: (916) 319-2137
Email: assemblymember.strickland@assembly.ca.gov
2659 Townsgate Road, Suite 236, Westlake Village,
CA 91361
Telephone: (805) 230-9167; Fax: (805) 230-9183

Swanson, Sandre R. [D, 16, Alameda]
State Capitol, Room 6012, Sacramento, CA 95814
Telephone: (916) 319-2016; Fax: (916) 319-2116
Email: assemblymember.swanson@assembly.ca.gov
Elihu M. Harris State Building, 1515 Clay Street,
Suite 2204, Oakland, CA 94612
Telephone: (510) 286-1670; Fax: (510) 286-1888

Torrico, Alberto [D, 20, Alameda, Santa Clara]
State Capitol, Room 3160, Sacramento, CA 95814
Telephone: (916) 319-2020; Fax: (916) 319-2120
Civic Center Plaza, 39510 Paseo Padre Parkway,
Suite 280, Fremont, CA 94538
Telephone: (510) 794-2580; Fax: (510) 794-2585

Tran, Van [R, 68, Orange]
State Capitol, Room 4130, Sacramento, CA 95814
Telephone: (916) 319-2068; Fax: (916) 319-2168
Email: assemblymember.tran@assembly.ca.gov
1503 South Coast Dr, Suite 205, Costa Mesa, CA 92626
Telephone: (714) 668-2100; Fax: (714) 668-2104

Villines, Michael N. [R, 29, Fresno, Madera, Tulare]
State Capitol, Room 3104, Sacramento, CA 95814
Telephone: (916) 319-2029; Fax: (916) 319-2129
Email: assemblymember.villines@assembly.ca.gov
6245 North Fresno Street, Suite 106, Fresno, CA 93710
Telephone: (559) 446-2029; Fax: (559) 446-2028

Walters, Marian [R, 73, Orange, San Diego]
State Capitol, Room 6031, Sacramento, CA 95814
Telephone: (916) 319-2073; Fax: (916) 319-2173
Laguna Nigel Office Plaza, 30012 Ivy Glenn Dr,
Suite 120, Laguna Nigel, CA 92677
Telephone: (949) 495-0730; Fax: (949) 363-2630
302 North Coast Hwy, Oceanside, CA 92054
Telephone: (760) 757-8084; Fax: (760) 757-8087

Wolk, Lois [D, 8, Solano, Yolo]
State Capitol, Room 3120, Sacramento, CA 95814
Telephone: (916) 319-2008; Fax: (916) 319-2108
Email: assemblymember.wolk@assembly.ca.gov
555 Mason Street, Suite 275, Vacaville, CA 95688
Telephone: (707) 455-8025; Fax: (707) 455-0490

California Judicial Branch

The Judicial Council is the policymaking body of the California courts. Under the leadership of the Supreme Court Chief Justice and in accordance with the California Constitution, the council is responsible for ensuring consistent, independent, impartial, and accessible administration of justice. Chaired by the Chief Justice, the Judicial Council of California is responsible for improving the administration of justice in California. Established in 1926 by Article VI, Section 6 of the State of California Constitution, the council provides guidelines to the courts, makes recommendations annually to the Governor and Legislature, and adopts and revises California Rules of Court in the areas of court administration, practice, and procedure.

Supreme Court 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
Carlos R. Moreno, Associate Justice
Carol A. Corrigan, Associate Justice

Supreme Court Officers

Frederick K. Ohlrich, Clerk/Administrator
Carmen Kissinger, Assistant Court Administrator
Gail Gray, Calendar Coordinator
Cynthia Agnos, Deputy Clerk
Amye Allen, Deputy Clerk
Astrid Barrientos, Deputy Clerk
Jennifer Casados, Deputy Clerk
Joseph Cornetta, Deputy Clerk
Roberta Gilmore, Deputy Clerk
Henrietta Miner, Deputy Clerk
Jorge Navarrete, Deputy Clerk
Jose Perez, Deputy Clerk
Lori Ritwegger, Deputy Clerk
Marsha Smith, Deputy Clerk
Robert Toy, 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, CA 94102-4797
Office of the Clerk: (415) 865-7000

Ronald Reagan Building
300 South Spring Street, Suite 500
Los Angeles, CA 90013-1233
Telephone: (213) 830-7570

Stanley Mosk Library and Courts Building
914 Capitol Mall, Room 100
Sacramento, CA 95814-4802
Telephone: (916) 653-0284

Judicial Council of the State of California

455 Golden Gate Avenue
San Francisco, CA 94102-3688
Telephone: (415) 865-4200
Fax: (415) 865-4228
Web Site: www.courtinfo.ca.gov

Hon. Ronald M. George
Chief Justice of California and
Chair of the Judicial Council
350 McAllister Street
San Francisco, CA 94102-4797

Hon. Marvin R. Baxter
Associate Justice of the Supreme Court
350 McAllister Street
San Francisco, CA 94102-4797

Hon. Candace D. Cooper
Presiding Justice of the Court of Appeal
Second Appellate District, Division Eight
300 South Spring Street
Los Angeles, CA 90013

Hon. J. Stephen Czuleger
Assistant Presiding Judge of the
Superior Court of California,
County of Los Angeles
111 North Hill Street, Room 204
Los Angeles, CA 90012

Hon. Joseph Dunn
Member of the Senate
State Capitol, Room 2080
Sacramento, CA 95814

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

Hon. Michael T. Garcia
Judge of the Superior Court of California,
County of Sacramento
720 Ninth Street, Dept. 23
Sacramento, CA 95814

Mr. Rex S. Heinke
Akin, Gump, Strauss, Hauer & Feld LLP
2029 Century Park East, Suite 2400
Los Angeles, CA 90067

Mr. James E. Herman
Reicker, Pfau, Pyle, McRoy & Herman, LLP
1421 State Street, Suite B
Santa Barbara, CA 93101

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

Hon. Dave Jones
Member of the Assembly
State Capitol, Room 3126
Sacramento, CA 95814

California Judicial Branch

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

Hon. Suzanne N. Kingsbury
Presiding Judge of the
Superior Court of California,
County of El Dorado
1354 Johnson Blvd., Suite 2, Dept. 3
South Lake Tahoe, CA 96150

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

Hon. Douglas P. Miller
Judge of the Superior Court of California,
County of Riverside
46-200 Oasis Street
Indio, CA 92201

Hon. Heather D. Morse
Judge of the Superior Court of California,
County of Santa Cruz
701 Ocean Street
Santa Cruz, CA 95060

Hon. William J. Murray, Jr.
Judge of the Superior Court of California,
County of San Joaquin
222 East Weber Avenue, Room 303
Stockton, CA 95202

Hon. Michael Nash
Judge of the Superior Court of California,
County of Los Angeles
201 Centre Plaza Drive, Dept. 410
Monterey Park, CA 91754-2158

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

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

Hon. Richard E. L. Strauss
Judge of the Superior Court of California,
County of San Diego
P.O. Box 122724
San Diego, CA 92112-2724

Advisory Members

Ms. Tamara Lynn Beard
Executive Officer
Superior Court of California,
County of Fresno
1100 Van Ness Avenue
Fresno, CA 93724-0002

Hon. Frederick P. Horn
Presiding Judge of the Superior Court of California,
County of Orange
700 Civic Center Drive West, Dept. C1
Santa Ana, CA 92701

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

Hon. James M. Mize
Judge of the Superior Court of California,
County of Sacramento
3341 Power Inn Road, Dept. 123
Sacramento, CA 95826

Mr. Alan Slater
Chief Executive Officer
Superior Court of California,
County of Orange
700 Civic Center Drive West, Room B-126
Santa Ana, CA 92701

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

Secretary

Mr. William C. Vickrey
Administrative Director of the Courts and
Secretary of the Judicial Council
455 Golden Gate Avenue
San Francisco, CA 94102-3688

Administrative Office of the Courts

455 Golden Gate Avenue
San Francisco, CA 94102-3688
Telephone: (415) 865-4200

William C. Vickrey, Administrative Director of the Courts
and Secretary of the Judicial Council
Ronald G. Overholt, Chief Deputy Director
Sheila Calabro, Regional Administrative Director,
Southern Region
Christine Patton, Regional Administrative Director,
Bay Area/Northern Coastal Region
Jyotien D. Patel, Regional Administrative Director,
Northern/Central Region
Michael Bergeisen, Deputy Administrative Director and
General Counsel
Kim K. Davis, Director, Office of Court Construction and
Management
Christine M. Hansen, Director, Finance Division
Kathleen T. Howard, Director, Office of Governmental
Affairs
Diane Nunn, Director, Center for Families, Children and
the Courts
Kenneth L. Kann, Interim Director, Executive Office
Programs Division
Ernesto V. Fuentes, Director, Human Resources Division
Marcia M. Taylor, Director, Appellate and Trial Court
Judicial Services
Karen M. Thorson, Director, Education Division/CJER
Patricia Yerian, Director, Information Services Division

COURTS 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, CA 94102-3600
Telephone: (415) 865-7300

Office of the Court
Diana Herbert, Clerk/Administrator

DIVISION ONE

Telephone: (415) 865-7291

James J. Marchiano, Presiding Justice
Sandra Lynn Margulies, Associate Justice
William D. Stein, Associate Justice
Douglas E. Swager, Associate Justice

DIVISION TWO

Telephone: (415) 865-7292

J. Anthony Kline, Presiding Justice
Paul R. Haerle, Associate Justice
James R. Lambden, Associate Justice
James A. Richman, Associate Justice

DIVISION THREE

Telephone: (415) 865-7294

William R. McGuiness, Administrative Presiding Justice
Peter Siggins, Associate Justice
Joanne C. Parrilli, Associate Justice
Stuart R. Pollak, Associate Justice

DIVISION FOUR

Telephone: (415) 865-7296

Ignazio J. Ruvolo, Presiding Justice
Timothy A. Reardon, Associate Justice
Maria P. Rivera, Associate Justice
Patricia K. Sepulveda, Associate Justice

DIVISION FIVE

Telephone: (415) 865-7299

Barbara J. R. Jones, Presiding Justice
Linda Marino Gemello, Associate Justice
Mark B. Simons, Associate Justice
Vacant, 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, CA 90013
Telephone: (213) 830-7000

Office of the Court
Joseph A. Lane, Clerk/Administrator

DIVISION ONE

Telephone: (213) 830-7000

Vaino H. Spencer, Presiding Justice
Robert M. Mallano, Associate Justice
Frances Rothschild, Associate Justice
Miriam A. Vogel, Associate Justice

DIVISION TWO

Telephone: (213) 830-7000

Roger W. Boren, Administrative Presiding Justice
Judith Meisels Ashmann-Gerst, Associate Justice
Kathryn Doi Todd, Associate Justice
Victoria M. Chavez, Associate Justice

DIVISION THREE

Telephone: (213) 830-7000

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

DIVISION FOUR

Telephone: (213) 830-7000

Norman L. Epstein, Presiding Justice
Daniel A. Curry, Associate Justice
Vacant, Associate Justice
Thomas Lyle Willhite, Jr., Associate Justice

DIVISION FIVE

Telephone: (213) 830-7000

Paul Turner, Presiding Justice
Orville A. Armstrong, Associate Justice
Sandy R. Kriegler, Associate Justice
Richard M. Mosk, Associate Justice

DIVISION SIX-VENTURA

Telephone: (805) 641-4700

Arthur Gilbert, Presiding Justice
Paul H. Coffee, Associate Justice
Steven Z. Perren, Associate Justice
Kenneth R. Yegan, Associate Justice

DIVISION SEVEN

Telephone: (213) 830-7000

Dennis M. Perluss, Presiding Justice
Earl Johnson, Jr., Associate Justice
Fred Woods, Associate Justice
Laurie D. Zelon, Associate Justice

DIVISION EIGHT

Telephone: (213) 830-7000

Candace D. Cooper, Presiding Justice
Paul Boland, Associate Justice
Madeleine I. Flier, 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, CA 95814-4869
Telephone: (916) 654-0209

Stanley Mosk Library and Courts Building
914 Capitol Mall (Court Sessions)
Sacramento, CA 95814-4802
Telephone: (916) 654-0209

Office of the Court
Deena Fawcett, Clerk/Administrator

Arthur G. Scotland, Administrative Presiding Justice
Coleman A. Blease, Associate Justice
M. Kathleen Butz, Associate Justice
Tani Gorre Cantil-Sakauye, Associate Justice
H. Rodney Davis, Associate Justice
Harry E. Hull, Jr., Associate Justice
Fred K. Morrison, Associate Justice
George W. Nicholson, Associate Justice
Vance W. Raye, Associate Justice
Ronald B. Robie, Associate Justice
Rick Sims, Associate Justice

Fourth Appellate District

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

DIVISION ONE
Office of the Court
Stephen M. Kelly, Clerk/Administrator
750 B Street, Suite 300
San Diego, CA 92101
Telephone: (619) 645-2760

Judith D. McConnell, Administrative Presiding Justice
Cynthia G. Aaron, Associate Justice
Patricia D. Benke, Associate Justice
Judith L. Haller, Associate Justice
Richard D. Huffman, Associate Justice
Joan K. Irion, Associate Justice
Alex C. McDonald, Associate Justice
James A. McIntyre, Associate Justice
Gilbert Nares, Associate Justice
Terry B. O'Rourke, Associate Justice

DIVISION TWO
3389 12th Street
Riverside, CA 92501
Telephone: (951) 248-0200

Manuel A. Ramirez, Presiding Justice
Barton C. Gaut, Associate Justice
Thomas E. Hollenhorst, Associate Justice
Jeffrey King, Associate Justice
Art W. McKinster, Associate Justice
Betty Ann Richli, Associate Justice
Vacant, Associate Justice

DIVISION THREE
925 North Spurgeon Street
Santa Ana, CA 92701-3700
Telephone: (714) 558-6777

David G. Sills, Presiding Justice
Richard M. Aronson, Associate Justice
William W. Bedsworth, Associate Justice
Richard David Fybel, Associate Justice
Raymond J. Ikola, Associate Justice
Eileen C. Moore, Associate Justice
Kathleen E. O'Leary, Associate Justice
William F. Rylaarsdam, Associate Justice

Fifth Appellate District

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

Office of the Court
Leisa Biggers, Clerk/Administrator
2525 Capitol Street
Fresno, CA 93721
Telephone: (559) 445-5491

James A. Ardaiz, Administrative Presiding Justice
Vacant, Associate Justice
Dennis A. Cornell, Associate Justice
Betty L. Dawson, Associate Justice
Nick J. Dibiaso, Associate Justice
Gene M. Gomes, Associate Justice
Thomas A. Harris, Associate Justice
Herbert I. Levy, Associate Justice
Steven M. Vartabedian, Associate Justice
Rebecca A. Wiseman, Associate Justice

Sixth Appellate District

Monterey, San Benito, Santa Clara, Santa Cruz

Office of the Court
Michael Yerly, Clerk/Administrator
333 West Santa Clara Street, Suite 1060
San Jose, CA 95113
Telephone: (408) 277-1004

Conrad Lee Rushing, Administrative Presiding Justice
Patricia Bamattre-Manoukian, Associate Justice
Wendy Clark Duffy, Associate Justice
Franklin D. Elia, Associate Justice
Richard J. McAdams, Associate Justice
Nathan D. Mihara, Associate Justice
Eugene M. Premo, Associate Justice

ACCOUNTANCY, CALIFORNIA BOARD OF

2000 Evergreen Street, Suite 250
Sacramento, CA 95815-3832
Telephone: (916) 263-3680
Fax: (916) 263-3675
Web Site: www.dca.ca.gov/cba
Email: editor@cba.ca.gov

Protects consumers by regulating California's Certified Public Accountants and Public Accountants (CPA). Sets standards for entry into this profession, qualifies candidates for the Uniform CPA Exam, and investigates illegal activity by practitioners.

ACUPUNCTURE BOARD

444 North 3rd Street, Suite 260
Sacramento, CA 95814-0226
Telephone: (916) 445-3021
Fax: (916) 445-3015
Web Site: www.acupuncture.ca.gov
Email: acupuncture@dca.ca.gov

Protects and educates the public through regulation of licensure, education standards, and enforcement of the Acupuncture Licensure Act, which includes Oriental Medicine.

ADMINISTRATIVE HEARINGS, OFFICE OF

2349 Gateway Oaks Drive, Suite 200
Sacramento, CA 95833-4231
Telephone: (916) 263-0550
Fax (916) 263-0554
Sacramento, CA 95814
Web Site: www.oah.dgs.ca.gov

Provides a neutral forum for fair and independent resolution of matters in a professional, efficient and innovative way, ensuring due process and respecting the dignity of all.

ADMINISTRATIVE LAW, OFFICE OF

300 Capitol Mall, Suite 1250
Sacramento, CA 95814
Telephone: (916) 323-6225
Fax: (916) 323-6826
Web Site: www.oal.ca.gov
Email: staff@oal.ca.gov

Reviews administrative regulations proposed by state regulatory agencies and publish regulations in the California Code of Regulations.

AFRICAN AMERICAN MUSEUM, CALIFORNIA

600 State Drive, Exposition Park
Los Angeles, CA 90037
Telephone: (213) 744-7432; RSVP (213) 744-2056
Fax: (213) 744-2050
Web site: www.caamuseum.org/

The museum is a state-supported, non-profit institution that researches, collects, preserves and interprets for public enrichment, the history, art and culture of African Americans with emphasis on California and the western United States.

AGING, CALIFORNIA COMMISSION ON

1300 National Drive, Suite 173
Sacramento, CA 95834
Telephone: (916) 419-7591
Fax: (916) 419-7596
Web Site: www.ccoa.ca.gov
Email: ccoa@cco.ca.gov

Twenty-five member commission which advocates on behalf of older individuals, including, but not limited to, advisory participation in the consideration of all legislation and regulations made by state and federal departments and agencies relating to programs and services that affect older individuals.

AGING, DEPARTMENT OF

1300 National Drive, Suite 200
Sacramento, CA 95834
Telephone: (916) 419-7500
Fax: (916) 928-2267
Web Site: www.aging.ca.gov

Oversees laws and regulations relating to the dignity, independence, health, and community involvement of older Californians, family caregivers, and disabled adults.

AGRICULTURAL LABOR RELATIONS BOARD

915 Capitol Mall, 3rd Floor
Sacramento, CA 95814
Telephone: (916) 653-3699 or (800) 449-3699
Fax: (916) 653-8750
Web Site: www.alrb.ca.gov/

Enforces the Agricultural Labor Relations Act (ALRA). The ALRA guarantees the right of agricultural employees to form, join or assist a labor organization to improve the terms and conditions of their employment and to engage in other concerted activity for their mutual aid and protection. The ALRB conducts secret ballot elections through which employees may freely choose whether they wish to be represented by a labor organization in collective bargaining with their employer.

AIDS, OFFICE OF

1616 Capitol Avenue, Suite 616
Sacramento, CA 95899-7426
Mailing Address: MS-7700, PO Box 997426, Sacramento, CA 95899-7426
Telephone: (916) 449-5900
Fax: (916) 449-5909
Web Site: www.dhs.ca.gov/aids/default.htm
Email: ooa-web@dhs.ca.gov

Coordinates state programs, services, and activities relating to HIV/AIDS.

AIR RESOURCES BOARD

1001 "I" Street
Sacramento, CA 95814
Telephone: (916) 322-5840
Fax: (916) 327-5748
Web Site: www.arb.ca.gov/
Email: helpline@arb.ca.gov

Controls vehicular sources of air pollution, assists local air pollution control districts with non-vehicular (stationary source) pollution. Controls air-quality standards and monitors ambient air quality to insure standards are maintained.

ALCOHOL AND DRUG PROGRAMS, DEPARTMENT OF

1700 K Street
Sacramento, CA 95814
Telephone: (916) 445-1943
Fax: (916) 323-5873
Web Site: www.adp.ca.gov/
Email: ExternalAffairs@adp.state.ca.us

Implements state efforts to reduce alcohol and other drug problems by developing, administering, and supporting prevention and treatment programs.

ALCOHOLIC BEVERAGE CONTROL APPEALS BOARD

300 Capitol Mall, Suite 1245
Sacramento, CA 95814
Telephone: (916) 445-4005
Fax: (916) 323-2760
Web Site: www.abcappealsbd.ca.gov/
Email: abcboard@abcappeals.ca.gov

Three-person board hears appeals of decisions rendered by the Department of Alcoholic Beverage Control, and issues orders either affirming or denying those decisions.

ALCOHOLIC BEVERAGE CONTROL, DEPARTMENT OF

3927 Lennane Drive, Suite 100
Sacramento, CA 95834
Telephone: (916) 419-2500
Fax: (916) 419-2599
Web Site: www.abc.ca.gov/
Email: cust.serv@abc.ca.gov

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

ALTERNATIVE ENERGY AND ADVANCED TRANSPORTATION FINANCING AUTHORITY, CALIFORNIA

915 Capitol Mall, Room 457
Sacramento, CA 95814
Telephone: (916) 654-5610
Fax: (916) 657-4821
Web Site: <http://www.treasurer.ca.gov/caeatfa/>

Finances the development of advanced transportation technologies and facilities that use new energy sources and technologies.

ARCHITECTS BOARD, CALIFORNIA

2420 Del Paso Road, Suite 105
Sacramento, CA 95834
Telephone: (916) 574-7220
Fax: (916) 575-7283
Web Site: www.cab.ca.gov/
Email: cab@dca.ca.gov

Ensures that those entering architectural practice meet standards of competency through education, experience, and examination; establishes standards for those licensed to practice architecture; requires that any person practicing or offering to practice architecture is licensed; protects consumers and users of architectural services; and enforces the laws, codes, and standards governing architectural practice.

ARCHIVES, CALIFORNIA STATE

1020 "O" Street
Sacramento, CA 95814
Reference Desk: (916) 653-2246
General Information: (916) 653-7715
Fax: (916) 653-7363
Web Site: www.sos.ca.gov/archives/archives.htm
E-Mail: ArchivesWeb@sos.ca.gov

Provides a repository for the state's permanent government records as well as other materials documenting California history. Collects, organizes, preserves, and provides access to the historical records of state government and some local governments.

ARTS COUNCIL, CALIFORNIA

1300 "I" Street, Suite 930
Sacramento, CA 95814
Telephone: (916) 322-6555
Fax: (916) 322-6575
Web Site: www.cac.ca.gov/

Advances California through the arts and creativity. Works for a broad public understanding of, and appreciation for, the positive impact the arts play in enriching cultural, economic, educational and intellectual life in communities and schools.

Champions the expansion of the arts, artistic excellence, visual and performing arts education, access to the arts for all residents of the state, equitable resource allocation across geographic and cultural segments, integration of the arts into the educational curriculum as part of life-long learning, advocacy for adequate funding support of quality programs, preservation and development of the state's diverse artistic and cultural heritage, and collaboration with the state's public and private sectors.

ATHLETIC COMMISSION, CALIFORNIA STATE

1424 Howe Avenue, Suite 33
Sacramento, CA 95825
Telephone: (916) 263-2195
Fax: (916) 263-2197
Web Site: www.dca.ca.gov/csac
Email: boxing@dca.ca.gov

Administers a safe environment for boxing, kickboxing, and martial arts, regulates competitive sports events, and protects the health and welfare of all participants.

AUDITS, BUREAU OF STATE

555 Capitol Mall, Suite 300
Sacramento, CA 95814
Telephone: (916) 445-0255
Fax: (916) 323-0913
Web Site: www.bsa.ca.gov/bsa/

Promotes the efficient and effective management of public funds and programs by providing to citizens and government independent, objective, accurate, and timely evaluations of state or local government's activities; performs audits that are mandated by law as well as audits requested by legislators and approved by the Joint Legislative Audit Committee; identifies state agencies that are considered to be high risk and performs audits or evaluations of those agencies; and investigates allegations related to improper activities by state employees or agencies as required by the California Whistleblower Protection Act.

AUTOMOTIVE REPAIR, BUREAU OF

10240 Systems Parkway
Sacramento, CA 95827
Telephone: (916) 255-4300 or 800-952-5210 (within CA)
Fax: (916) 255-1369
Web Sites: www.dca.ca.gov/ or www.autorepair.ca.gov/
or www.smogcheck.ca.gov/
Email: barmaster@dca.ca.gov

Registers and regulates automotive repair facilities, licenses smog check and lamp and brake inspection stations. During the 2004/2005 Fiscal Year, negotiated \$4.7 million worth of refunds, rework, or adjustments from auto repair shops on behalf of consumers.

BARBERING AND COSMETOLOGY, BOARD OF

2420 Del Paso Road, Suite 100
Sacramento, CA 95834
Telephone: (916) 574-7570
Website: www.barbercosmo.ca.gov/

Promotes and protects the interests of California consumers by serving as a guardian of their health and safety; enhances public and industry participation in decision making; promotes ethical and professional standards and creates policies that are contemporary, relevant, and responsive.

BAY-DELTA AUTHORITY, CALIFORNIA

650 Capitol Mall, 5th Floor
Sacramento, CA 95814
Telephone: (916) 445-5511
Web Site: www.calwater.ca.gov/

Develops and implements a long-term comprehensive plan that will restore ecological health and improve water management for beneficial uses of the Bay-Delta System.

BEHAVIORAL SCIENCES, BOARD OF

1625 North Market Blvd., Suite S-200
Sacramento, CA 95834
Telephone: (916) 574-7830
Fax: (916) 574-8625
Web Site: www.bbs.ca.gov/
Email: BBSWebMaster@bbs.ca.gov

Registers associate clinical social workers, marriage and family therapist interns, licensed marriage and family therapists, licensed clinical social workers, and licensed educational psychologists. Administers written exams for each of its licensing programs, develops regulatory standards, conducts an enforcement program which investigates complaints, and imposes disciplinary action who violate the laws and regulations.

BIODIVERSITY COUNCIL, CALIFORNIA

PO Box 944246
Sacramento, CA 94244
Telephone: (916) 445-5845
Fax: (916) 324-1180
Web Site: ceres.ca.gov/biodiv
Email: lauren.mcneese@fire.ca.gov

Coordinates interagency cooperation on issues concerning resource management, regulatory processes, and other biodiversity-related topics; meets semi-annually throughout the state; develops and assists working groups consisting of state, federal, and local partners; publishes a semi-yearly newsletter, The California Biodiversity News.

BOATING AND WATERWAYS, DEPARTMENT OF

2000 Evergreen Street, Suite 100
Sacramento, CA 95815
Telephone: (916) 263-4326
Fax: (916) 263-0648
Web Site: www.dbw.ca.gov/
Email: pubinfo@dbw.ca.gov

Promotes recreational boating safety and develops safe and convenient public boating access. Makes loans to local government and private sector marina owners for the development of small craft harbors; makes 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

2525 Natomas Park Drive, Suite 130
Sacramento, CA 95833
Telephone: (916) 263-0916
Fax: (916) 263-0959
Web Site: www.bsc.ca.gov/
Email: cbssc@dgs.ca.gov

Publishes the state's building codes, and ensures that changes proposed by state agencies comply with the state's administrative procedures of adopting building standards.

BUSINESS, TRANSPORTATION & HOUSING AGENCY

980 9th Street, Room 2450
Sacramento, CA 95814
Telephone: (916) 323-5400
Web Site: www.bth.ca.gov/

Oversees and coordinates the activities of various departments, offices and economic development programs with responsibility for maintaining the strength and efficiency of California's infrastructure and financial markets. These programs provide financial and programmatic regulation important to an efficient marketplace and community development, assistance in ensuring patients' rights, and transportation infrastructure for the safe and efficient flow of people and commerce.

BUSINESS INVESTMENT SERVICES, CALIFORNIA

California Labor & Workforce Development Agency
801 "K" Street, Suite 2100
Sacramento, CA 95814
Telephone: (916) 322-0000
Fax: (916) 322-0614
Web Site: <http://labor.ca.gov/calBIS/>
Email: CalBIS@labor.ca.gov

Serves employers, corporate real estate executives, and site location consultants considering California for new business investment and expansion.

CALIFORNIA VOLUNTEERS

1110 K Street, Suite 210
Sacramento, CA 95814
Telephone: (916) 323-7646; Toll Free: (888) 567-SERV
Fax: (916) 323-3227
Web Site: www.californiavolunteers.org

Recruits and mobilize citizens for volunteer service throughout the state.

CEMETERY AND FUNERAL BUREAU

1625 North Market Blvd, Suite S-208
Sacramento, CA 95834
Telephone: (916) 574-7870
General Fax: (916) 574-8620
Licensing Fax: (916) 574-8621
Web Site: www.cfb.ca.gov/

Licenses, regulates, and investigates complaints against California funeral establishments, funeral directors, embalmers, apprentice embalmers, cemetery brokers, cemetery salespersons, cremated remains disposers, crematories, and the nearly 200 licensed cemeteries in the state.

Note: The Bureau licenses and regulates private and fraternal cemeteries only. It has no jurisdiction over cemeteries operated by religious organizations, cities, counties, cemetery districts, military, or Native American tribal organizations. If you do not know who regulates the cemetery you are interested in, you should ask the cemetery manager.

CHILD SUPPORT SERVICES, CALIFORNIA DEPARTMENT OF

PO Box 419064
Rancho Cordova, CA 95741-9064
Telephone: (916) 464-5000 or 866-249-0773 (Toll Free)
Fax: (916) 464-5062
Web Site: www.childsup.cahwnet.gov/
Email: cspirt@dcss.ca.gov

Promotes the well-being of children and the self-sufficiency of families by delivering child support establishment, collection, and distribution services that help both parents meet the financial, medical, and emotional needs of their children.

CHIROPRACTIC EXAMINERS, BOARD OF

2525 Natomas Park Drive, Suite 260
Sacramento, CA 95833-2931
Telephone: (916) 263-5355
Consumer Complaint Hotline: (866) 543-1311
Fax: (916) 263-5369
Web Site: 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

1515 S Street, North Building, Suite 400
Sacramento, CA 95814-7243
Telephone: (916) 322-3748
Fax: 916-327-1886

Establishes the salaries and health, dental, and similar group insurance benefits for members of the Legislature, Governor, Lieutenant Governor, Attorney General, Secretary of State, Controller, Treasurer, Insurance Commissioner, Superintendent of Public Instruction, and members of the Board of Equalization.

COACHELLA VALLEY MOUNTAINS CONSERVANCY

73710 Fred Waring Drive, Suite 205
Palm Desert, CA 92260
Telephone: (760) 776-5026
Fax: (760) 776-9698
Web Site: www.cvmc.ca.gov/

Acquires mountainous and natural community conservation lands as perpetual open space, within the Coachella Valley, generally the area from Palm Springs to the Salton Sea. Provides for the protection of wildlife, scenic, cultural, recreational, and other natural resource values on those lands. Provides for the public's enjoyment and appreciation of those lands through recreational and educational experiences.

COASTAL COMMISSION, CALIFORNIA

45 Fremont Street, Suite 2000
San Francisco, CA 94105-2219
Telephone: (415) 904-5200
Fax: (415) 904-5400
Web Site: www.coastal.ca.gov/

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

COASTAL CONSERVANCY, CALIFORNIA

1330 Broadway, 13TH Floor
Oakland, CA 94612-2530
Telephone: (510) 286-1015
Fax: (510) 286-0470
Web Site: www.coastalconservancy.ca.gov/
Email: dwayman@scc.ca.gov

Protects and improves coastal and San Francisco Bay natural and recreational resources. 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, CA 91203-1035
Telephone: (818) 500-1625
Fax: (818) 543-4685
Web Site: www.crb.ca.gov/
Email: crb@crb.ca.gov

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

COMMUNITY COLLEGES, CALIFORNIA

Office of the State Chancellor
1102 Q Street
Sacramento, CA 95814
Telephone: (916) 445-8752
Fax: (916) 322-4783
Web Site: www.cccco.edu/

Provides leadership and technical assistance to community colleges and community college districts in California. Also allocates state funding to community colleges and districts.

**COMMUNITY SERVICES AND DEVELOPMENT,
DEPARTMENT OF**

700 North Tenth Street, Room D215A
Sacramento, CA 95814
Telephone: (916) 341-4200
Fax: (916) 341-3153
Web Site: www.csd.ca.gov

Works in collaboration with communities and utilities to improve the quality of life of the poor, promote energy efficiency, provide fiscal and programmatic accountability, and distribute resources wisely. Assists low-income households in meeting their immediate and long-term home energy needs through financial assistance, energy conservation, and weatherization services. Provides a wide range of services designed to assist low-income families and individuals in attaining the skills, knowledge and motivation necessary to achieve self-sufficiency.

COMPENSATION INSURANCE FUND, STATE

1275 Market Street
San Francisco, CA 94103
Telephone: (415) 565-1234
Web Site: www.scif.com/

Provides California employers with a permanent market for workers' compensation insurance protection. Assists employers in providing safe places to work. Helps rehabilitate injured workers.

CONSERVATION, DEPARTMENT OF

801 K Street, 24th Floor
Sacramento, CA 95814
Telephone: (916) 322-1080
Fax: (916) 445-0732
Web Site: www.conservation.ca.gov/
Email: webmaster@consrv.ca.gov

Protects Californians and their environment by: protecting lives and property from earthquakes and landslides; ensuring safe mining and oil and gas drilling; conserving California's farmland; and saving energy and resources through recycling.

CONSERVATION CORPS, CALIFORNIA

1719 24th Street
Sacramento, CA 95816
Telephone: (916) 341-3100
Fax: (916) 323-4989
Web Site: www.ccc.ca.gov/
Email: info@ccc.ca.gov

A workforce development program, that offers young men and women the chance to serve their state and become employable citizens through life-skills training and hard work in environmental conservation, fire protection and emergency response.

CONSUMER AFFAIRS, DEPARTMENT OF

1625 North Market Blvd., Suite N112
Sacramento, CA 95834
Telephone: (916) 445-1254; (800) 952-5210
TTY: (916) 322-1700
Web Site: www.dca.ca.gov/
Email: dca@dca.ca.gov

Promotes and protects the interests of California consumers. Helps consumers learn how to protect themselves from unscrupulous and unqualified individuals. Protects professionals from unfair competition by unlicensed practitioners.

CONTRACTORS STATE LICENSE BOARD

9821 Business Park Drive
Sacramento, CA 95827
Telephone: 800-321-CSLB (2752)
Web Site: www.cslb.ca.gov/

Protects consumers by regulating the construction industry through policies that promote the health, safety and general welfare of the public. Protects licensees from unfair competition by unlicensed operators. Helps educate consumers so they can make informed choices. Provides resolution to disputes that arise from construction activities. In fiscal year 2005/2006 helped get consumers more than \$36 million in restitution.

CORPORATIONS, DEPARTMENT OF

1515 K Street, Suite 200
Sacramento, CA 95814
Telephone: 1 (866) ASK-CORP or (866) 275-2677
Fax: (916) 445-7975
Web Site: www.corp.ca.gov/

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

**CORRECTIONS AND REHABILITATION, CALIFORNIA
DEPARTMENT OF**

1515 S Street, Suite 502
Sacramento, CA 95814
Telephone: (916) 323-6001
Web Site: www.cdcr.ca.gov

Improves public safety through evidence-based crime prevention and recidivism reduction strategies.

CORRECTIONS STANDARDS AUTHORITY

600 Bercut Drive
Sacramento, CA 95814
Telephone: (916) 445-5073
Fax: (916) 327-3317
Web Site: www.csa.ca.gov

Ensures the establishment and continual re-evaluation of minimum standards for local juvenile and adult detention facilities, conducts "problem solving" inspections of all local detention facilities biennially, and reports to the Legislature on the results of those inspections. Reviews the architectural plans for construction and remodeling of all local detention facilities. Establishes recruitment, selection, and training standards for state and local corrections personnel working in jails, juvenile detention facilities, or probation departments. Administers federal and state detention facility capital construction monies for the construction or renovation of local detention facilities. Administers state-funded local corrections at-risk and offender pilot, demonstration and continuum of care programs. Conducts studies in crime and penology.

COURT REPORTERS BOARD OF CALIFORNIA

2535 Capitol Oaks Drive, Suite 230
Sacramento, CA 95833
Telephone: (916) 263-3660
Fax: (916) 263-3664
Web Site: www.courtreportersboard.ca.gov/

Provides users of the judicial system access, consumer education, and consumer protection through regulating and testing of the qualifications, performance, and ethical behavior of certified shorthand reporters and entities regulated by the Board.

DEBT AND INVESTMENT ADVISORY COMMISSION, CALIFORNIA

915 Capitol Mall, Room 400
Sacramento, CA 95814
Telephone: (916) 653-3269
Fax: (916) 654-7440
Web Site: www.treasurer.ca.gov/cdiac

Provides information, education and technical assistance on California State and local debt issuance and public fund investment primarily to local public agencies and other public finance professionals.

DEBT LIMIT ALLOCATION COMMITTEE, CALIFORNIA

915 Capitol Mall, Room 311
Sacramento, CA 95814
Telephone: (916) 653-3255
Web Site: www.treasurer.ca.gov/cdlac

Establishes the annual state ceiling on the issuance of tax-exempt private activity bonds and allocates the authority to issue such bonds which provide tax-exempt, low-cost financing to private projects of public purpose, such as affordable housing, job creation, pollution control, and student lending.

DELTA PROTECTION COMMISSION

14215 River Road
Walnut Grove, CA 95690
Mailing Address: PO Box 530, Walnut Grove, CA 95690
Telephone: (916) 776-2290
Fax: (916) 776-2293
Web Site: www.delta.ca.gov/

Pursuant to the provisions of the Delta Protection Act of 1992, the 19-member Delta Protection Commission is an Appeal Body charged with implementing the Land Use and Resource Management Plan for the Primary Zone of the Delta adopted in 1995. The Plan, which is adopted within the general plans of local Delta governments, sets out findings, policies and recommendations for the preservation, protection and enhancement of the agricultural, recreational, and wildlife resources of the Primary Zone of the Legal Delta. Elements of the Plan include: environment; land use; agriculture; utilities/infrastructure; water; recreation/access; levees; and marine patrol/boater education/safety programs. The Commission takes pride in its role as the voice of those that live, work, and play in the Delta as is consistent with the Act and the Plan.

DENTAL AUXILIARIES, COMMITTEE ON

1428 Howe Avenue #58
Sacramento, CA 95825-3235
Telephone: (916) 263-2595
Fax: (916) 263-2709
Website: www.comda.ca.gov/

Examines and licenses California dental auxiliaries and advises the Dental Board of California on auxiliary issues.

DENTAL BOARD OF CALIFORNIA

1432 Howe Avenue, Suite 85
Sacramento, CA 95825-3241
Telephone: (916) 263-2300
Fax: (916) 263-2140
Web Site: www.dbc.ca.gov/

Protects California consumers by licensing dental health care professionals who demonstrate competency and by taking appropriate action whenever licensees fail to maintain the standard of practice.

DEVELOPMENTAL DISABILITIES, STATE COUNCIL ON

1507 21st Street, Suite 210
Sacramento Ca 95814
Telephone: (916) 322-8481
Fax: (916) 443-4957
Web Site: www.sccd.ca.gov/

A federally-funded independent state agency that assists in planning, coordinating, monitoring and evaluating services for individuals with developmental disabilities and their families.

DEVELOPMENTAL SERVICES, DEPARTMENT OF

1600 9th Street, Room 240, MS-2-13
Sacramento, CA 95814
Telephone: (916) 654-1897
Fax: (916) 654-2167
Web Site: 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, CA 95814
Telephone: (916) 323-0611
Fax: (916) 323-7132
Web Site: www.ose.ca.gov/

Advises the Governor and makes recommendations on state education policy and legislation.

EDUCATION, STATE BOARD OF

1430 N Street, Room 5111
Sacramento, CA 95814
Telephone: (916) 319-0827
Fax: (916) 319-0175
Web Site: www.cde.ca.gov/be

Adopts regulations and curriculum frameworks in core subject matter areas; studies and plans education conditions; monitors administration; considers waiver requests; approves academic standards; adopts tests for statewide assessment; reorganizes school districts; assigns numbers to petitions to establish Charter Schools; makes statewide charters; adopts textbooks for kindergarten through grade 8; serves as the State Education Agency in the implementation of federal K-12 programs.

**EDUCATIONAL FACILITIES AUTHORITY,
CALIFORNIA**

915 Capitol Mall, Room 590
Sacramento, CA 95814
Telephone: (916) 653-2872
Fax: (916) 653-2179
Web Site: www.treasurer.ca.gov/cefa

Issues revenue bonds to assist private non-profit institutions of higher learning in the expansion and construction of educational facilities.

ELECTRICITY OVERSIGHT BOARD

770 L Street, Suite 1250
Sacramento, CA 95814
Telephone: (916) 322-8601
Fax: (916) 322-8591
Web Site: www.eob.ca.gov/

Provides regulatory oversight of California's restructured electricity industry and oversight to the California Independent System Operator. Ensures just and reasonable wholesale prices in the daily markets, files complaints on behalf of ratepayers when needed, and enforces fair market rules.

ELECTRONIC AND APPLIANCE REPAIR, BUREAU OF

3485 Orange Grove Avenue
North Highlands, CA 95660-5595
Telephone: (916) 574-2069
Fax: (916) 574-2120
Web Site: 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, CA 95814
Telephone: (916) 322-4336
Fax: (916) 324-2875
Web Site: www.emsa.ca.gov/

Administers a statewide system of coordinated emergency medical care, injury prevention, and disaster medical response.

EMERGENCY SERVICES, OFFICE OF

3650 Schriever Avenue
Mather, CA 95655
Telephone: (916) 845-8510
Fax: (916) 845-8511
Web Site: www.oes.ca.gov/

Coordinates the overall state agency response to major disasters in support of local government. Responsible for assuring the state's readiness to respond to and recover from natural, manmade, and war-caused emergencies, and for assisting local governments in their emergency preparedness, response and recovery efforts.

EMPLOYMENT DEVELOPMENT DEPARTMENT

800 Capitol Mall, Room 5000
Sacramento, CA 95814
Telephone: (916) 654-8210
Fax: (916) 657-5294
Web Site: www.edd.ca.gov/

Offers a wide variety of services to millions of Californians under the Job Service, Unemployment Insurance, Disability Insurance, Workforce Investment, and Labor Market Information programs. As California's largest tax collection agency, EDD also handles the audit and collection of payroll taxes and maintains employment records for more than 17 million California workers.

EMPLOYMENT TRAINING PANEL

1100 J Street, 4th Floor
Sacramento, CA 95814
Telephone: (916) 327-5640
Fax: (916) 327-5260
Web Site: www.etp.ca.gov/

Supports the California economy, primarily by funding the retraining of incumbent, frontline workers in companies challenged by out-of-state competition. Funds training for unemployed workers, and prioritizes small businesses, and employers and workers in high unemployment areas of the state.

ENERGY COMMISSION, CALIFORNIA

1516 9th Street
Sacramento, CA 95814
Telephone: (916) 654-4287
Web Site: www.energy.ca.gov/
Email: mediaoffice@energy.state.ca.us

Forecasts future energy needs and keeps historical energy data; licenses thermal power plants 50 megawatts or larger; promotes energy efficiency through appliance and building standards; develops energy technologies; and plans for and directs state response to energy emergencies.

**ENERGY RESOURCES, CONSERVATION AND
DEVELOPMENT COMMISSION**

1516 Ninth Street
Sacramento, CA 95814
Telephone: (916) 654-5106
Web Site: 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.

**ENVIRONMENTAL HEALTH HAZARD ASSESSMENT,
OFFICE OF**

1001 "I" Street, 25th Floor
Sacramento, CA 95814
Mailing Address: PO Box 4010, Sacramento, CA 95812
Telephone: (916) 324-7572
Fax: (916) 327-1097
Web Site: www.oeaha.ca.gov/

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

**ENVIRONMENTAL PROTECTION AGENCY,
CALIFORNIA**

1001 "I" Street, 25th Floor
Sacramento, CA 95814
Telephone: (916) 445-3846
Fax: (916) 445-6401
Web Site: www.calepa.ca.gov/
Email: epasecty@calepa.ca.gov

Coordinates and prioritizes the state's efforts to protect the environment.

EXPOSITION AND STATE FAIR, CALIFORNIA

1600 Exposition Boulevard
Sacramento, CA 95815
Telephone: (916) 263-FAIR (3247)
Web Site: www.bigfun.org and www.calexpo.com
Email: genmgr@calexpo.com

Hosts numerous events every year including a Fourth of July fireworks show, Autorama, the International Sportsman's Expo, the Sacramento County Fair, Home and Garden shows, the various cultural festivals and the annual California State Fair.

FAIR EMPLOYMENT AND HOUSING COMMISSION

455 Golden Gate Avenue, Suite 10600, 10th Floor
San Francisco, CA 94102
Telephone: (415) 557-2325
Fax: (415) 557-0855
Web Site: www.fehc.ca.gov

Enforces California civil rights laws which: 1) ban employment discrimination on the bases of race, religious creed, color, national origin, ancestry, physical and mental disability, medical condition, marital status, sex, sexual orientation, and age over 40; 2) provide job-protected leaves for pregnancy disability and for family and medical reasons; 3) ban housing discrimination on the bases of race, color, religion, sex, marital status, national origin, ancestry, familial status, sexual orientation, disability, and source of income; 4) guarantee access, services and accommodations free of arbitrary discrimination in all business establishments; and, 5) protect all persons from violence and intimidation by threats of violence based on their race, color, religion, ancestry, national origin, political affiliation, sex, sexual orientation, age, disability, medical condition, marital status, or position in a labor dispute.

**FAIR EMPLOYMENT AND HOUSING, DEPARTMENT
OF**

2218 Kausen Drive, Suite 100
Elk Grove, CA 95758
Telephone: (916) 478-7251
Fax: (916) 478-7329
TTY: (800) 700-2320
Web Site: 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, CA 95814
Telephone: (916) 322-5660
Fax: (916) 322-6440
Web Site: www.fppc.ca.gov

Promotes the integrity of representative state and local government in California through fair, impartial interpretation and enforcement of political campaign, lobbying, and conflict of interest laws.

FILM COMMISSION, CALIFORNIA

7080 Hollywood Boulevard, Suite 900
Hollywood, CA 90028
Telephone: (323) 860-2960
Fax: (323) 860-2972
Web Site: www.film.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, CA 95814
Telephone: (916) 445-4141
Fax: (916) 324-7311
Web Site: www.dof.ca.gov/

Serve as the Governor's chief fiscal policy advisor. Promotes responsible resource allocation through the state's annual financial plan.

FINANCIAL INSTITUTIONS, DEPARTMENT OF

111 Pine Street, Suite 1100
San Francisco, CA 94111
Telephone: (415) 263-8555
Fax: (415) 989-5310
Web Site: www.dfi.ca.gov/
Email: consumer@dfi.ca.gov

Consumer Complaints:

Consumer Information Desk
1810 13th Street, Sacramento, CA 95814
Telephone: (800) 622-0620; (916) 322-0622

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

FIRE MARSHAL, STATE OFFICE OF THE

1131 S Street
Sacramento, CA 95814
Mailing Address: PO Box 942426, Sacramento, CA 94244-2460
Telephone: (916) 445-8200
Fax: (916) 445-8509
Web Site: <http://osfm.fire.ca.gov/>

Develops and enforces fire and life safety standards throughout California.

FIRST 5 CHILDREN AND FAMILIES COMMISSION, CALIFORNIA

2389 Gateway Oaks Drive, Suite 260
Sacramento, CA 95833
Telephone: (916) 263-1050
Fax: (916) 263-1360
Web Site: www.ccfcc.ca.gov/

Fosters secure and healthy familial relations by integrating health care, quality child-care, parent education, and intervention programs for families at risk.

FISH AND GAME, DEPARTMENT OF

1416 9th Street, 12th Floor
Sacramento, CA 95814
Telephone: (916) 653-7667
Fax: (916) 653-7387
Web Site: www.dfg.ca.gov/

Protects, manages, and educates the public about California's diverse population of wildlife (both game and non-game) and fish, their habitats, invasive species, and threatened native plants. Enforces regulations of the Fish and Game Commission and laws relating to fish, wildlife and habitat. Responds to pollution incidents impacting California's waterways by working to both prevent such spills and ensuring prompt clean up and remediation.

FISH AND GAME COMMISSION

1416 9th Street, Room 1320
Sacramento, CA 95814
Telephone: (916) 653-4899
Fax: (916) 653-5040
Web Site: <http://www.fgc.ca.gov/>

Establishes policies for the guidance of the Department of Fish and Game. Prescribes the terms and conditions under which permits or licenses may be issued by the Department of Fish and Game. Regulates the following aspects of commercial fishing: fish reduction, herring fishery, kelp leases, oyster allotments and shellfish cultivation, abalone, sea urchin, and lobster regulations.

FOOD AND AGRICULTURE, DEPARTMENT OF

1220 N Street,
Sacramento, CA 95814
Telephone: (916) 654-0462
Fax: (916) 654-0403
Web Site: www.cdafa.ca.gov/
Email: officeofpublicaffairs@cdafa.ca.gov

Ensures that safe and quality food reaches the consumer; protects against invasion of exotic pests and diseases; promotes California agriculture and food products at home and abroad; ensures an equitable and orderly marketplace for California's agricultural products; builds coalitions supporting the state's agricultural infrastructure to meet evolving industry needs.

FOOD AND AGRICULTURE, STATE BOARD OF

1220 N Street, Room 211
Sacramento, CA 95814
Telephone: (916) 657-3231
Fax: (916) 651-7899
Web Site: www.cdafa.ca.gov/cdfa/stateboard/index.htm
Email: hlopez@cdafa.ca.gov

Advises the Governor and the Secretary of the Department of Food and Agriculture on agricultural issues and consumer needs. Brings together local, state and federal government officials, agricultural officials, and citizens to discuss issues of concern to California agriculture.

FOREST PRODUCTS COMMISSION, CALIFORNIA

853 Lincoln Way, Suite 208
Auburn, CA 95603-4815
Telephone: (530) 823-2363
Fax: (530) 823-1850
Web Site: www.calforests.org/
Email: cfpc@calforests.org

Enhances the public's understanding of the benefits of forestry and forest products in California.

FORESTRY AND FIRE PROTECTION, DEPARTMENT OF

1416 9th Street, Room 1505
Sacramento, CA 95814
Mailing Address: PO Box 944246, Sacramento, CA 94244
Telephone: (916) 653-7772
Fax: (916) 653-4171
Web Site: www.fire.ca.gov/

Protects the people of California from fires, responds to emergencies, and protects and enhances forest range and watershed value.

FORESTRY AND FIRE PROTECTION, STATE BOARD OF

1416 9th Street, Room 1506-14
Sacramento, CA 95814
Mailing Address: PO Box 944226, Sacramento, CA 94244
Telephone: (916) 653-8007
Fax: (916) 653-0989
Web Site: www.fire.ca.gov/

Provides policy leadership and generates public interest and support in those matters key to the future of the state's forest and rangelands.

FRANCHISE TAX BOARD

PO Box 1468
Sacramento, CA 95812-1468
Telephone: (800) 852-5711
Fax: (916) 845-6614
Web Site: www.ftb.ca.gov/
Email: taxpayeradvocate@ftb.ca.gov or executiveoffice@ftb.ca.gov

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

GAMBLING CONTROL COMMISSION, CALIFORNIA

2399 Gateway Oaks Drive, Suite 100
Sacramento, CA 95833-4231
Telephone: (916) 263-0700
Fax: (916) 263-0452
Web Site: www.cgcc.ca.gov/
Email: Commission@cgcc.ca.gov

Has jurisdiction over operation, concentration, and supervision of gambling establishments and over all persons or things having to do with the operations of gambling establishments in the State of California. Acts as the regulatory body over gambling activities in the state, setting policy, establishing regulations, issuing licenses, serving as the adjudicator for license denials recommended by the Division of Gambling Control, and any other related items and issues as they may come before the Commission.

GENERAL SERVICES, DEPARTMENT OF

707 Third Street
West Sacramento, CA 95605
Mailing Address: PO Box 989052, West Sacramento, CA 95798-9052
Telephone: (916) 376-5000
Fax: (916) 376-5018
Web Site: www.dgs.ca.gov/

Manages and operates central services and business activities of state government. Activities include: the purchase of materials and services; facilities planning, space utilization and leasing operations; buying, selling and developing real estate; engineering, property management, building maintenance, custodial services and landscaping; architectural services; construction inspection, earthquake safety inspection for public schools, and disbursement of funds to local school districts for new construction and modernization; air and vehicle travel services and contracts; telecommunications and public safety radio; energy management; risk management, including insurance and self-insurance; administrative law judges for hearings; long-range statewide planning of office settings; accounting and fiscal services; central duplicating, mail messenger; legislative and agency publishing, and related activities; and auditing services.

GEOLOGISTS AND GEOPHYSICISTS, BOARD FOR

2535 Capitol Oaks Drive, Suite 300A
Sacramento, CA 95833
Telephone: (916) 263-2113
Fax: (916) 263-2099
Web Site: www.geology.ca.gov/
Email: geology@dca.ca.gov

Examines and licenses *Professional* Geologists, *Professional* Geophysicists, Certified Engineering Geologists and Certified Hydrogeologists in California. The licensure process ensures the public that those individuals licensed and certified have met defined levels of education and experience.

GUIDE DOGS FOR THE BLIND, BOARD OF

1625 North Market Blvd., Suite S-202
Sacramento, CA 95834
Telephone: (916) 574-7825
Web Site: www.dca.ca.gov/guidedogboard
Email: guidedogboard@dca.ca.gov

Licenses and regulates schools and persons in California that train and supply guide dogs for the blind. The Board attempts to answer and resolve all complaints involving schools or trainers of guide dogs.

HABEAS CORPUS RESOURCE CENTER

50 Fremont Street, Suite 1800
San Francisco, CA 94105
Telephone: (415) 348-3800
Web Site: www.hcrc.ca.gov

Provides legal representation for indigent petitioners in death penalty habeas corpus proceedings before the Supreme Court of California and the federal courts, recruits and trains attorneys to expand the pool of private counsel qualified to accept appointments in death penalty habeas corpus proceedings, and serves as a resource to appointed counsel.

HASTINGS COLLEGE OF LAW

200 McAllister Street
San Francisco, CA 94102
Telephone: (415) 565-4600
Fax: (415) 565-4825
Web Site: www.uchastings.edu/

Founded in 1878 by Serranus Clinton Hastings (the first Chief Justice of California) as University of California's first law school, Hastings College of the Law has been at the center of the legal community in the West.

HEALTH AND HUMAN SERVICES AGENCY, CALIFORNIA

1600 Ninth Street, Room 460
Sacramento, CA 95814
Telephone: (916) 654-3454
Fax: (916) 654-3343
Web Site: www.chhs.ca.gov/

Administers state and federal programs for health care, social services, public assistance, and rehabilitation.

HEALTH CARE SERVICES, DEPARTMENT OF

1501 Capitol Avenue
Sacramento, CA 95814
Mailing Address: PO Box 997413, Mail Stop 0000, Sacramento, CA 95899-7413
Telephone: (916) 440-7400
Fax: (916) 440-7404
Web Site: www.dhcs.ca.gov

Works to protect and promote the health status of Californians through the financing and delivery of individual health care services. Finance and administer a number of individual health care service delivery programs.

HEALTH FACILITIES FINANCING AUTHORITY, CALIFORNIA

915 Capitol Mall, Suite 590
Sacramento, CA 95814
Telephone: (916) 653-2799
Fax: (916) 654-5362
Web Site: www.treasurer.ca.gov/chffa

Provides financial assistance to public and non-profit health care providers in California through loans funded by the issuance of tax-exempt bonds.

HEALTH PLANNING AND DEVELOPMENT, OFFICE OF STATEWIDE

1600 9th Street, Room 433
Sacramento, CA 95814
Telephone: (916) 654-1606
Fax: (916) 654-1448
Web site: www.oshpd.state.ca.us/
Email: mail@oshpd.state.ca.us

Promotes healthcare accessibility by 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.

HEARING AID DISPENSERS BUREAU

1625 North Market Blvd., Suite S-209
Sacramento, CA 95834
Telephone: (916) 574-7990
Fax: (916) 574-8645
Website: www.dca.ca.gov/hearingaid/

Protects the interests of consumers in the purchase of hearing instruments by ensuring the competency of hearing aid dispensers and enforcing relevant laws and regulations.

HIGH SPEED RAIL AUTHORITY, CALIFORNIA

925 L Street, Suite 1425
Sacramento, CA 95814
Telephone: (916) 324-1541
Fax: (916) 322-0827
Web Site: www.cahighspeedrail.ca.gov/

Oversees the planning, design, construction and operation of a proposed high-speed train system.

HIGHWAY PATROL, CALIFORNIA

2555 1st Avenue
Sacramento, CA 95818
Mailing Address: PO Box 942898, Sacramento, CA 94298-0001
Telephone: (916) 657-7152
Fax: (916) 657-7324
Web Site: www.chp.ca.gov/

Ensures the safe, convenient, and efficient transportation of people and goods over California's highway system. Provides for the safety and security of state officials, state property, and occupants of state property.

HISTORICAL RECORDS ADVISORY BOARD, CALIFORNIA

1020 "O" Street
Sacramento, CA 95814
Telephone: (916) 653-7715
Fax: (916) 653-7363
Web Site: www.sos.ca.gov/archives/level3_shrab.html
Email: ArchivesWeb@sos.ca.gov

Serves as coordinator for statewide planning for historical records and reviews and makes recommendations about grants to the National Historical Publications and Records Commission.

HISTORIC STATE CAPITOL COMMISSION

1020 N Street, Suite 255
Sacramento, CA 95814
Telephone: (916) 651-1504
Fax: (916) 324-6176

Ensures the appropriate restoration, maintenance, development, and management of the historic and architectural legacy of the State Capitol building and grounds.

HOME FURNISHINGS AND THERMAL INSULATION, BUREAU OF

3485 Orange Grove Avenue
North Highlands, CA 95660
Telephone: (916) 574-2041
Fax: (916) 574-2449
Website: www.bhfti.ca.gov/

Regulates upholstered furniture and bedding products sold in California to make sure they meet health, fire safety, and labeling standards.

HOMELAND SECURITY, GOVERNOR'S OFFICE OF

State Capitol
Sacramento, CA 95814
Telephone: (916) 324-8908

To develop, maintain, and implement a statewide comprehensive homeland security strategy to prevent and deter terrorist attacks within California, reduce the State's vulnerability to terrorism, minimize damage from attacks that may occur, and facilitate any recovery efforts. Through partnerships with federal, State and local entities, build the infrastructure to facilitate information sharing, threat assessment and coordination.

HORSE RACING BOARD, CALIFORNIA

1010 Hurley Way, Suite 300
Sacramento, CA 95825
Telephone: (916) 263-6000
Fax: (916) 263-6042
Web Site: www.chrb.ca.gov/
Email: morya@chrb.ca.gov

Regulates pari-mutuel wagering for the protection of the betting public.

**HOUSING AND COMMUNITY DEVELOPMENT,
DEPARTMENT OF**

1800 3rd Street
Sacramento, CA 95814
Telephone: (916) 445-4775
Fax: (916) 324-5107
Web Site: www.hcd.ca.gov/
Email: www.hcd.ca.gov/comments

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

1415 L Street, Suite 500
Sacramento, CA 95814
Mailing Address: PO Box 4034, Sacramento, CA 95812
Telephone: (916) 322-3991
Fax: (916) 324-8640
Web Site: 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 (CIDFAC)**

915 Capitol Mall, Room 457
Sacramento, California 95814
Telephone (916) 653-3843
Fax: (916) 653-3241
Email: cidfac@treasurer.ca.gov

Provides low cost funding to California manufacturing businesses to finance capital expenditures for business expansion.

INDUSTRIAL RELATIONS, DEPARTMENT OF

455 Golden Gate Avenue, 10th Floor
San Francisco, CA 94102
Telephone: (415) 703-5050
Fax: (415) 703-5059
Web Site: www.dir.ca.gov/
Email: info@dir.ca.gov

Improves working conditions for California's wage earners, and advances opportunities for profitable employment in California.

**INFRASTRUCTURE AND ECONOMIC DEVELOPMENT
BANK**

1001 "I" Street, 19th Floor
Sacramento, CA 95814
Mailing Address: PO Box 2830, Sacramento, CA 95812
Telephone: (916) 322-1399
Fax: (916) 322-6314
Web Site: www.ibank.ca.gov/

Promotes economic growth, quality of life, and revitalization of California communities through low-cost financing of infrastructure and economic development projects.

INSPECTOR GENERAL, OFFICE OF THE

PO Box 348780
Sacramento, CA 95834-8780
Business Line: (916) 830-3600
Hotline: (800) 700-5952
Fax: (916) 928-5996
Web Site: www.oig.ca.gov/
Email: inquire@oig.ca.gov

Investigates and audits the California Department of Corrections and Rehabilitation to uncover criminal conduct, administrative wrongdoing, poor management practices, waste, fraud, and other abuses by staff, supervisors, and management.

INSURANCE ADVISOR, OFFICE OF THE

915 Capitol Mall, Suite 200
Sacramento, CA 95814
Telephone: (916) 657-5022
Fax: (916) 653-3815

Provides legislative analyses and recommendations to the Governor on pending legislation in the area of insurance.

INTEGRATED WASTE MANAGEMENT BOARD

1001 "I" Street
Sacramento, CA 95814
Mailing Address: PO Box 4025, Sacramento, CA 95812
Telephone: (916) 341-6300
Fax: (916) 319-7396
Web Site: www.ciwmb.ca.gov/
Email: opa@ciwmb.ca.gov

Manages the estimated 76 million tons of waste generated each year by reducing waste whenever possible, promoting the management of all materials to their highest and best use, and protecting public health and safety and the environment.

JUDICIAL PERFORMANCE, COMMISSION ON

455 Golden Gate Avenue, Suite 14400
San Francisco, CA 94102
Telephone: 415-557-1200
Fax: 415-557-1266
Web Site: cjp.ca.gov/

Investigates complaints of judicial misconduct and judicial incapacity and disciplines judges.

JUVENILE JUSTICE, DIVISION OF

California Department of Corrections and Rehabilitation
1515 S Street, Suite 502 South
Sacramento, CA 95814
Telephone: (916) 323-6001
Fax: (916) 323-5584
Web Site:
www.cdcr.ca.gov/DivisionsBoards/DJJ/index.html

Provides a range of training and treatment services for youthful offenders committed by the courts as wards of the state. Directs these offenders to participate in community and victim restitution. Assists local justice agencies with efforts to control crime and delinquency and to rehabilitate the offenders. Encourages the development of state and local programs to prevent crime and delinquency and to rehabilitate the offenders.

LABOR AND WORKFORCE DEVELOPMENT AGENCY

416 9th Street, Suite 1311
Sacramento, CA 95814
Telephone: (916) 327-9064
Web Site: www.labor.ca.gov/

Coordinates labor and employment programs for workers and businesses.

LANDSCAPE ARCHITECTS TECHNICAL COMMITTEE

2420 Del Paso Road, Suite 105
Sacramento, CA 95834
Telephone: (916) 575-7230
Fax: (916) 575-7285
Web Site: www.latc.ca.gov/
Email: latc@dca.ca.gov

Protects the health, safety, and welfare of the public by establishing standards for licensure, and enforcing the laws and regulations that govern the practice of landscape architecture in California.

LAW REVISION COMMISSION, CALIFORNIA

4000 Middlefield Road, Room D-1
Palo Alto, CA 94303-4739
Telephone: (650) 494-1335
Web Site: www.clrc.ca.gov/
Email: commission@clrc.ca.gov

Studies the law in order to discover defects and anachronisms, and recommends legislation to make needed reforms on matters referred to it by the Legislature.

LEGISLATIVE COUNSEL, OFFICE OF

State Capitol, Suite 3021
Sacramento, CA 95814
Telephone: (916) 341-8000
Fax: (916) 341-8020
Web Site: www.legislativecounsel.ca.gov/

Drafts legislative proposals, prepares legal opinions, and provides other confidential legal services to the Legislature and others. The office also provides computer services, data networking, and related customer services to the Legislature.

LIBRARY, CALIFORNIA STATE

914 Capitol Mall
Sacramento, CA 95814
Telephone: (916) 654-0266
Fax: (916) 654-0064
Web Site: www.library.ca.gov/

Serves the research needs of elected officials and state agency employees; preserves the state's cultural heritage by collecting historic materials on California and the West; assists public libraries through financial aid and consulting services, offers special services to disadvantaged and handicapped clients, and ensures that the general public has convenient and consistent access to its resources.

LITTLE HOOVER COMMISSION (Formally Known As The Milton Marks "Little Hoover" Commission On California State Government Organization And Economy)

925 L Street, Suite 805
Sacramento, CA 95814
Telephone: (916) 445-2125
Fax: (916) 322-7709
Web Site: www.lhc.ca.gov/
Email: littlehoover@lhc.ca.gov

Recommends to the Governor and the Legislature ways to make state programs more efficient and effective.

LOTTERY COMMISSION, CALIFORNIA

600 North 10th Street
Sacramento, CA 95814
Telephone: (916) 323-7095
Web Site: www.calottery.com/

Oversees the Lottery and ensures its integrity, security and fairness.

MANAGED HEALTH CARE, DEPARTMENT OF

980 9th Street, Suite 500
Sacramento, CA 95814-2725
Telephone: (916) 324-8176
Telephone for HMO Help Center: (888) HMO-2219
Fax: (916) 322-9430
Web Site: www.hmohelp.ca.gov/

Regulates HMOs and enforces state laws relating to Managed Health Care. Links consumers and their health plans, and works to ensure that they receive preventive treatment and high quality health care according to law. Also includes the HMO Help Center, a 24-hour resource for consumers who need help resolving problems with their health plans.

MANAGED RISK MEDICAL INSURANCE BOARD

1000 G Street, Suite 450
Sacramento, CA 95814
Telephone: (916) 324-4695
Fax: (916) 324-4878
Web Site: 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, CA 95814
Telephone: (916) 323-3562
Fax: (916) 445-0278
Web Site: www.csm.ca.gov/
Email: csminfo@csm.ca.gov

Carries 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; and (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, CA 95814
Telephone: (916) 324-2726
Fax: (916) 324-5597
Web Site: www.cmac.ca.gov/

Negotiates health care contracts with managed care plans and hospitals on behalf of the State for the Medicaid program in California (called Medi-Cal), which is administered by the California Department of Health Services. Promotes efficient and cost-effective Medi-Cal programs through a system of negotiated contracts fostering competition, and maintaining access to quality health care for Medi-Cal beneficiaries.

MEDICAL BOARD OF CALIFORNIA

1426 Howe Avenue, Suite 54
Sacramento, CA 95825
Telephone: (916) 263-2382
Fax: (916) 263-2944
Web Site: www.mbc.ca.gov/

Licenses physicians and surgeons, and provides two principal types of consumer services: information about physicians and investigation of complaints against physicians.

MENTAL HEALTH, DEPARTMENT OF

1600 9th Street, Room 151
Sacramento, CA 95814
Telephone: (800) 896-4042
Fax: (916) 654-3198
Web Site: www.dmh.ca.gov/

Provides system leadership for state and local county mental health departments, system oversight, evaluation, and monitoring. Administers federal funds, and operates five state hospital, two psychiatric programs, and an intensive community outpatient program.

MILITARY DEPARTMENT, CALIFORNIA - OFFICE OF THE ADJUTANT GENERAL

9800 Goethe Road
Sacramento, CA 95826
Mailing Address: PO Box 269101, Sacramento, CA 95826
Telephone: (916) 854-3000
Fax: (916) 854-3630
Web Site: 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—Statewide 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 20-15
Sacramento, CA 95814
Telephone: (916) 322-1082
Fax: (916) 445-0738
Web Site: www.conservation.ca.gov/smgb
Email: smgb@conservation.ca.gov

Represents the state's interests in the development, utilization, and conservation of mineral resources; reclaims mined lands; develops geology and seismic hazard information; provides a forum for public redress.

MOTOR VEHICLES, DEPARTMENT OF

2415 1st Avenue
Sacramento, CA 95818
Telephone: (916) 657-6940
Web Site: www.dmv.ca.gov/

Issues driver licenses and identification cards. Registers and records ownership of vehicles and vessels. Maintains driving records of licensed drivers. Licenses and regulates driving and traffic violator schools and instructors, and licenses vehicle manufacturers, transporters, dealers, distributors, vehicle salespeople, and dismantlers. Investigates consumer complaints. Collects and distributes revenue to other state and local agencies.

NATIVE AMERICAN HERITAGE COMMISSION

915 Capitol Mall, Room 364
Sacramento, CA 95814
Telephone: (916) 653-4082
Fax: (916) 657-5390
Web Site: www.nahc.ca.gov/
Email: nahc@pacbell.net

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 burial goods. Brings legal action to prevent severe and irreparable damage to sacred shrines, ceremonial sites, sanctified cemeteries, and places of worship on public property. Provides contacts for tribal consultation and facilitates consultation between local governments and tribes. Maintains an inventory of sacred places.

**NATUROPATHIC MEDICINE, BUREAU OF
Department of Consumer Affairs**

1625 North Market Blvd., S-209
Sacramento, CA 95834
Telephone: (916) 574-7991
Fax: (916) 574-8645
Website: www.naturopathic.ca.gov/

Administers the Naturopathic Doctors Act. This law specifies various standards for the licensure and regulation of naturopathic medicine that the Bureau enforces.

NEW MOTOR VEHICLE BOARD

1507 21st Street, Suite 330
Sacramento, CA 95814
Telephone: (916) 445-1888
Fax: (916) 323-1632
Web Site: www.nmvb.ca.gov/
Email: nmvb@nmvb.ca.gov

Resolves disputes between vehicle manufacturers and franchised dealerships. Also provides a consumer mediation program.

NURSING HOME ADMINISTRATOR PROGRAM

1615 Capitol Avenue, MS 3302
Sacramento, CA 95814-5015
Mailing Address: PO Box 997416, MS 3302, Sacramento,
CA 95899-7416
Telephone: (916) 552-8780
FAX: (916) 552-8777
Web Site: www.dhs.ca.gov/lnc/NHAP/default.htm
Email: NHAP@dhs.ca.gov

Assures that the health, safety, security and rights of the Skilled Nursing Facility (SNF), and Intermediate Care Facility (ICF) residents are safeguarded by setting standards for licensing of Nursing Home Administrators (NHAs). Administers a training program for NHAs, tests and issues licenses, and administers an enforcement program for disciplinary action against NHAs.

OCCUPATIONAL SAFETY AND HEALTH APPEALS BOARD

2520 Venture Oaks Way, Suite 300
Sacramento, CA 95833
Telephone: (916) 274-5751
Fax: (916) 274-5785 or 5786
Web Site: www.dir.ca.gov/oshappeals/
Email: oshappeals@dir.ca.gov

Handles appeals from private and public sector employers regarding citations issued by the Division of Occupational Safety and Health for alleged violations of workplace safety and health laws and regulations.

OCCUPATIONAL SAFETY AND HEALTH STANDARDS BOARD

2520 Venture Oaks Way, Suite 350
Sacramento, CA 95833
Telephone: (916) 274-5721
Fax: (916) 274-5743
Web Site: www.dir.ca.gov/OSHSB/oshsb.html
Email: oshsb@dir.ca.gov

Promotes, adopts, and maintains reasonable and enforceable standards that will ensure a safe and healthful workplace for California workers.

OCCUPATIONAL THERAPY, BOARD OF

444 North 3rd Street, Suite 410
Sacramento, CA 95814
Telephone: (916) 322-3394
Fax: (916) 445-6167
Website: www.bot.ca.gov/

Regulates occupational therapists and occupational therapy assistants in California.

OPTOMETRY, BOARD OF

2420 Del Paso Road, Suite 255
Sacramento, CA 95834
Telephone: (916) 575-7170
Fax: (916) 575-7292
Web Site: www.optometry.ca.gov/
Email: optometry@dca.ca.gov

Assures that Californians have access to appropriate high quality eye and vision care, implements and promotes fair and just laws and regulations protecting the health and safety of consumers. Licenses and regulates optometrists, and provides two principal types of consumer services: information about optometrists and investigation of complaints against optometrists.

OSTEOPATHIC MEDICAL BOARD OF CALIFORNIA

2720 Gateway Oaks Drive, Suite 350
Sacramento, CA 95833
Telephone: (916) 263-3100
Fax: (916) 263-3117
Web Site: www.ombc.ca.gov/

Protects consumers and promotes the highest professional standards in the practice of osteopathic medicine. Licenses osteopathic physicians and surgeons, investigates consumer complaints and uses its enforcement power to ensure practitioners abide by the provisions of the state Business and Professions Code/Medical Practice Act.

PARK AND RECREATION COMMISSION, STATE

PO Box 942896
Sacramento, CA 94296-0001
Telephone: (916) 653-0524
Fax: (916) 653-4458
Web Site: www.parks.ca.gov/default.asp?page_id=843
Email: P&RCommission@parks.ca.gov (Commission business inquiries); info@parks.ca.gov (general CA State Parks inquiries)

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, protection, and development the System, and recommends to the Director a comprehensive recreation policy for the state.

PARKS AND RECREATION, DEPARTMENT OF

1416 9th Street
Sacramento, CA 95814
Telephone: (916) 653-8380
Fax: (916) 657-3903
Web Site: www.parks.ca.gov/

Acquires, develops, and operates units of the State Park System. 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.

PAROLE HEARINGS, BOARD OF

P.O. Box 4036
Sacramento, CA 95812-4036
Telephone: (916) 445-4072
Fax: (916) 445-5242
Web Site: www.bpt.ca.gov/

Conducts parole consideration hearings for all adult 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.

PERSONNEL ADMINISTRATION, DEPARTMENT OF

1515 S Street, Suite 400 North
Sacramento, CA 95814
Telephone: (916) 324-0455
Fax: (916) 327-0568
Web Site: www.dpa.ca.gov/

Represents the Governor as the "employer" in all matters concerning California State employer-employee relations. Ensures the proper administration of 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.

PERSONNEL BOARD, STATE

801 Capitol Mall, #570
Sacramento, CA 95814
Telephone: (916) 653-1028
Fax: (916) 653-8147
Web Site: 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, CA 95814
Mailing Address: PO Box 4015, Sacramento, CA 95812
Telephone: (916) 445-4300
Fax: (916) 324-1452
Web Site: www.cdpr.ca.gov/
Email: webmaster@cdpr.ca.gov

Protects human health and the environment by regulating pesticide sales and use, and by fostering reduced-risk pest management.

PHARMACY, BOARD OF

1625 North Market Blvd, Suite N219
Sacramento, CA 95834
Telephone: (916) 574-7900
Fax: (916) 574-8618
Web Site: www.pharmacy.ca.gov/

Establishes and enforces rules and regulations which 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.

PHYSICAL THERAPY BOARD

1418 Howe Avenue, Suite 16
Sacramento, CA 95825-3291
Telephone: (916) 561-8200
Fax: (916) 263-2560
Website: www.ptb.ca.gov/

Promotes and protects the interests of the people of California by administering and enforcing the Physical Therapy Practice Act.

PHYSICIAN ASSISTANT COMMITTEE

1424 Howe Avenue, Suite 35
Sacramento, CA 95825-3237
Telephone: (916) 561-8780
Fax: (916) 263-2671
Website: www.physicianassistant.ca.gov/

Protects consumers by licensing physician assistants and approving physician assistant training programs. Ensures that licensees and approved programs have met the minimum licensure requirements.

PILOT COMMISSIONERS, BOARD OF

Pier 9, Suite 102
San Francisco, CA 94111
Telephone: (415) 397-2253
Fax: (415) 397-9463

Provides state oversight for the San Francisco Bar Pilots.

PLANNING AND RESEARCH, GOVERNOR'S OFFICE OF

1400 10th Street, Room 212
Sacramento, CA 95814
Mailing Address: PO Box 3044, Sacramento 95812-3044
Telephone: (916) 322-2318
Web Site: www.opr.ca.gov/

Assists the Governor with research and policy development on issues including land use, local government, criminal justice, political reform, and environmental/regulatory policy. Provides technical assistance on state and local land use planning and CEQA compliance. Serves as state coordinator for environmental justice programs. Houses the office of the Small Business Advocate.

PODIATRIC MEDICINE, BOARD OF

1420 Howe Avenue, Suite 8
Sacramento, CA 95825-3229
Telephone: (916) 263-2647
Fax: (916) 263-2651
Web Site: www.bpm.ca.gov/
Email: bpm@dca.ca.gov

Protects consumers by setting and enforcing standards and by providing accurate and timely information that allows consumers to make sound decisions regarding foot and ankle care.

POLLUTION CONTROL FINANCING AUTHORITY, CALIFORNIA

915 Capitol Mall, Room 457
Sacramento, CA 95814
Telephone: (916) 654-5610
Fax: (916) 657-4821
Web Site: www.treasurer.ca.gov/cpcf

Provides financing for pollution control facilities to aid in meeting environmental standards.

POSTSECONDARY EDUCATION COMMISSION, CALIFORNIA

770 L Street, #1160
Sacramento, CA 95814-3396
Telephone: (916) 445-1000
Fax: (916) 327-4417
Web Site: www.cpec.ca.gov/

Advises the Governor and Legislative on higher education policy and fiscal issues. The Commission's primary focus is to ensure that the state's educational resources are used effectively to provide Californians with postsecondary education opportunities.

PRISON INDUSTRY AUTHORITY

560 East Natoma Street
Folsom, CA 95630-2200
Telephone: (916) 358-2696
Web Site: www.pia.ca.gov/

Provides productive work assignments for inmates in California's adult correctional institutions to reduce idleness and improve job skills. Operates service, manufacturing, and agricultural industries in prisons throughout California.

PRISON INDUSTRY BOARD

560 East Natoma Street
Folsom, CA 95630-2200
Telephone: (916) 358-2677
Web Site: www.pia.ca.gov/piawebdev/pia_board.html

Sets general policy for the Prison Industries Authority, oversees the performance of existing prison industries, and determines which new industries shall be established.

PRIVACY PROTECTION, OFFICE OF

Department of Consumer Affairs
1625 North Market Blvd., Suite N324
Sacramento, CA 95834
Telephone: (866) 785-9663; (916) 574-8180
Web Site: www.privacy.ca.gov
Email: privacy@dca.ca.gov

Assists individuals with identity theft and other privacy-related concerns. Provide consumer education and information on privacy issues. Coordinate with local, state and federal law enforcement on identity theft investigations. Recommend policies and practices that protect individual privacy rights.

PRIVATE POSTSECONDARY AND VOCATIONAL EDUCATION, BUREAU FOR

1625 North Market Blvd., Suite S-202
Sacramento, CA 95834
Telephone: (916) 574-7720
Fax: (916) 574-8650
Website: www.bppve.ca.gov/

Works to protect students attending privately operated postsecondary educational institutions. Establishes educational standards that are intended to serve as the minimum standard for instructional quality and institutional stability for private postsecondary schools. Responds to student complaints and oversees a fund designed to help reimburse a student's tuition if a school closes unexpectedly. The Bureau is also responsible for approving education and training programs for veterans.

PROFESSIONAL ENGINEERS AND LAND SURVEYORS, BOARD FOR

2535 Capitol Oaks Drive, Suite 300
Sacramento, CA 95833-2944
Telephone: (916) 263-2222
Fax: (916) 263-2246
Web Site: www.dca.ca.gov/pels
Email: BPELS_Office@dca.ca.gov

Assures 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, CA 95825-3200
Telephone: (916) 263-2699
Fax: (916) 263-2697
Web Site: www.psychboard.ca.gov/
Email: bopmail@dca.ca.gov

Assures the protection of consumers of psychological services through its licensing, enforcement, promotion of continuing education of licensed psychologists, and outreach programs.

PUBLIC DEFENDER, STATE

221 Main Street, 10th Floor
San Francisco, CA 94105
Telephone: (415) 904-5600
Fax: (415) 904-5635
Web Site: www.ospd.ca.gov/

Provides representation for defendants in state appellate courts.

PUBLIC EMPLOYEES' RETIREMENT SYSTEM (CALPERS), CALIFORNIA

400 P Street
Sacramento, CA 95814
Telephone: (916) 795-3000
Fax: (916) 795-3410
Web Site: www.calpers.ca.gov/

Provides retirement and health benefits to state and local public employees, retirees, and their families.

PUBLIC EMPLOYMENT RELATIONS BOARD

1031 18th Street
Sacramento, CA 95814
Telephone: (916) 322-3198
Web Site: www.perb.ca.gov/

Administers the collective bargaining statutes covering employees of California's public schools, colleges, and universities, employees of the State of California, employees of California local public agencies (cities, counties and special districts), and supervisory employees of the Los Angeles County Metropolitan Transportation Authority.

PUBLIC HEALTH, CALIFORNIA DEPARTMENT OF

1615 Capitol Avenue, MS 0502
Sacramento, CA 95814
Telephone: (916) 440-7259
Fax: (916) (916) 440-7156
Website: www.cdph.ca.gov

Protects and promotes the health status of Californians through population-based public health programs and services.

PUBLIC SCHOOL CONSTRUCTION, OFFICE OF

1130 K Street, Suite 400
Sacramento, CA 95814
Telephone: (916) 445-3377
Fax: (916) 324-0623
Web Site: www.opsc.dgs.ca.gov/

Implements and administers the School Facility Program and other programs of the State Allocation Board; prepares recommendations for the State Allocation Board's review and approval; facilitates the processing of school district applications and makes funding available to qualifying school districts.

PUBLIC UTILITIES COMMISSION, CALIFORNIA

505 Van Ness Avenue
San Francisco, CA 94102
Telephone: (415) 703-2782
Fax: (415) 703-1758
Web Site: www.cpuc.ca.gov/

Regulates privately owned telecommunications, electric, natural gas, water, railroad, rail transit, and passenger transportation companies. Assures California utility customers have safe, reliable utility service at reasonable rates, protects utility customers from fraud.

REAL ESTATE, DEPARTMENT OF

2201 Broadway
Sacramento, CA 95818
Telephone: (916) 227-0782
Fax: (916) 227-0777
Web Site: 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

1102 Q Street, Suite 4100
Sacramento, CA 95814
Telephone: (916) 552-9000
Fax: (916) 440-7406
Web Site: www.orea.ca.gov/

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

RECLAMATION BOARD

3310 El Camino Avenue, Room LL60
Sacramento, CA 95821
Telephone: (916) 574-0609
Fax: (916) 574-0682
Web Site: www.recbd.ca.gov/

Controls flooding along the Sacramento and San Joaquin Rivers and their tributaries in cooperation with the US Army Corps of Engineers. Cooperates with various agencies of the federal, state and local governments in establishing, planning, constructing, operating, and maintaining flood control works.

REGISTERED NURSING, BOARD OF

1625 North Market Blvd, Suite N217
Sacramento, CA 95834
Telephone: (916) 322-3350; TDD: (916) 322-1700
Fax: (916) 574-8637
Web Site: www.rn.ca.gov/

Regulates the practice of registered nurses by setting RN educational standards; approving nursing programs; evaluating licensure applications; issuing and renewing licenses and certificates; and taking disciplinary action.

REHABILITATION, DEPARTMENT OF

2000 Evergreen Street
Sacramento, CA 95815
Telephone: (916) 263-7365
Fax: (916) 263-7474
Web Site: www.dor.ca.gov/

Works in partnership with consumers and other stakeholders to provide services and advocacy resulting in employment, independent living, and equality for individuals with disabilities.

RESOURCES AGENCY

1416 9th Street, Suite 1311
Sacramento, CA 95814
Telephone: (916) 653-5656
Web Site: www.resources.ca.gov/

Restores, protects, and manages the state's natural, historical and cultural resources.

RESPIRATORY CARE BOARD OF CALIFORNIA

444 North 3rd Street, Suite 270
Sacramento, CA 95814
Telephone: (916) 323-9983
Fax: (916) 323-9999
Website: www.rcb.ca.gov/

Protects and serves the consumer by enforcing the Respiratory Care Practice Act and its regulations, expands the delivery and availability of services, increases public awareness of respiratory care as a profession, and supports the development and education of all respiratory care practitioners.

SAFE-BIDCO (ASSISTANCE FUND FOR ENTERPRISE, BUSINESS AND INDUSTRIAL DEVELOPMENT CORP, STATE)

1211 North Dutton Avenue, Suite D
Santa Rosa, CA 95401
Telephone: (707) 577-8621
Fax: (707) 577-7348
Web Site: www.safe-bidco.com/

Provides economic development financing for existing and start-up businesses.

SAN FRANCISCO BAY CONSERVATION AND DEVELOPMENT COMMISSION

50 California Street, Suite 2600
San Francisco, CA 94111
Telephone: (415) 352-3600
Fax: (415) 352-3606
Web Site: www.bcdc.ca.gov/
Email: info@bcdc.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

5469 East Olive Avenue
Fresno, CA 93727
Telephone: (559) 253-7324
Fax: (559) 456-3194
Web Site: www.sjrc.ca.gov/

Acquires and manages public lands within the San Joaquin River Parkway with the goal of providing recreational and educational opportunities, and wildlife protection.

SANTA MONICA MOUNTAINS CONSERVANCY

5750 Ramirez Canyon Road
Malibu, CA 90265
Telephone: (310) 589-3200
Web Site: www.smmc.ca.gov/

Preserves, protects, restores, and enhances lands in Southern California in order to form an interlinking system of urban, rural and river parks, open space, trails, and wildlife habitats.

SCIENCE CENTER, CALIFORNIA

700 State Drive
Los Angeles, CA 90037
Telephone: (213) 744-3623
Fax: (213) 744-7456
Web Site: www.californiasciencecenter.org
Email: 4info@cscmail.org

A science education facility designated to stimulate curiosity and inspire science learning. Offers exhibits, educational programs, and interactive programs.

SECURITY AND INVESTIGATIVE SERVICES, BUREAU OF

2420 Del Paso Road, Suite 270
Sacramento, CA 95834
Telephone: (916) 575-7000
Fax: (916) 575-7290
Website: www.dca.ca.gov/bsis/

Licenses and regulates private patrol operators, security guards, private investigators, alarm company operators and employees, repossession agencies and employees, locksmiths and employees, and certifies their training facilities and instructors. Licensing and certification ensures that the business operator and specific employees have passed a criminal background check and have met the Department of Consumer Affairs requirements.

SEISMIC SAFETY COMMISSION

1755 Creekside Oaks Drive, Suite 100
Sacramento, CA 95833
Telephone: (916) 263-5506
Fax: (916) 263-0594
Web Site: www.seismic.ca.gov/
Email: celli@stateseismic.com

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, CALIFORNIA DEPARTMENT OF

744 P Street
Sacramento, CA 95814
Telephone: (916) 651-8848
Web site: www.dss.cahwnet.gov/
Email: piar@dss.ca.gov

Serves, aids, and protects needy and vulnerable children and adults to help strengthen and preserve families.

SPEECH-LANGUAGE PATHOLOGY & AUDIOLOGY BOARD

1422 Howe Avenue, Suite 3
Sacramento, CA 95825-3204
Telephone: (916) 263-2666
Fax: (916) 263-2668
Website: www.slpab.ca.gov/

Protects the consumer by requiring adherence to statutes and regulations designed to ensure the qualifications and competency of providers of speech-language pathology and audiology services.

STATE AND CONSUMER SERVICES AGENCY

915 Capitol Mall, Suite 200
Sacramento, CA 95814
Telephone: (916) 653-4090
Fax: (916) 653-3815
Web Site: www.scsa.ca.gov/

Responsible for civil rights enforcement, consumer protection, and the licensing of 2.3 million Californians in more than 230 different professions. The Agency also handles procurement of nearly \$9 billion worth of goods and services, the management and development of state real estate, oversight of two state employee pension funds, collection of state taxes, hiring of state employees, providing information technology services, adopting state building standards, providing recommendations to reduce earthquake losses, and the administration of two state museums. In addition, the Secretary for the State and Consumer Services Agency is the Chair of the California Building Standards Commission and the Victim Compensation and Government Claims Board.

STATE BAR OF CALIFORNIA

180 Howard Street
San Francisco, CA 94105
Telephone: (415) 538-2000
Complaints About Attorneys: (800) 843-9053
Web Site: www.calbar.ca.gov/

Helps to shape the development of law, regulates the professional conduct of the state's lawyers, and provides greater access to the California justice system.

STATE INDEPENDENT LIVING COUNCIL

1600 K Street, Suite 100
Sacramento, CA 95814
Telephone: (916) 445-0142
Fax: (916) 445-5973

Maximizes options for the independence of persons with disabilities.

STATE LANDS COMMISSION

100 Howe Avenue, Suite 100-South
Sacramento, CA 95825-8202
Telephone: (916) 574-1900
Fax: (916) 574-1810
Web Site: www.slc.ca.gov/

Provides stewardship of the lands, waterways, and resources entrusted to its care through economic development, protection, preservation, and restoration.

STATE UNIVERSITY, CALIFORNIA

Office of the Chancellor
401 Golden Shore
Long Beach, CA 90802-4210
Telephone: (562) 951-4000
Web Site: www.calstate.edu/

Provides high-quality, accessible, student-focused higher education.

STATUS OF WOMEN, COMMISSION ON THE

1303 J Street, Suite 400
Sacramento, CA 95814
Telephone: (916) 445-3173
Web Site: www.women.ca.gov/
Email: info@women.ca.gov

Promotes equality and justice for all women and girls by advocating on their behalf with the Governor, the Legislature and other public policymakers, and by educating the public in the areas of economic equity including educational equity, access to health care including reproductive choice, violence against women and other key issues identified by the Commission as significantly affecting women and girls.

STRUCTURAL PEST CONTROL BOARD

1418 Howe Avenue, Suite 18
Sacramento, CA 95825-3280
Telephone: (916) 561-8700
Fax: (916) 263-2469
Website: www.pestboard.ca.gov/

Protects and benefits the public by regulating the structural pest control industry.

STUDENT AID COMMISSION

110811 International Drive, Second Floor
Rancho Cordova, CA 95741
Mailing Address: PO Box 419026, Rancho Cordova, CA 95741-9026
Telephone: (916) 526-8271
Fax: (916) 526-8033
Web Site: www.csac.ca.gov/
Email: custsvcs@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 Street
San Francisco, CA 94102-4797
Telephone: (415) 865-7000
Web Site: www.courtinfo.ca.gov/courts/supreme

The Supreme Court of California is the state's highest court. Its decisions are binding on all other California state courts. The court conducts regular sessions in San Francisco, Los Angeles, and Sacramento; it may also hold special sessions elsewhere.

TAHOE CONSERVANCY, CALIFORNIA

1061 Third Street
South Lake Tahoe, CA 96150
Telephone: (530) 542-5580
Fax: (530) 542-5591
Web Site: www.tahoicons.ca.gov/

Acquires, restores, and/or manages land through direct activities and grants to local government and nonprofits for the purposes of protecting the natural environment, restoring streams and watersheds, protecting water quality, providing public access and recreational opportunities, and preserving wildlife habitat at Lake Tahoe.

TEACHER CREDENTIALING, COMMISSION ON

1900 Capitol Avenue
Sacramento, CA 95814
Telephone: (916) 323-6253
Fax: (916) 445-0800
Web Site: www.ctc.ca.gov/
Email: credentials@ctc.ca.gov

Establishes, maintains and enforces standards for educator preparation, licensing and discipline, ensuring that each credential holder meets the highest standards of professionalism and academic excellence.

TEACHERS' RETIREMENT SYSTEM (CALSTRS), STATE

7667 Folsom Boulevard, 3rd Floor
Sacramento, CA 95826
Telephone: (916) 229-3700
Fax: (916) 229-3704
Web Site: www.calstrs.com/

Administers retirement, disability, and survivor benefits for California's public school educators.

TECHNOLOGY AND COMMERCE

California Business, Transportation and Housing Agency
7080 Hollywood Blvd, Suite 900
Hollywood, CA 90028
Telephone: (626) 422-5581
Fax: (323) 860-2972
Web Site: www.commerce.ca.gov/

Assists in the development of globally competitive technology-based products and services.

TECHNOLOGY SERVICES, DEPARTMENT OF

3101 Gold Camp Drive
Rancho Cordova, CA 95670
Mailing Address: PO Box 1810, Rancho Cordova, CA 95741-1810
Telephone: (916) 464-1039
Fax: (916) 464-4303
Web Site: www.dts.ca.gov/

Provides California government agencies with information technology services.

TELEPHONE MEDICAL ADVICE SERVICES BUREAU

1625 North Market Blvd., Suite S-209
Sacramento, CA 95834
Telephone: (916) 574-7992
Fax: (916) 574-8645
Website: www.dca.ca.gov/tmas/

Protects consumers by regulating businesses that provide telephone medical advice to California patients. Informs patients of their rights and pursues any reported harmful activities.

TOXIC SUBSTANCES CONTROL, DEPARTMENT OF

1001 "I" Street
Sacramento, CA 95814
Mailing Address: PO Box 806, Sacramento, CA 95812
Telephone: (916) 324-1826
Fax: (916) 327-0978
Web Site: www.dtsc.ca.gov/

Protects public health and the environment from harmful exposure to hazardous substances.

TRAFFIC SAFETY, OFFICE OF

7000 Franklin Blvd, Suite 440
Sacramento, CA 95823-1899
Telephone: (916) 262-0990
Fax: (916) 262-2960
Web Site: www.ots.ca.gov/

Obtains and administers traffic safety grant funds to reduce deaths, injuries and economic losses resulting from traffic related collisions.

TRANSPORTATION (CALTRANS), DEPARTMENT OF

1120 N Street
Sacramento, CA 95814
Telephone: (916) 654-5266
Fax: (916) 654-6608
Web Site: www.dot.ca.gov/

Operates a multi-modal transportation system that includes highways and an inter-city network of passenger trains. Also, oversees 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 2231, (MS-52)
Sacramento, CA 95814
Telephone: (916) 654-4245
Fax: (916) 653-2134
Web Site: www.catc.ca.gov/

Programs and allocates funds for the construction of highway, passenger rail and transit improvements throughout California. Advises and assists the Secretary of Business, Transportation and Housing Agency and the Legislature in formulating and evaluating state policies and plans for California's transportation programs.

TRAVEL AND TOURISM COMMISSION, CALIFORNIA

980 9th Street, Suite 480
Sacramento, CA 95814-2722
Mailing Address: PO Box 1499, Sacramento, CA 95812
Telephone: (916) 444-4429; 800-GO-CALIF
Web Site: www.visitcalifornia.com/
Email: info@cctc1.com

Seeks to increase tourism to and within California. Administers "Welcome Centers" statewide.

UNEMPLOYMENT INSURANCE APPEALS BOARD, CALIFORNIA

2400 Venture Oaks, Suite 300
Sacramento, CA 95833
Telephone: (916) 263-6783
Fax: (916) 263-6836
Web Site: www.cuiab.ca.gov/

Conducts hearings of cases concerning claims for unemployment and disability benefits along with appeals from employers regarding tax assessments for payroll taxes.

UNIFORM STATE LAWS, CALIFORNIA COMMISSION ON

State Capitol, Room 3021
Sacramento, CA 95814-4996
Telephone: (916) 341-8005
Fax: (916) 341-8020

In conjunction with other states, drafts and presents to the Legislature uniform laws deemed desirable and practicable by the National Conference of Commissioners on Uniform State Laws for adoption by the various states.

UNIVERSITY OF CALIFORNIA, OFFICE OF THE PRESIDENT

1111 Franklin Street, 12th Floor
Oakland, CA 94607-5200
Telephone: (510) 987-0700
Fax: (510) 987-9224
Web Site: www.universityofcalifornia.edu/

Chartered as the state's land-grant university in 1868, the University of California (UC) is on the largest and most acclaimed institutions of higher education in the world. As reflected in the *University of California Academic Plan, 1974-1978*, the distinctive mission of the University is to serve society as a center of higher learning, providing long-term societal benefits through transmitting advanced knowledge, discovering new knowledge, and functioning as an active working repository of organized knowledge. That obligation includes undergraduate education, graduate and professional education, research, and other kinds of public service, which are shaped and bounded by the central pervasive mission of discovering and advancing knowledge.

UC, with ten campuses, five medical schools, and three law schools, has a population of 208,000 graduate and undergraduate students and its faculty and staff number approximately 122,000. In addition, it also manages for the United States Department of Energy, three national laboratories engaged in scientific and national security research. It is a major generator of economic growth for the state and all Californians are touched by the work of the University of California – through its teaching, its cutting edge medical research and state-of the art medical care, the new products and jobs created by the research carried out in its laboratories, and through its work in the public schools and agricultural fields of California. Its cultural resources--museums, performance centers, natural reserves, and libraries--enrich and enliven the quality of life in California. The University's activities contribute \$4 billion to State and local tax revenues annually, and the University's total economic impact on California has been estimated at more than \$14 billion annually.

VETERANS AFFAIRS, DEPARTMENT OF

1227 "O" Street
Sacramento, CA 95814
Telephone: 800-952-5626; and (TDD) 800-324-5966
Web Site: www.cdva.ca.gov/

Provides California veterans and their families with aid and assistance in presenting their claims for veterans' benefits under the laws of the United States; provides veterans with beneficial opportunities through direct low-cost loans to acquire farms and homes; provides the state's aged or disabled veterans with rehabilitative, residential, and medical care and services in a home-like environment at the California Veterans Homes.

VETERINARY MEDICAL BOARD/REGISTERED VETERINARY TECHNICIAN COMMITTEE

1420 Howe Avenue, Suite 6
Sacramento, CA 95825-3228
Telephone: (916) 263-2610
Fax: (916) 263-2621
Website: www.vmb.ca.gov/

Provides protection for consumers and animals through proper licensing of veterinarians and registered veterinary technicians, and through vigorous, objective enforcement of the California Veterinary Practice Act.

VICTIM COMPENSATION AND GOVERNMENT CLAIMS BOARD

(formerly known as State Board of Control)
630 K Street
Sacramento, CA 95814
Telephone: (916) 323-3432 or 1-800-777-9229
Fax: (916) 322-1487
Web Site: www.vcgcb.ca.gov/
Email: info@vcgcb.ca.gov

Victim Compensation: Helps victims and their families' deal with the emotional, physical, and financial aftermath of violent crime through compensation and service in collaboration with the community that supports victims. Assistance is provided for residents regardless of where the crime occurred and for nonresidents who become victims within California.

Government Claims: Protects the state of California, its residents, and visitors by processing and resolving claims against the state from individuals and organizations in a timely and equitable manner. Claimants receive a thorough investigation of their claims against the state through fact-finding hearings, frequently without the need for costly litigation.

VOCATIONAL NURSING & PSYCHIATRIC TECHNICIANS, BOARD OF

2535 Capitol Oaks Drive, Suite 205
Sacramento, CA 95833
Telephone: (916) 263-7800
Fax: (916) 263-7859
Website: www.bvnpt.ca.gov/

Protects the public by ensuring 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 9th Street
Sacramento, CA 95814
Telephone: (916) 653-5791
Fax: (916) 653-5028
Web Site: www.dwr.water.ca.gov/

Prepares and updates the California Water Plan. Plans, designs, construct, operate, and maintain 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; and operating a State drought water bank.

WATER RESOURCES CONTROL BOARD, STATE

1001 "I" Street
Sacramento, CA 95814
Mailing Address: PO Box 100, Sacramento, CA 95812
Telephone: (916) 341-5254
Fax: (916) 341-5252
Web Site: www.waterboards.ca.gov
Email: info@waterboards.ca.gov

Ensures the highest reasonable quality of California's waters, while allocating those waters to achieve optimum balance of beneficial uses.

WILDLIFE CONSERVATION BOARD (DEPARTMENT OF FISH AND GAME)

1807 13th Street, Suite 103
Sacramento, CA 95814
Telephone: (916) 445-8448
Fax: (916) 323-0280
Web Site: www.wcb.ca.gov/

Authorizes and allocates funds for the acquisition, protection and restoration of wildlife habitat areas and for development of public access for wildlife oriented uses.

WORKERS' COMPENSATION APPEALS BOARD

455 Golden Gate Avenue, #9328
San Francisco, CA 94102
Telephone: (415) 703-4580
Fax: (415) 703-4549
Web Site: www.dir.ca.gov/wcab/wcab.htm

Provides guidance and leadership to the workers' compensation community.

WORKFORCE INVESTMENT BOARD, CALIFORNIA

777 12th Street, Suite 200
Sacramento, CA 95814
Telephone: (916) 324-3425
Fax: (916) 324-3068
Web Site: www.calwia.org/
Email: mail@calwia.org

Advises and assists in planning, coordinating, and implementing the provisions of California's workforce development programs and services.

County Officials

ALAMEDA COUNTY

Address: 1221 Oak Street, Oakland, CA 94612
Telephone: (510) 272-6984
Fax: (510) 272-3784
Web Site: www.acgov.org
Business Hours: Monday-Friday 8:30 a.m.-5 p.m.
Incorporated: March 25, 1853
Legislative Districts: 9th, 10th, 13th CD; 7th, 9th, 10th SD;
14th-16th, 18th, 20th AD
Population: 1,444,656
County Seat: Oakland

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 Administrator: Susan S. Muranishi
County Clerk-Recorder: Patrick O'Connell
Director of Social Services: Chet Hewitt
District Attorney: Thomas J. Orloff
Fire Chief: Sheldon Gilbert
Public Defender: Diane Bellas
Registrar of Voters: Dave Macdonald
Sheriff: Gregory Ahern
Treasurer-Tax Collector: Donald R. White

Superior Court Judges

Presiding Judge: George C. Hernandez, Jr.
Lawrence John Appel, Kathleen M. Banke, Gordon S. Baranco, Sandra Bean, Morris Beatus, Gail Brewster Bereola, Jacob Blea, III, Steven A. Brick, Carol S. Brosnahan, Kenneth Mark Burr, Joan S. Cartwright, Wynne S. Carvill, Cecilia P. Castellanos, C. Don Clay, Julie M. Conger, Beverly Daniels-Greenberg, Stephen Allen Dombrink, Leopoldo E. Dorado, Robert Fairwell, Robert B. Freedman, Keith H. Fudenna, Michael J. Gaffey, Delbert C. Gee, Larry J. Goodman, Evelio M. Grillo, Dan Grimmer, Brenda Fay Harbin-Forte, Roy Hashimoto, Jeffrey W. Horner, David E. Hunter, Joseph Hurley, Allan D. Hymer, Morris D. Jacobson, Richard O. Keller, Kenneth Rockhill Kingsbury, David M. Krashna, Robert K Kurtz, Jo-Lynne Q. Lee, Ronni B. MacLaren, Robert D. McGuiness, Dennis J. McLaughlin, Barbara J. Miller, Carl W. Morris, Christine K. Moruza, Kevin R. Murphy, Vernon K. Nakahara, Yolanda Neill Northridge, Gary M. Picetti, Stephen M. Pulido, Thomas Matthew Reardon, Gloria F. Rhynes, Frank Roesch, Jon R. Rolefson, Bonnie Lewman Sabraw, Reginald P. Saunders, Harry R. Sheppard, Winifred Younge Smith, Julia Spain, Trina Thompson Stanley, Jon S. Tigar, John M. True, III, Alice Vilardi, Hugh A. Walker, Marshall Ivan Whitley, Carlos G. Ynostroza, Patrick J. Zika
Superior Court Web Site:
www.alameda.courts.ca.gov/courts

ALPINE COUNTY

Address: County Administrative Office Building, 99 Water Street, Markleeville, CA
Mail: PO Box 158, Markleeville, CA 96120
Telephone: (530) 694-2281
Fax: (530) 694-2491
Web Site: www.alpinecountyca.com
Email: jmolnar@alpinecountyca.com
Business Hours: Monday-Friday 8 a.m.-12 p.m. and 1-5 p.m.
Incorporated: March 16, 1864
Legislative Districts: 3rd CD; 1st SD; 4th AD
Population: 1,208
County Seat: Markleeville

Board of Supervisors

Assistant to the Board: Judy Molnar
Meetings held on the first and third Tuesdays of each month.
District 1: Donald Jardine
District 2: Henry "Skip" Veatch
District 3: Phillip D. Bennett
District 4: Terry Woodrow
District 5: Gunter E. Kaiser

Elected and Appointed Officials

Assessor: David Peets
Auditor: Randi Makley
County Clerk: Barbara Howard
County Counsel: Martin Fine
Director Public Works: Dennis Cardoza
District Attorney-Public Administrator: Will Richmond
Planner: Brian Peters
Sheriff-Coroner: John Crawford
Social Welfare: (Vacant)
Superintendent of Schools: James Parsons
Treasurer-Tax Collector-Recorder: Carol McElroy

Superior Court Judge

Presiding Judge: David L. DeVore
Assistant Presiding Judge: Richard K. Specchio
Superior Court Web Site: www.alpine.courts.ca.gov

County Officials

AMADOR COUNTY

Address: 810 Court Street, Jackson, CA 95642
Telephone: (209) 223-6470
Fax: (209) 257-0619
Web Site: www.co.amador.ca.us
Incorporated: May 11, 1854
Legislative Districts: 3rd CD; 1st SD; 10th AD
Population: 35,100
County Seat: Jackson

Board of Supervisors

District 1: Richard Escamilla, Jackson
District 2: Richard Forster, Ione
District 3: Theodore F. Noverlli, Pioneer
District 4: Louis D. "Gigi" Boitano, Sutter Creek
District 5: Brian Oneto, Plymouth

Elected and Appointed Officials

Assessor: Jim Rooney
Auditor-Controller: Joe Lowe
County Administrative Officer: Pat Blacklock
County Clerk-Recorder: Sheldon D. Johnson
County Counsel: Martha Shaver
District Attorney: Todd Riebe (708 Court Street, Jackson, CA 95642)
Public Works Director: Larry Peterson
General Services Director/Purchasing Agent: Joh Hopkins (12200 B Airport Road, Jackson, CA 95642)
Sheriff-Coroner: Martin Ryan (700 Court Street, Jackson, CA 95642)
Superintendent of Schools: Mike Carey (217 Rex Ave, Jackson, CA 95642)
Treasurer-Tax Collector: Michael Ryan
Welfare Director: Tracy Russell (1003 Broadway, Jackson, CA 95642)

Superior Court Judges

Presiding Judge: David Sargent Richmond
Assistant Presiding Judge: Susan C. Harlan
Superior Court Web Site: www.amadorcourt.org

BUTTE COUNTY

Address: 25 County Center Drive, Oroville, CA 95965
Telephone: (530) 538-7631
Fax: (530) 538-7120
Web Site: www.buttecounty.net
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 2nd, 4th CD; 4th SD; 2nd, 3rd AD
Population: 207,001
County Seat: Oroville

Board of Supervisors

District 1: Bill Connelly
District 2: Jane Dolan
District 3: Maureen Kirk
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
County Administrative Officer: Paul McIntosh
County Clerk-Recorder: Candace J. Grubbs
County Counsel: Bruce Alpert
Development Services Director: Tim Snellings
Director of Libraries: Derek Wolfgram
District Attorney: Michael L. Ramsey
Emergency Services Officer: John Gulserian
Employment & Social Services Director: Cathi Grams
Farm and Home Advisor: Susan Donohue
Fire Chief: Henri Brachais
Human Resources Director: Jeanne Gravette
Information Systems Director: Bob Barnes
LAFCO Executive Director: Steve Lucas
Probation Officer: John Wardell
Public Guardian/ Administrator: Cathi Grams
Public Health Director: Phyllis Mudrock
Public Works Director: Mike Crump
Sheriff-Coroner: Perry L. Reniff
Superintendent of Schools: Don McNelis
Treasurer-Tax Collector: Dick Puelicher
Water & Resources Conservation Director: Toccoy Dudley

Superior Court Judges

Presiding Judge: Steven J. Howell
Assistant Presiding Judge: James F. Reilley
Steve E. Benson, Roger G. Gilbert, Robert A. Glusman,
Gerald Hermansen, Thomas W. Kelly, Kristen A. Lucena,
Sandra L. McLean, Barbara L. Roberts Superior Court
Web Site: www.buttecourt.ca.gov

County Officials

CALAVERAS COUNTY

Address: 891 Mountain Ranch Road, San Andreas,
CA 95249
Telephone: (209) 754-6303
Fax: (209) 754-6566
Web Site: www.co.calaveras.ca.us
Incorporated: February 18, 1850
Legislative Districts: 3rd CD; 1st SD; 25th AD
Population: 42,450
County Seat: San Andreas

Board of Supervisors

District 1: Bill Claudino, San Andreas
District 2: Steve Wilensky, West Point
District 3: Merita Callaway, Avery
District 4: Thomas M. Tryon, Angels Camp
District 5: Russ Thomas, Valley Springs

Elected and Appointed Officials

Assessor: Grant W. Metzger, Jr.
Auditor-Controller: Linda Churches
Community Development Agency: Stephanie Moreno
Coroner: Kevin Raggio
County Administrative Officer: Tom Mitchell
County Clerk-Recorder: Karen Varni
County Counsel: James Jones
District Attorney: Jeffrey Tuttle
Environmental Management Agency Director: Brian Moss
Health Agency Director: Jeanne Boyce
Information Services Director: Howard Stohlman
Planning Director: Robert Sellman
Public Defenders: John A. Barker & Associates
Public Works Director: Rob Houghton
Purchasing Agent and County Administrative Officer:
Tom Mitchell
Sheriff: Dennis Downum
Social Welfare Director: Mary Sawicki
Treasurer-Tax Collector: Lynette Norfolk

Superior Court Judges

Presiding Judge: Douglas V. Mewhinney
Assistant Presiding Judge: John E. Martin
Superior Court Web Site: www.calaveras.courts.ca.gov

COLUSA COUNTY

Address: 546 Jay Street, Colusa, CA 95932
Telephone: (530) 458-0508
Fax: (530) 458-0510
Web site: www.colusacountyclerk.com
Email: cocolusa@colusanet.com
Business Hours: Monday-Friday 8:30 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 2nd CD; 4th SD; 2nd AD
Population: 19,451
County Seat: Colusa

Board of Supervisors

District 1: Kim Dolbow-Vann, Arbuckle
District 2: Thomas Indrieri, Colusa
District 3: Mark D. Marshall, Williams
District 4: Gary J. Evans, Maxwell and Stonyford
District 5: David C. Yerxa, Colusa and Princeton

Elected and Appointed Officials

Assessor: Wayne Zoller
Auditor: Peggy Scroggins
Chief Probation Officer: Steven K. Bordin
County Clerk-Recorder: Kathleen Moran
County Counsel: Henry E. Rodegerdts
District Attorney: John R. Poyner
Planning Director: Stephen Hackney
Public Defenders: Albert Smith, Jeffrey Thompson
Public Works Director: Jon Wrynski
Sheriff/Coroner: Scott Marshall
Social Welfare Director (Interim): Bonnie Marshall
Superintendent of Schools: Kay Spurgeon
Treasurer-Tax Collector: Daniel Charter

Superior Court Judges

Presiding Judge: S. William Abel
Assistant Presiding Judge: John H. Tiernan
Superior Court Web Site: www.colusa.courts.ca.gov

County Officials

CONTRA COSTA COUNTY

Address: 651 Pine Street, 11th Floor, Martinez, CA 94553
Telephone: (925) 335-1080
Fax: (925) 335-1098
Web Site: www.cccounty.us
Incorporated: February 18, 1850
Legislative Districts: 7th, 10th, 11th CD; 7th, 9th SD; 11th, 14th, 15th AD
Population: 1,020,898
County Seat: Martinez

Board of Supervisors

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

Elected and Appointed Officials

Assessor: Gus Kramer
Auditor-Controller: Stephen Ybarra
Community Development: Dennis Barry
County Administrator: John Cullen
County Clerk-Recorder: Stephen L. Weir
County Counsel: Silvano Marchesi
District Attorney-Public Administrator: Robert Kochly
Employment & Human Services (Interim): Danna Fabella
General Services: Michael Lango
Health Services: Dr. William Walker
Public Defender: David Coleman
Public Works Director: Maurice Shiu
Sheriff-Coroner: Warren E. Rupf
Treasurer-Tax Collector: Bill Pollacek

Superior Court Judge

Presiding Judge: Terence L. Bruiniers
Assistant Presiding Judge: Mary Ann O'Malley
Leslie G. Landau, Patricia M. Scanlon, Steven K. Austin, Barry Baskin, Diana Becton Smith, Peter A. Berger, Laurel S. Brady (Lindenbaum), Charles B. Burch, Theresa J. Canepa, Judith S. Craddick, Joyce M. Cram, Lewis A. Davis, Jill C. Fannin, Susanne M. Fenstermacher, David Bernard Flinn, Barry P. Goode, Harlan G. Grossman, Lois Haight, Joni T. Hiramoto, John William Kennedy, William M. Kolin, John Thomas Laettner, Thomas M. Maddock, Bruce Clayton Mills, Cheryl Mills, George V. Spanos, Peter L. Spinetta, Nancy Davis Stark, John Hideki Sugiyama, Charles S. Treat, Barbara Ann Zuniga
Superior Court Web Site: <http://cc-courts.org>

DEL NORTE COUNTY

Address: 981 H Street, Crescent City, CA 95531
Telephone: (707) 464-7216
Fax: (707) 465-0321
Web Site: www.co.del-norte.ca.us
Incorporated: March 2, 1857
Legislative Districts: 1st CD; 4th SD; 1st AD
Population: 27,850
County Seat: Crescent City

Board of Supervisors

District 1: Leslie McNamer
District 2: Martha McClure
District 3: Chuck Blackburn
District 4: Sarah Sampels
District 5: David Finigan

Elected and Appointed Officials

Assessor: Gerald Cochran
Auditor-Controller: Christie L. Babich
County Clerk-Recorder: Vicki L. Frazier
District Attorney: Mike Riese
Planning Director: Ernest Perry
Public Administrator: Vicki L. Frazier
Registrar of Voters: Vickie L. Frazier
Sheriff-Coroner: Dean Wilson
Superintendent of Schools: Janice Moorehouse
Treasurer-Tax Collector: Dawn Langston

Superior Court Judge

Presiding Judge: William H. Follett
Assistant Presiding Judge: Robert W. Weir
Superior Court Web Site: www.delnorte.courts.ca.gov/

County Officials

EL DORADO COUNTY

Address: 330 Fair Lane, Placerville, CA 95667
Telephone: (530) 621-5390
Fax: (530) 622-3645
Web Site: www.co.el-dorado.ca.us/
Email: Ckeck@co.el-dorado.ca.us
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 4th CD; 1st SD; 4th AD
Population: 168,100
County Seat: Placerville

Board of Supervisors

District 1: Rusty Dupray
District 2: Helen Baumann
District 3: James R. (Jack) Sweeney
District 4: Charlie Paine
District 5: David A. Solaro

Elected and Appointed Officials

Assessor: Tim Holcomb
Agriculture-Weights & Measures: William J. Stephans, Commissioner
Auditor-Controller: Joe Harn
Clerk of the Board: Cindy Keck
Community Services: John Litwinovich, Director
Chief Administrative Officer: Laura Gill
Court Executive Officer: Steven Cascioppo
County Counsel: Louis Green
Development Services: Greg Fuz, Director
District Attorney: Gary Lacy
Elections, Registrar of Voters: William E. Schultz
Environmental Management: Jon Morgan, Director
General Services: Keith c. Leech, Director
Health Director: Gayle Erbe-Hamlin
Human Resources: Mark C. Gregersen, Director
Information Technologies (Interim): Phil Dold, Director
Librarian: Jeanne Amos
Mental Health: Barry Wasserman, LCSW, Director
Probation: Joseph S. Warchol, II, Chief Probation Officer
Public Defender: Richard D. Meyer
Public Health: Gayle Erbe-Hamlin, Director
Recorder-Clerk: William "Bill" Schultz
Sheriff-Coroner-Public Administrator & OES: Jeff Neves
Social Services (Acting): Tom Sullivan
Superintendent of Schools: Vicki Barber
Surveyor: Dan Russell
Transportation (Interim): Matt Boyer, Director
Treasurer-Tax Collector: C.L. Rafferty
U. C. Cooperative Extension: Bill Frost, Director
Unified Court: Steve Cascioppo
Veterans Affairs: Rod Barton, Director
Water Agency: William T. Hetland, General Manager

Superior Court Judges

Presiding Judge: Suzanne N. Kingsbury
Assistant Presiding Judge: Eddie T. Keller
Jerald M. Lasarow, Douglas C. Phimister, Daniel B. Proud,
James R. Wagoner
Superior Court Web Site:
eldocourtweb.eldoradocourt.org/

FRESNO COUNTY

Address: 1100 Van Ness, Fresno, CA 93721
Telephone: (559) 488-3033
Fax: (559) 488-1976
Web Site: www.co.fresno.ca.us/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: April 19, 1856
Legislative Districts: 18th-20th CD; 12th, 14th, 16th SD;
26th, 29th-31st AD
Population: 899,514
County Seat: Fresno

Board of Supervisors

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

Elected and Appointed Officials

Assessor-Recorder: Robert C. Werner
Auditor-Treasurer: Vicki Crow
Coroner-Public Administrator: David M. Hadden, M.D.
County Administrative Officer: Bart Bohn
County Clerk-Registrar of Voters: Victor E. Salazar
County Counsel: Dennis Marshall
District Attorney: Elizabeth A. Egan
Public Defender (Acting): Paul Hinkley
Public Works & Planning Director: Alan Weaver
Sheriff: Margaret Mims
Superintendent of Schools: Larry Powell
Tax Collector: Vicki Crow

Superior Court Judges

Presiding Judge: Hilary A. Chittick
Assistant Presiding Judge: M. Bruce Smith
John F. Vogt, Gary S. Austin, Donald S. Black, Carlos A. Cabrera, Jane Cardoza, Jonathan B. Conklin, Adolfo M. Corona, Wayne R. Ellison, Gregory T. Fain, Donald R. Franson, Jr., David Andrew Gottlieb, Jeffrey Y. Hamilton, Jr., W. Kent Hamlin, Arlan L. Harrell, Gary D. Hoff, Dale Ikeda, David C. Kalemkarian, Timothy A. Kams, Jon N. Kapetan, Debra J. Kazanjian, W. Kent Levis, Robert H. Oliver, James R. Oppliger, Gary R. Orozco, Rosendo Pena, Jr., Don Penner, James Petrucelli, Houry A. Sanderson, Edward Sarkisian, Jr., Alan M. Simpson, Mark Wood Snauffer, D. Tyler Tharpe, Denise Lee Whitehead
Superior Court Web Site: www.fresnosuperiorcourt.org/

County Officials

GLENN COUNTY

Address: 526 West Sycamore Street, Willows, CA 95988
Mail: PO Box 391, Willows, CA 95988
Telephone: (530) 934-6400
Fax: (530) 934-6419
Web Site: www.countyofglenn.net/
Email: gcboard@countyofglenn.net
Business Hours: Monday-Friday 8 a.m.-5 p.m.
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: John Amaro
District 4: Denny Bungarz
District 5: Keith Hansen

Elected and Appointed Officials
Assessor/County Clerk-Recorder: Vince Minto
Agricultural Commissioner: Mark Black
Building Facilities Division: Dan Obermeyer
County Administrative Officer and Clerk of the Board: David Shoemaker
County Counsel: Thomas Agin
District Attorney: Robert S. Holzapfel
Finance Director: Don Santoro
Health Services Director: Scott Gruendl
Human Resources Agency: Kim Gaghagen
Personnel Officer: John Greco
Planning & Public Works Director: Dan Obermeyer
Probation Officer: Linda Shelton
Public Administrator: Jeannie Rakestraw
Public Works Director: Dan Obermeyer
Sheriff-Coroner: Larry Jones
Superintendent of Schools: Dr. Joni Samples

Superior Court Judges
Presiding Judge: Donald Cole Byrd
Assistant Presiding Judge: Angus I. Saint-Evens
Superior Court Web Site: www.glenncourt.ca.gov/

HUMBOLDT COUNTY

Address: 825 5th Street, Eureka, CA 95501-1153
Telephone: (707) 445-7266
Fax: (707) 445-7299
Web Site: www.co.humboldt.ca.us/
Incorporated: May 12, 1853
Legislative Districts: 1st CD; 2nd SD; 1st AD
Population: 127,600
County Seat: Eureka

Board of Supervisors
Meetings held first four Tuesdays of each month at 9 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
Agricultural Commissioner: John Falkenstrom
Auditor-Controller: Michael Giacone
C.D.S. Planning Director: Kirk Girard
Chief Probation Officer: Doug Rasines
Conflict Counsel: Glenn Brown
Cooperative Extension: Jim Waldvogel
Coroner/Public Administrator: Frank Jager
County Administrative Officer: Loretta Nickolaus
County Clerk-Recorder: Carolyn Wilson Crnich
County Counsel: Ralph Faust (Interim)
District Attorney: Paul Gallegos
Health & Human Services Director: Phil Crandall
Librarian: Cindy Dendo (Interim)
Mental Health Director: Donna Wheeler
Personnel Director: Rick Haeg
Public Defender: Kevin Robinson
Public Guardian: Ramon Herrera
Public Health Director: Alexandra Wineland
Public Works Director: Tom Mattson
Sheriff: Gary Philp
Social Services Director: Beverly Morgan-Lewis
Superintendent of Schools: Garry Eagles
Treasurer-Tax Collector: Stephen A. Strawn

Superior Court Judges
Presiding Judge: John T. Feeney
Assistant Presiding Judge: Christopher G. Wilson
J. Michael Brown, Timothy Paul Cissna, Marilyn B. Miles,
Dale A. Reinholtsen, W. Bruce Watson
Superior Court Web Site:
www.courtinfo.ca.gov/courts/trial/humboldt

County Officials

IMPERIAL COUNTY

Address: 940 West Main Street, Suite 208, El Centro, CA 92243

Telephone: (760) 482-4290

Fax: (760) 352-7876

Web Site: www.co.imperial.ca.us/

Business Hours: Monday-Friday 8 a.m.-5 p.m.

Incorporated: August 15, 1907

Legislative Districts: 51st CD; 40th SD; 80th AD

Population: 161,800

County Seat: El Centro

Board of Supervisors

District 1: Victor Carrillo, Calexico

District 2: Larry Grogan, El Centro

District 3: Joe Maruca, Imperial

District 4: Gary Wyatt, Brawley

District 5: Wally Leimgruber, Holtville

Elected and Appointed Officials

Assessor: Jose Rodriguez

Auditor-Controller: Douglas R. Newland

County Clerk-Registrar-Recorder: Dolores Provencio

County Executive Officer: Robertta J. Burns

District Attorney: Gilbert Otero

Public Administrator: Norma Saikhon

Sheriff-Coroner: Ray Loera

Superintendent of Schools: John Anderson

Treasurer/Tax Collector: Karen Vogel

Superior Court Judges

Presiding Judge: Jeffrey Bruce Jones

Assistant Presiding Judge Donal B. Donnelly

Raymond Cota, Barrett J. Foerster, Annie M. Gutierrez,

William D. Lehman, Juan Ulloa, Christopher W. Yeager,

Joseph Zimmerman

Superior Court Web Site: www.imperial.courts.ca.gov/

INYO COUNTY

Address: 168 North Edwards Street, Independence, CA 93526

Mail: PO Box N, Independence, CA 93526

Telephone: (760) 878-0366

Fax: (760) 872-2712

Web Site: www.countyofinyo.org/

Email: inyoadmin@qnet.com

Business Hours: Monday-Friday 8 a.m.-12 p.m. and 1-5 p.m.

Incorporated: March 22, 1866

Legislative Districts: 25th CD; 18th SD; 34th AD

Population: 17,900

County Seat: Independence

Board of Supervisors

District 1: Linda Arcularius, Bishop

District 2: Susan Cash, Bishop

District 3: Ted Williams, Bishop

District 4: Jim Bilyeu, Independence

District 5: Richard Cervantes, Lone Pine

Elected and Appointed Officials

Assessor: Thomas Lanshaw

Auditor: Leslie Chapman

Coroner: Leon Brune

County Administrator: Ron Juliff

County Clerk-Recorder: Beverly J. Harry

District Attorney: Art Maillet

Parks and Recreation Director: Ron Juliff

Planning Director: Ron Juliff

Public Administrator: Sallie Cline

Public Defenders: Dana Crom, Elizabeth Corpora, Mark

Radoff, David Christensen, Gerard Harvey

Public Works Director: Ron Chequidden

Purchasing Agent: Ron Juliff

Sheriff: Dan Lucas

Social Welfare Director: Jean Dickinson

Superintendent of Schools: George Lozito

Treasurer-Tax Collector: John Treacy

Superior Court Judges

Presiding Judge: Dean Stout

Assistant Presiding Judge: Brian Lamb

Superior Court Web Site: www.inyocourt.ca.gov/

County Officials

KERN COUNTY

Address: 1115 Truxtun Avenue, Bakersfield, CA 93301
Telephone: (661) 868-3140 or (800) 552-5376
Fax: (661) 868-3190
Web Site: www.co.kern.ca.us/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: April 2, 1866
Legislative Districts: 20th, 22nd CD; 16th, 17th, 18th SD;
30th, 32nd, 34th, 37th AD
Population: 661,645
County Seat: Bakersfield

Board of Supervisors

Meetings held every Tuesday at 9 a.m. and 2 p.m. of each month.

District 1: Jon McQuiston
District 2: Don Maben
District 3: Mike Maggard
District 4: Ray Watson
District 5: Michael J. Rubio

Elected and Appointed Officials

Assessor-Recorder: James Fitch
Auditor-Controller-Clerk: Ann K. Barnett
County Administrative Officer: Ronald M. Errea
County Counsel: Bernard Barmann
District Attorney: Edward R. Jagels
General Services Director: Jeff Frapwell
Human Services Director: Larry Rhoades (Interim)
Kern County Planning Department Director: Ted James
Parks and Recreation Director: Bob Lerude
Public Defender: Mark Arnold
Public Health Officer Director: Dr. B. A. Jinadu
Purchasing Agent: Jeff Frapwell
Resource Management Agency Director: David Price, III
Sheriff-Coroner: Donny Youngblood
Superintendent of Schools: Dr. Larry E. Reider
Tax Collector-Treasurer: Jackie Denney

Superior Court Judges

Presiding Judge: Jerold L. Turner
Assistant Presiding Judge: Lee Phillip Felice
Commissioner: Cory Woodward
Robert J. Anspach, Michael G. Bush, Sidney P. Chapin, L. Bryce Chase, Louis P. Etcheverry, John L. Fielder, Gary T. Friedman, Stephen P. Gildner, Frank Allen Hoover, Colette M. Humphrey, Gary A. Ingle, John I. Kelly, Michael B. Lewis, Charles P. McNutt, Sharon Elizabeth Mettler, Romero J. Moench, Richard J. Oberholzer, John D. Oglesby, William D. Palmer, Charles B. Pfister, Craig Phillips, Catherine D. Purcell, H. A. Staley, James M. Stuart, Jon Edward Stuebbe, Robert S. Tafoya, Kenneth C. Twisselman II, Arthur E. Wallace, Clarence Westra, Jr., Gary R. Witt
Superior Court Web Site: www.kern.courts.ca.gov

KINGS COUNTY

Address: 1400 West Lacey Blvd., Hanford, CA 93230
Telephone: (559) 582-3211 Ext. 4401
Fax: (559) 585-8453
Web Site: www.countyofkings.com/
Email: erose@co.kings.ca.us
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: March 22, 1893
Legislative Districts: 20th CD; 16th SD; 30th AD
Population: 131,200
County Seat: Hanford

Board of Supervisors

District 1: Joe A. Neves, Jr.
District 2: Jon Rachford
District 3: Tony Oliveira
District 4: Tony Barba
District 5: Alene Taylor

Elected and Appointed Officials

Assessor-Clerk-Recorder: Ken Baird
County Administrative Officer: Larry Spikes
County Counsel: Peter Mook
Department of Finance Director: Daniel Vrtis
District Attorney: Ron Calhoun
Human Services Director: Peggy Montgomery
Public Guardian/Veteran's Service's Officer: Joe Wright
Public Works Director: Harry W. Verheul
Sheriff Coroner: Allan Mc Clain
Superintendent of Schools: John Stankovich

Superior Court Judges

Presiding Judge: Peter M. Schultz
Lynn C. Atkinson, Steven D. Barnes, Louis F. Bissig, Thomas De Santos, James LaPorte, George Orndoff
Superior Court Web Site: www.kings.courts.ca.gov/

County Officials

LAKE COUNTY

Address: 255 North Forbes Street, Lakeport, CA 95453
Telephone: (707) 263-2368
Fax: (707) 263-2207
Web Site: www.co.lake.ca.us/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: May 20, 1861
Legislative Districts: 1st CD; 2nd SD; 1st AD
Population: 58,309
County Seat: Lakeport

Board of Supervisors

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

Elected and Appointed Officials

Assessor-Recorder: Douglas W. Wacker
Administrative Officer: Kelly F. Cox
Community Development Director: Richard Coel
County Clerk-Auditor-Controller: Pam Cochrane
County Counsel: Anita Grant
County Health Officer: Dr. Craig McMillan
Director of Social Services: Carol Huchingson
District Attorney: Joh Hopkins
Health Services Director: Jim Brown
Public Services Director: Gerald Shaul, Jr.
Registrar of Voters: Diane C. Fridley
Sheriff-Coroner: Rodney K. Mitchell
Special Districts Administrator: Mark Dellinger
Superintendent of Schools: Dave Geck
Treasurer-Tax Collector: Sandra Kacharos

Superior Court Judges

Presiding Judge: Arthur H. Mann
Assistant Presiding Judge: Richard C. Martin
Stephen Owen Hedstrom, David W. Herrick
Superior Court Web Site:
www.courtinfo.ca.gov/courts/trial/lake

LASSEN COUNTY

Address: 221 South Roop Street, Susanville, CA 96130
Telephone: (530) 251-8333
Fax: (530) 251-2663
Web Site: www.lassencounty.org/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: April 1, 1864
Legislative Districts: 4th CD; 1st SD; 3rd AD
Population: 35,455
County Seat: Susanville

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: Kenneth Bunch
Administrative Officer: John Ketelsen
Auditor: Karen Fouch
Community Services Director: Robert Sorvaag
County Clerk-Recorder: Theresa Nagel
County Counsel: John Ketelsen
District Attorney-Public Administrator: Robert Burns
Public Works Director: Larry Millar
Sheriff-Coroner: Steve Warren
Social Welfare Director: Thomas Keeffer
Superintendent of Schools: Robert Owens
Treasurer-Tax Collector: Richard Egan

Superior Court Judges

Presiding Judge: Stephen Douglas Bradbury
Assistant Presiding Judge: F. Donald Sokol
Superior Court Web Site: www.lassencourt.ca.gov/

LOS ANGELES COUNTY

Address: 500 West Temple Street, Room 358,
Kenneth Hahn Hall of Administration
Los Angeles, CA 90012
Telephone: (213) 974-1311
Fax: (213) 680-1122
Web Site: <http://lacounty.info>
Email: webmail@co.la.ca.us
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 22nd, 25th-39th, 42nd, 46th CD; 17th,
19th, 20th-30th, 32nd SD; 36th-61st AD
Population: 10,226,506
County Seat: Los Angeles

Board of Supervisors

District 1: Gloria Molina
District 2: Yvonne B. Burke
District 3: Zev Yaroslavsky
District 4: Don Knabe
District 5: Michael D. Antonovich

Elected and Appointed Officials

Administrative Officer: David Janssen
Assessor: Rick Auerbach
County Counsel: Ray Fortner
District Attorney: Steve Cooley
Parks and Recreation Director: Russ Guiney
Planning Director: James Hartl
Public Defender: Michael Judge
Public Social Services Director: Bryce Yokomizo
Internal Services Department Director: Dave Lambertson
Registrar-Recorder/County Clerk: Conny B. McCormack
Sheriff: Lee Baca
Superintendent of Schools: Darline Robles
Treasurer-Tax Collector: Mark J. Saladino

Superior Court Judges

Presiding Judge: J. Stephen Czuleger
Supervising Judge: Emily A. Stevens, Eric C. Taylor
Assistant Supervising Judge: Peter Paul Espinoza, Charles W. McCoy, Jr
Christina L. Hill, Steven D. Blades, Tia G. Fisher, Richard M. Goul, Richard S. Kemalyan, Thomas T. Lewis, Stephen P. Pfahler, William N. Sterling, Gloria L. White-Brown, Richard A. Adler, Dennis A. Aichroth, Gregory Wilson Alarcon, Alice E. Altoon, Bradford L. Andrews, Deborah B. Andrews, Robert P. Applegate, Conrad Richard Aragon, Mark S. Arnold, Monica Bachner, Paul A. Bacigalupo, Valerie Lynn Baker, Henry T. Barela, Antonio Barreto, Jr., William P. Barry, James Allen Bascue, Candace J. Beason, Martha Bellinger, Helen Bendix, Elihu M. Berle, Margaret Miller Bernal, Joseph S. Biderman, Tricia Ann Bigelow, William J. Birney, Kenneth A. Black, Stanley Blumenfeld, Aviva K. Bobb, Bob S. Bowers, Jr., James R. Brandlin, Joseph A. Brandolino, Kevin Clement Brazile, Irma J. Brown, Kevin L. Brown, Leslie E. Brown, Soussan G. Bruguera, Susan Bryant-Deason, Daniel J. Buckley, Mike Camacho, Michael D. Carter, James C. Chalfant, Judith L. Champagne, Victoria G. Chaney, Victor E. Chavez, John Joseph Cheroske, William R. Chidsey, Jr., Judith C. Chirlin, Lawrence Cho, Deborah L. Christian, Charles (Carlos) Chung, Lisa Mangay Chung, Charles Q. Clay III, Suzette Clover, Ronald S. Coen, Lisa Hart Cole, Patricia L. Collins, Joan Comparet-Cassani, Jacqueline A. Connor, Michael A. Cowell, Janice Claire Croft, James R. Dabney, Gary E. Daigh, Ralph W. Dau, Joseph F. De Vanon, Jr., Ellen Carol DeShazer, Rudolph A. Diaz, Joseph E. DiLoreto, Juan Carlos Dominguez, John P. Doyle, John T. Doyle, Maureen Duffy-Lewis, Michael M. Duggan, Robert A. Dukes, James R. Dunn, Leslie A. Dunn, Anita H. Dymant, Lee Smalley Edmon, Drew E. Edwards,

LOS ANGELES COUNTY (cont.)

Superior Court Judges (cont.)

Anne Harwood Egerton, Emilie Harris Elias, Laura C. Ellison, Carol Williams Elswick, Mildred Escobedo, Christopher Estes, William F. Fahey, Dewey Lawes Falcone, Thomas Falls, John P. Farrell, Irving S. Feffer, Daniel B. Feldstern, Edward A. Ferns, Gary J. Ferrari, Eudon Ferrell, Gail Ruderma Feuer, Larry P. Fidler, Kelvin D. Filer, John S. Fisher, Rodney G. Forneret, Lori A. Fournier, Elden S. Fox, Josh M. Fredricks, Kenneth R. Freeman, Terry B. Friedman, Haley J. Fromholz, Richard L. Fruin, Jr., Fred J. Fujioka, Brian F. Gasdia, Francis A. Gately, Jr., George Genesta, Harvey Giss, Bert Glennon, Jr., Hank Goldberg, Donna Fields Goldstein, Gus Gomez, Allan J. Goodman, Carol Boas Goodson, Tracy Moreno Grant, Dudley W. Gray II, Terry A. Green, Elizabeth A. Grimes, Donna Groman, Philip S. Gutierrez, Paul Gutman, Hector M. Guzman, Gary R. Hahn, Leland B. Harris, Ray L. Hart, Michael B. Harwin, Marcelita V. Haynes, Rex Heeseman, Patrick J. Hegarty, John L. Henning, Margaret Henry, Martin Larry Herscovitz, Robert Leslie Hess, Philip H. Hickok, Robert J. Higa, William F. Highberger, Bob T. Hight, Joe W. Hilberman, Alice C. Hill, Deirdre H. Hill, Ernest M. Hiroshige, Michael R. Hoff, Amy D. Hogue, Rose Hom, Alan B. Honeycutt, Charles E. Horan, H. Chester Horn, Jr., David M. Horwitz, Francis J. Hourigan III, Mary Thornton House, Jack P. Hunt, Eleanor J. Hunter, Maral Inejikian, Lance A. Ito, Roger T. Ito, Frank Y. Jackson, Dzintra I. Janavs, Arthur Jean, Barbara R. Johnson, Frank J. Johnson, Jane L. Johnson, Jerry E. Johnson, Michael M. Johnson, Ann I. Jones, Mark A. Juhas, Ray G. Jurado, James A. Kaddo, Alan S. Kalkin, Bernard J. Kamins, Leon S. Kaplan, Craig D. Karlan, Andrew C. Kauffman, Michael K. Kellogg, Holly E. Kendig, Kathleen Kennedy-Powell, Gregory Keosian, Abraham Khan, Mark C. Kim, Richard H. Kirschner, Steven J. Kleifield, Brett Carroll Klein, Clifford Klein, Ross M. Klein, Wendy L. Kohn, Marlene A. Kristovich, John A. Kronstadt, Carolyn B. Kuhl, Sanjay T. Kumar, Ruth Ann Kwan, Owen Lee Kwong, Marvin M. Lager, Dennis J. Landin, Xenophon F. Lang, Jr., Michael Allen Latin, Luis A. Lavin, Charles Carter Lee, Gibson W. Lee, Linda K. Lefkowitz, Lisa B. Lench, Michael I. Levanas, Jan Greenberg Levine, Arthur M. Lew, Peter D. Lichtman, Michael P. Linfield, Elizabeth Ann Lippitt, George G. Lomeli, Daniel S. Lopez, Gilbert M. Lopez, Susan L. Lopez-Giss, John David Lord, Daniel J. Lowenthal, Ana Maria Luna, Michael S. Luros, Richard W. Lyman, Jr., Dalila C. Lyons, Kenji Machida, Lyle Michael MacKenzie, Malcolm H. Mackey, William A. MacLaughlin, Patrick T. Madden, Katherine Mader, Gregg Marcus, Stephen A. Marcus, Bruce F. Marrs, Robert M. Martinez, Laura A. Matz, Philip K. Mautino, Darrell S. Mavis, Jon M. Mayeda, Patti Jo McKay, Thomas I. McKnew, Jr., Peter Joseph Meeka, Barbara Ann Meiers, John Vernon Meigs, Judith L. Meyer, Patrick Timothy Meyers, Rita J. Miller, Scott T. Millington, David Sherman Milton, Michael S. Mink, David L. Minning, R. Bruce Minto, David Mintz, Lawrence J. Mira, Peter J. Mirich, Craig J. Mitchell, Daviann L. Mitchell, Anthony J. Mohr, Mark V. Mooney, Edward B. Moreton, Jr., Judson W. Morris, Jr., Wendell Mortimer, Jr., Aurelio Munoz, Daniel S. Murphy, Mary Ann Murphy, Deanne Smith Myers, Richard Naranjo, Lloyd M. Nash, Michael Nash, Richard Neidorf, Mark G. Nelson, Sr., Nancy L. Newman, Jacqueline H. Nguyen, Cary H. Nishimoto, Karen Joy Nudell, Beverly Reid O'Connell, Joanne B. O'Donnell, Robert P. O'Neill, Steven D. Ogden, Sam Ohta, Vincent H. Okamoto, Dan Thomas Oki, Margaret L. Oldendorf, Charlaire F. Olmedo, Lynn D. Olson, Tomson T. Ong, Rafael A. Ongkeko, James D. Otto, Yvette M. Palazuelos, Charles F. Palmer, Michael E. Pastor, Roy L. Paul, Robert J. Perry, Suzanne E. Person, Victor H. Person, Charles L. Peven, James B. Pierce,

County Officials

LOS ANGELES COUNTY (cont.)

Superior Court Judges (cont.)

Burt Pines, Jan A. Pluim, William R. Pounders, Daniel S. Pratt, Laura F. Priver, Daniel P. Ramirez, Curtis B. Rapp, Cynthia Rayvis, Mel Red Recana, Carol H. Rehm, Jr., John H. Reid, Marsha N. Revel, Dorothy B. Reyes, Randy Rhodes, Alex Ricciardulli, Stuart M. Rice, Andria K. Richey, Craig Richman, Richard Edward Rico, Morton Rochman, Jesus I. Rodriguez, Randolph Rogers, Richard R. Romero, Gerald Rosenberg, Michelle R. Rosenblatt, Alan S. Rosenfield, Frederick Rotenberg, Rand Steven Rubin, William C. Ryan, Tammy Chung Ryu, Raul Anthony Sahagun, Deborah L. Sanchez, Yvonne T. Sanchez, Teresa Sanchez-Gordon, Jose I. Sandoval, Melvin D. Sandvig, Steven P. Sanora, Cesar C. Sarmiento, Michael Thomas Sauer, Stephanie Sautner, David M. Schacter, Darlene E. Schempp, Barbara Marie Scheper, Patricia M. Schnegg, Robert Alan Schnider, Robert J. Schuit, Keith L. Schwartz, Teri Schwartz, Ramona G. See, John Segal, Frederick C. Shaller, Norman J. Shapiro, Charles D. Sheldon, John P. Shook, Dorothy L. Shubin, Shari Kreisler Silver, Jessica Perrin Silvers, C. Edward Simpson, Zaven V. Sinanian, Ronald V. Skyers, Robin Miller Sloan, Lois Anderson Smaltz, Terry Lee Smerling, Spurgeon E. Smith, Ronald M. Sohigian, Thomas R. Sokolov, Michael C. Solner, Douglas W. Sortino, David Sotelo, Philip L. Soto, S. Patricia Spear, Susan M. Speer, Marjorie S. Steinberg, Michael L. Stern, William D. Stewart, Charles W. Stoll, Kathryne A. Stoltz, Richard A. Stone, Maria E. Stratton, Mary Strobel, David W. Stuart, Leslie A. Swain, Coleman A. Swart, Norman Perry Tarle, Barry A. Taylor, Sandra Ann Thompson, Bobbi Tillmon, Leland H. Tipton, Patricia Jo Titus, John A. Torribio, Thomas N. Townsend, Rolf Michael Treu, Michael Anthony Tynan, Cynthia L. Ulfing, Carlos A. Uranga, Steven R. Van Sicklen, Judith A. Vander Lans, Craig Elliott Veals, Michael P. Vicencia, Michael Villalobos, Mary Lou Villar, Richard F. Walmark, Fred N. Wapner, Fumiko Hachiya Wasserman, Allen Joseph Webster, Jr., Debra Katz Weintraub, Lauren Weis Birnstein, Stanley Martin Weisberg, William R. Weisman, David S. Wesley, Carl J. West, Diana M. Wheatley, Elizabeth Allen White, Thomas R. White, John Shepard Wiley Jr., William G. Willett, Alexander H. Williams III, Richard B. Wolfe, Otis D. Wright, Victor L. Wright, George H. Wu, David P. Yaffe, Brian C. Yep, Hayden A. Zacky, Daniel Zeke Zeidler

Superior Court Web Site: www.lasuperiorcourt.org/

MADERA COUNTY

Address: 209 West Yosemite, Madera, CA 93637

Telephone: (559) 675-7700

Fax: (559) 673-3302

Web Site: www.madera-county.com/

Email: info@madera-county.com

Business Hours: Monday-Friday 8 a.m.-5 p.m.

Incorporated: March 11, 1893

Legislative Districts: 18th, 19th CD; 12th, 14th SD; 25th, 29th AD

Population: 144,396

County Seat: Madera

Board of Supervisors

District 1: Frank Bigelow, Madera

District 2: Vern Moss, Chowchilla

District 3: Ronn Dominici, Madera

District 4: Max Rodriguez, Madera

District 5: Tom Wheeler, North Fork

Elected and Appointed Officials

Administrative Officer: Stell J. Manfredi

Assessor: Thomas P. Kidwell

Auditor-Controller: Robert F. DeWall

Behavioral Health Director: Janice Melton

County Clerk-Recorder: Rebecca Martinez

County Counsel: David Prentice

District Attorney: Ernest LiCalsi

Planning Director: Rayburn Beach

Public Health Director: Carol Barney

Resource Management Agency Director (Interim): Rayburn Beach

Sheriff-Coroner: John Anderson

Social Services Director: Hubert Walsh

Superintendent of Schools: Sally L. Frazier

Tax Collector-Treasurer: Tracy Kennedy-Desmond

Veteran Service Officer/Public Administrator: Dennis Blessing

Superior Courts Judges

Presiding Judge: John W. DeGroot

Assistant Presiding Judge: James E. Oakley

Thomas L. Bender, Jennifer R.S. Detjen,

Edward P. Moffat II, Charles A. Wieland, Eric C. Wyatt

Superior Court Web Site: www.madera.courts.ca.gov/

County Officials

MARIN COUNTY

Address: 3501 Civic Center Drive, San Rafael, CA 94903
Telephone: (415) 499-6358
Fax: (415) 507-4104
Web Site: www.co.marin.ca.us/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 6th CD; 3rd SD; 6th AD
Population: 247,289
County Seat: San Rafael

Board of Supervisors

District 1: Susan L. Adams, San Rafael
District 2: Harold C. Brown, San Anselmo
District 3: Charles McGlashan, Sausalito
District 4: Stephen Kinsey, West Marin
District 5: Judy Arnold, Novato

Elected and Appointed Officials

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

Superior Court Judges

Presiding Judge: Lynn Duryee
Assistant Presiding Judge: Verna Alana Adams
Terrence R. Boren, Faye D'Opal, Michael B. Dufficy,
Stephen Graham, Paul M. Haakenson, James R. Ritchie,
Kelly V. Simmons, John A. Sutro, Jr.
Superior Court Web Site:
www.co.marin.ca.us/depts/MC/main/index.cfm

MARIPOSA COUNTY

Address: 5100 Bullion St, 2nd Floor, Mariposa, CA 95338
Mail: PO Box 784, Mariposa, CA 95338
Telephone: (209) 966-3222
Fax: (209) 966-5147
Web Site: www.mariposacounty.org/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 19th CD; 14th SD; 25th AD
Population: 19,000
County Seat: Mariposa

Board of Supervisors

District 1: Brad Aborn, Midpines
District 2: Lyle Turpin, Coulterville
District 3: Janet Bibby, Catheys Valley
District 4: Dianne Fritz, Mariposa
District 5: Bob Pickard, Mariposa

Elected and Appointed Officials

Administrative Officer: Richard J. Benson
Agricultural Commissioner: Cathi Boze
Assessor-Recorder: Becky Crafts
Auditor: Christopher Ebie
Building Director: John Davis
Chief Probation Officer: Gail Neal
Child Support Services Director: Deborah Walton
Community Services Director: Mary Williams
County Counsel: Tom Guarino
District Attorney: Bob Brown
District Superintendent of Schools-County
Superintendent of Schools: Patrick Holland
Farm Advisor: Karen Robb
Fire Chief: Jim Wilson
Health Officer: Dr. Charles Mosher
Human Services Director: Cheryle Rutherford-Kelly
Librarian: (Vacant)
Planning Director: Kris Schenk
Public Works Director: Dana Hertfelder
Sheriff-Coroner-Public Administrator: Jim Allen
Technical Services Director: Rick Peresan
Treasurer-Tax Collector-County Clerk: Keith Williams

Superior Court Judges

Presiding Judge: F. Dana Walton
Assistant Presiding Judge: Wayne R. Parrish
Superior Court Web Site: www.mariposacourt.org/

County Officials

MENDOCINO COUNTY

Address: 501 Low Gap Rd, Room 1010, Ukiah, CA 95482
Telephone: (707) 463-4441
Fax: (707) 463-5649
Web Site: www.co.mendocino.ca.us/
Incorporated: February 18, 1850
Legislative Districts: 1st CD; 2nd SD; 1st AD
Population: 87,400
County Seat: Ukiah

Board of Supervisors

District 1: Michael M. Delbar, Potter Valley
District 2: Jim Wattenburger, Ukiah
District 3: John Pinches, Willits
District 4: Kendall Smith, Fort Bragg
District 5: J. David Colfax, Boonville

Elected and Appointed Officials

Agricultural Commissioner: Dave Bengston
Air Quality Management District: Chris Brown
Assessor-Clerk-Recorder: Marsha A. Wharff
Auditor-Controller: Meredith Ford
Child Support Services Director: Bruce Mordhorst
Chief Executive Officer: Tom Mitchell
County Assistant Executive Officer: Alison Glassey
County Counsel: Jeanine B. Nadel
District Attorney: Meredith Lintott
Farm Advisor: John Harper
General Services Director: Kristin McMenomey
Health & Human Services Agency: Carmel Angelo
Human Resources Director: Linda Clouser
Information Services Director: Kristin McMenomey
Library Director: Melanie Lightbody
Museum Director: Herb Pruett
Planning and Building Services Director: Ray Hall
Probation: Wes Forman
Public Defender: Wesley Hamilton
Risk Manager: Kristin McMenomey
Sheriff-Coroner: Thomas Allman
Superintendent of Schools: Paul Tichinin
Transportation Director: Howard Dashiell
Treasurer-Tax Collector: Shari Schapmire
Water Agency General Manager: Roland Sanford

Superior Court Judges

Presiding Judge: Cindee F. Mayfield
Assistant Presiding Judge: Richard James Henderson
Ronald Brown, Jonathan M. Lehan, David E. Nelson
Superior Court Web Site: www.co.mendocino.ca.us

MERCED COUNTY

Address: 2222 M Street, Merced, CA 95340
Telephone: (209) 385-7366
Fax: (209) 726-7977
Web Site: www.co.merced.ca.us/
Email: webmaster@data.co.merced.ca.us
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: April 19, 1855
Legislative Districts: 18th CD; 12th SD; 17th AD
Population: 210,100
County Seat: Merced

Board of Supervisors

District 1: Gloria Cortez 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

Agricultural Commissioner: David Robinson
Assessor: David Cardella
Auditor-Controller-Recorder-County Clerk:
M. Stephen Jones
County Counsel: Ruben Castillo
County Executive Officer: Demitrios O. Tatum
Department of Workforce Investment Director:
Andrea Baker
Human Services Agency Director: Ana Pagan
Librarian: Charleen M. Renteria
Mental Health Director: Troy Fox
Parks and Recreation Director/Recreational
Superintendent: Peggy Vejar
Planning Director: Bill Nicholson
Public Administrator-District Attorney: Gordon Spencer
Public Defender: Wayne Eisenhart
Public Health Director: Michael Ford, John Volanti
Public Works Director: Paul Fillebrown
Purchasing Agent: Chris Tafoya
Sheriff-Coroner: Mark Pazin
Spring Fair Director: Ron L. Brandt
Superintendent of Schools: Lee Andersen
Treasurer-Tax Collector: Karen Adams

Superior Court Judges

Presiding Judge: Frank Dougherty
Assistant Presiding Judge: John D. Kirihara
Hugh Flanagan, Ronald Hansen, Brian McCabe,
Robert Quall
Superior Court Web Site: www.mercedcourt.org/

County Officials

MODOC COUNTY

Address: 114 East North Street, Alturas, CA 96101
Mail: PO Box 1728, Alturas, CA 96101
Telephone: (530) 233-6426
Fax: (530) 233-5046
Web Site: <http://www.modocounty.us>
Email: mqmaxwell@modocounty.us
Business Hours: Monday-Friday 8:30 a.m.-12 p.m. and 1-5 p.m.
Incorporated: February 17, 1874
Legislative Districts: 4th CD; 1st SD; 2nd AD
Population: 9,449
County Seat: Alturas

Board of Supervisors

District 1: Dan Macsay, Cedarville
District 2: Mike Dunn, Alturas
District 3: Patricia Cantrall, Likely
District 4: Ray Anklin, Alturas
District 5: Dave Bradshaw, Tulelake

Elected and Appointed Officials

Assessor: Josie Johnson
Auditor-Recorder: Judi Stevens
County Administrative Officer: Michael Q. Maxwell
County Clerk: Maxine Madison
District Attorney-Public Administrator: Jordan Funk
Sheriff-Coroner: Bruce Mix
Superintendent of Schools: Vanston Shaw, Ph.D
Treasurer-Tax Collector: Cheryl Knoch

Superior Court Judges

Presiding Judge: Francis W. Barclay
Assistant Presiding Judge: Larry L. Dier
Superior Court Web Site: www.frontiernet.net/~ldier

MONO COUNTY

Address: Annex 1, 74 School St, Bridgeport, CA 93517
Mail: PO Box 715, Bridgeport, CA 93517
Telephone: (760) 932-5534
Fax: (760) 932-5531
Web Site: www.monocounty.ca.gov
Email: crobles@mono.ca.gov
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: April 24, 1861
Legislative Districts: 25th CD; 1st SD; 25th AD
Population: 10,825
County Seat: Bridgeport

Board of Supervisors

District 1: Tom Farnetti
District 2: D. "Hap" Hazard, Chairman
District 3: Vikki Magee Bauer, Vice-Chair
District 4: Bill Reid
District 5: Byng Hunt

Elected and Appointed Officials

Assessor: Jim Lovett
County Administrative Officer: David Wilbrecht
County Clerk-Recorder: Christy Robles (Acting)
County Counsel: Marshall Rudolph
Director of Finance: Brian Moir
District Attorney: George Booth
Sheriff-Coroner: Rick Scholl
Superintendent of Schools: Catherine Hiatt

Superior Court Judges

Presiding Judge: Edward Forstenzer
Assistant Presiding Judge: Stanley L. Eller
Superior Court Web Site:
www.monosuperiorcourt.ca.gov/

MONTEREY COUNTY

Address: Administrative Building, 168 West Alisal Street, 3rd Floor, Salinas, CA 93901
Telephone: (831) 755-5115
Fax: (831) 755-5297
Web Site: www.co.monterey.ca.us/
Incorporated: February 18, 1850
Legislative Districts: 17th CD; 15th SD; 27th & 28th AD
Population: 401,762
County Seat: Salinas

Board of Supervisors

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

Elected and Appointed Officials

Agricultural Commissioner: Eric Lauritzen
Assessor-County Clerk-Recorder: Stephen L. Vagnini
Assistant County Administrative Officer: Keith Honda
Assistant Registrar of Voters: Junel Davidsen
Auditor: Michael J. Miller
Clerk of the Superior Court Filings: Lisa Galdos
County Administrator Officer: Lew Bauman
County Counsel: Charles McKee
District Attorney: Dean Flippo
Employee Services & Development: Keith Honda
Health Officer: Hugh F. Stallworth, M.D.
Librarian: Robert McElroy
Parks: John Pinio
Personnel Director: Keith Honda
Planning Director: Scott Hennessy
Probation Officer: Manuel Real
Public Defender: Michael Lawrence
Public Works Director: Ron Lindquist
Registrar of Voters: Linda Tulett
Sheriff: Mike Kanalakis
Social Services Director: Elliott Robinson
Superintendent of Schools: Bill Barr
Support Services: Charlene Wiseman
Treasurer-Tax Collector: Louis Solton

Superior Court Judges

Presiding Judge: Russell D. Scott
Assistant Presiding Judge: Adrienne M. Grover
Marla O. Anderson, Richard M. Curtis, Susan M. Dauphine, Terrance R. Duncan, Michael S. Fields, Larry E. Hayes, Kay T. Kingsley, Sam Lavorato, Albert H. Maldonado, Gary E. Meyer, Robert A. O'Farrell, Jonathan R. Price, Stephen A. Sillman, Jose A. Velasquez, Lydia Villarreal
Superior Court Web Site: www.monterey.courts.ca.gov/

County Officials

NAPA COUNTY

Address: 1195 Third Street, Suite 310, Napa, CA 94559
Telephone: (707) 253-4421
Fax: (707) 253-4176
Web Site: www.co.napa.ca.us
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 1st CD; 2nd SD; 7th AD
Population: 131,600
County Seat: Napa

Board of Supervisors

District 1: Brad Wagenknecht, Napa
District 2: Mark Luce, Napa
District 3: Diane Dillon, St. Helena
District 4: Bill Dodd, Napa
District 5: Harold Moskowitz, Napa

Elected and Appointed Officials

Assessor-Recorder-County Clerk: John Tuteur
Auditor-Controller: Pamela Kindig
County Counsel: Robert Westmeyer
County Executive Officer: Nancy Watt
Court Executive Officer: Stephen A. Bouch
District Attorney-Public Administrator: Gary Lieberstein
Planning Director: Hillary Gitelman
Public Works Director: Robert Peterson
Purchasing Agent: Nancy Watt
Sheriff-Coroner: Doug Koford
Social Services Director: Randolph Snowden
Treasurer-Tax Collector: Marcia Hull

Superior Court Judges

Presiding Judge: Francisca P. Tisher
Assistant Presiding Judge: Stephen Thomas Kroyer
Diane M. Price, Raymond A. Guadagni, Rodney G. Stone,
Ronald T. L. Young Superior Court Web Site:
www.napa.courts.ca.gov/

NEVADA COUNTY

Address: 950 Maidu Ave, Nevada City, CA 95959-8617
Telephone: (530) 265-7040
Fax: (530) 265-9839
Web Site: www.mynevadacounty.com/
Email: ceo@co.nevada.ca.us
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: April 25, 1851
Legislative Districts: 4th CD; 1st, 4th SD; 3rd AD
Population: 99,955
County Seat: Nevada City

Board of Supervisors

District 1: Nate Beason, Nevada City
District 2: Sue Horne, Grass Valley
District 3: John Spencer, Grass Valley
District 4: Robin Sutherland, Grass Valley
District 5: Ted Owens, Nevada City & Truckee

Elected and Appointed Officials

Agriculture Commissioner: Paul Boch
Assessor: Dale Flippin
Auditor-Controller: Marcia Salter
Child Support Services: Kathy Hrepich
Clerk of the Board: Cathy Thompson
Community Development Agency Dir: Steven DeCamp
County Clerk-Recorder: Kathleen Smith
County Counsel: Rob Shulman
County Executive Officer: Rick Haffey
District Attorney: Michael W. Ferguson
General Services and Information Systems: Steve Monaghan
Human Services Director: Jeffrey Brown
Planning Director: Randy Wilson
Probation: Doug Carver
Public Defender: Thomas M. Anderson
Sheriff-Coroner: Keith Royal
Superintendent of Schools: Terry McAteer
Transportation-Sanitation Director: Michael Hill-Weld
Treasurer-Tax Collector: E. Christina Dabis

Superior Court Judges

Presiding Judge: C. Anders Holmer
Assistant Presiding Judge: Robert Lynn Tamietti,
Thomas M. Anderson, Albert Perry Dover, Sean P.
Dowling, Julie A. McManus
Superior Court Web Site:
court.co.nevada.ca.us/services/index.htm

County Officials

ORANGE COUNTY

Address: 10 Civic Center Plaza, 3rd Floor, Santa Ana, CA 92701

Telephone: (714) 834-2345

Fax: (714) 834-3555

Web Site: www.oc.ca.gov/

Incorporated: March 11, 1889

Legislative Districts: 40th, 42nd, 44th, 46th, 47th, 48th CD; 29th, 33rd, 34th, 35th, 38th SD; 56th, 60th, 67th, 68th, 69th, 70th, 71st, 72nd, 73rd AD

Population: 3,056,865

County Seat: Santa Ana

Board of Supervisors

District 1: Lou Correa

District 2: James W. Silva

District 3: Bill Campbell

District 4: Chris Norby

District 5: Thomas W. Wilson

Elected and Appointed Officials

Agricultural Commissioner: Rick Le Feuvre

Airport Director: Alan Murphy

Assessor: Webster Guillory

Auditor-Controller: David Sundstrom

Clerk, Board of Supervisors: Darlene Bloom

County Clerk-Recorder: Tom Daly

County Counsel: Benjamin P. de Mayo

County Executive Officer: Thomas g. Mauk

Department of Child Support Services: Jan Sturla

District Attorney: Tony Rackauckas

Employee Relations Department: Dianna Garcia

Fire Services Director: Chief Chip Prather

Health Care Director: Juliette A. Poulson

Housing & Community Dev: Paula Burrier-Lund

Human Resources Department: Dianna Garcia

Integrated Waste Management: Jan Gross

Internal Audit: Peter Hughes

Probation Director: Colleene Preciado

Public Administrator-Guardian: John Williams

Public Defender: Deborah Kwast

Public Librarian: John Adams

Registration & Elections (Interim): Neal Kelley

Resources and Development Management Department: Bryan Speegle

Sheriff-Coroner: Michael S. Carona

Social Services Director: Ingrid Harita

Superintendent of Education: William M. Habermehl

Superior Court & Jury Clerk: Alan Slater

Treasurer-Tax Collector: John M.W. Moorlach

Superior Court Judges

Presiding Judge: Nancy Wieben Stock

Assistant Presiding Judge: Kim Garlin Dunning

James J. Di Cesare, Thomas M. Goethals, John S. Adams,

Frederick P. Aguirre, Margaret R. Anderson, Matthew S.

Anderson, Gail A. Andler, Andrew P. Banks, Ronald

Lawrence Bauer, Richard E. Behn, Carl Biggs, Thomas

James Borris, Hugh Michael Brenner, Francisco P.

Briseno, Steven D. Bromberg, James M. Brooks, Jonathan

H. Cannon, Marjorie Laird Carter, David R. Chaffee,

Dennis S. Choate, Thierry Patrick Colaw, John Dorsey

Conley, Corey Scott Cramin, Donna L. Crandall, Daniel J.

Didier, Patrick H. Donahue, William Lee Evans, Frank F.

Fasel, Sheila Fell, Francisco F. Firmat, John L. Flynn III,

William R. Froeberg, John C. Gastelum, Stephanie

George, Geoffrey T. Glass, James P. Gray, Sheila F.

Hanson, Douglas Hatchimonji, W. Michael Hayes, David

A. Hoffer, Frederick Paul Horn, Derek W. Hunt, Robert

Byron Hutson, Pamela Lee Iles, Lance Jensen, Derek Guy

Johnson, Gerald G. Johnston, M. Marc Kelly, Richard M.

King, Carolyn Kirkwood, Ronald P. Kreber, Erick L. Larsh,

ORANGE COUNTY (cont.)

Superior Court Judges (cont.)

Caryl A. Lee, Gregory H. Lewis, Wendy Lindley, Brett

London, Kelly MacEachern, Glenn A. Mahler, Kazuharu

Makino, Charles Margines, James Patrick Marion, Joy W.

Markman, Linda S. Marks, Michael McCartin, David T.

McEachen, Daniel Barrett McNerney, Kimberly Menninger,

Mark Millard, Franz E. Miller, Linda Lancet Miller, Jamoa

Athena Moberly, William Michael Monroe, Robert James

Moss, Gregory Munoz, Kirk H. Nakamura, Michael J.

Naughton, Nho Trong Nguyen, Gary S. Paer, Steven L.

Perk, Nancy A. Pollard, Peter J. Polos, James Howard

Poole, Gregg L. Prickett, Roger B. Robbins, Karen L.

Robinson, Craig E. Robison, Luis A. Rodriguez, James

Edward Rogan, Glenda Sanders, Salvador Sarmiento,

Mary Fingal Schulte, B. Tam Nomoto Schumann, Randall

J. Sherman, H. Warren Siegel, Claudia Silbar, Carla M.

Singer, Clay M. Smith, Richard W. Stanford, Jr., James A.

Stotler, Elaine Streger, Stephen J. Sundvold, David A.

Thompson, Richard Francis Toohey, Josephine Staton

Tucker, David C. Velasquez, John M. Watson, Randell L.

Wilkinson

Superior Court Web Site: www.occourts.org/

PLACER COUNTY

Address: 175 Fulweiler Avenue, Auburn, CA 95603

Telephone: (530) 889-4010

Fax: (530) 889-4009

Web Site: www.placer.ca.gov/

Business Hours: Monday-Friday 8 a.m.-5 p.m.

Incorporated: April 25, 1851

Legislative Districts: 4th CD; 1st, 4th SD; 4th 5th AD

Population: 305,675

County Seat: Auburn

Board of Supervisors

District 1: Bill Santucci, Roseville

District 2: Robert Weygandt, Lincoln

District 3: Jim Holmes, Auburn

District 4: Ted Gaines, Roseville

District 5: Bruce Kranz, Tahoe

Elected and Appointed Officials

Assessor: Bruce Dear

Auditor-Controller: Katherine Martinis

County Clerk-Recorder-Registrar: Jim McCauley

County Counsel: Anthony La Bouff

County Executive Officer: Thomas Miller

District Attorney: Brad Fenocchio

Planning Director: Michael Johnson

Public Defender: John A. Barker and Associates

Purchasing Agent: David Seward

Sheriff-Coroner: Ed Bonner

Superintendent of Schools: Bud Nobili

Treasurer-Tax Collector: Jenine Windeshausen

Superior Court Judges

Presiding Judge: Larry D. Gaddis

Assistant Presiding Judge: Robert P. McElhany

Eugene S. Gini, Jr., Frances A. Kearney, Colleen M.

Nichols, Joseph O'Flaherty, Jeffrey Penney, Alan V.

Pineschi, Charles D. Wachob

Superior Court Web Site: www.placercourts.org/

County Officials

PLUMAS COUNTY

Address: 520 Main Street, Room 309, Quincy, CA 95971
Telephone: (530) 283-6315
Fax: (530) 283-6288
Web Site: www.countyofplumas.com/
Incorporated: March 18, 1854
Legislative Districts: 2nd CD; 1st SD; 3rd AD
Population: 21,000
County Seat: Quincy

Board of Supervisors

District 1: Bill Powers, Portola
District 2: Robert Meacher, Greenville
District 3: Bill Dennison, Chester
District 4: Rose Comstock, Quincy
District 5: Ole Olsen, Quincy/Graeagle

Elected and Appointed Officials

Assessor: Chuck Leonhardt
Auditor: Shawn Montgomery
County Clerk-Recorder: Kathleen Williams
County Counsel: Barbara Thompson
District Attorney-Public Administrator: Jeff Cunan
Parks and Recreation: James Boland
Planning Director: Jonathan Schnal
Sheriff-Coroner: Terry Bergstrand
Social Services: Elliott Smart
Superintendent of Schools: Dennis Williams
Tax Collector-Treasurer: Ginny Dunbar

Superior Court Judges

Presiding Judge: Ira R. Kaufman
Assistant Presiding Judge: Janet Hilde
Superior Court Web Site: www.plumascount.ca.gov/

RIVERSIDE COUNTY

Address: 4080 Lemon St, 12th Floor, Riverside, CA 92501
Mail: PO Box 751, Riverside, CA 92502-0751
Telephone: (909) 955-1000
Fax: (909) 955-1105
Web Site: www.countyofriverside.us
Email: cao@ci.riverside.ca.us
Business Hours: Monday-Friday 8 a.m.-5 p.m.
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

Board of Supervisors

District 1: Robert Buster
District 2: John Tavaglione
District 3: Jim Venable
District 4: Roy Wilson
District 5: Marion Ashley

Elected and Appointed Officials

Assessor-Clerk-Recorder: Gary Orso
Auditor-Controller: Robert E. Byrd
Chief Executive Officer: Larry Parrish
County Counsel: William Katzenstein
District Attorney: Grover C. Trask, II
Parks and Recreation Director: Paul Frandsen
Planning Director: Robert C. Johnson
Probation: Marie Whittington
Public Defender: Gary Windom
Public Social Services Director: Dennis J. Boyle
Purchasing Agent: Robert Howdysshell
Sheriff-Coroner: Bob Doyle
Superintendent of Schools: David L. Long
Transportation Director: George A. Johnson
Treasurer and Tax Collector: Paul McDonnell

Superior Court Judges

Presiding Judge: Richard Todd Fields
Assistant Presiding Judge: Thomas H. Cahraman
B. J. Bjork, Sarah Adams Christian, Judith C. Clark, Mark Ashton Cope, James A. Cox, Graham Anderson Cribbs, Stephen D. Cunnison, Frederick Paul Dickerson, III, H. Morgan Dougherty, David B. Downing, Becky Lynn Dugan, Sherrill A. Ellsworth, Richard A. Erwood, Lawrence W. Fry, J. Thompson Hanks, James S. Hawkins, Helios (Joe) Hernandez, Dallas Scott Holmes, Harold W. Hopp, Erik Michael Kaiser, Jean Pfeiffer Leonard, Michele D. Levine, Roger A. Luebs, Patrick F. Magers, Mark Mandio, Dennis A. McConaghy, Robert J. McIntyre, W. Charles Morgan, Jeffrey Prevost, Craig Riemer, Bernard Schwartz, Christopher J. Sheldon, Elisabeth Sichel, Robert George Spitzer, Charles E. Stafford, Jr., Christian F. Thierbach, Gary B. Tranbarger, Gloria Connor Trask, Rodney L. Walker, James T. Warren, Sharon J. Waters, Douglas E. Weathers, Edward D. Webster, Randall Donald White, Albert J. Wojcik, Paul E. Zellerbach
Superior Court Web Site: www.riverside.courts.ca.gov

County Officials

SACRAMENTO COUNTY

Address: 700 H Street, Sacramento, CA 95814
Telephone: (916) 874-5411
Fax: (916) 874-7593
Web Site: 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

Board of Supervisors

District 1: Roger Dickinson, Sacramento
District 2: Jimmie R. Yee, Sacramento
District 3: Susan Peters, Sacramento
District 4: Roberta MacGlashan, Sacramento
District 5: Don Nottoli, Sacramento

Elected and Appointed Officials

Agricultural Commissioner: Frank Carl
Air Pollution Control Officer: Larry Greene
Airports Director: G. Hardy Acree
Assessor: Kenneth D. Stieger
Chief Financial Officer: Geoffrey Davey
Civil Service Commission: Leslie Leahy
Clerk of the Board: Cindy H. Turner
Communication and Information Technology: Patrick L. Groff
Coroner: Robert Lyons
County Counsel: Robert A. Ryan
County Executive: Terry Schutten
County Probation Officer: Verne Speirs
Director of Finance: Dave Irish
District Attorney: Jan Scully
Environmental Management Director: Val F. Siebel
Environmental Review & Assessment: Joyce Horizumi
General Services Director: Michael Morse
Health and Human Services Director: Lynn Frank
Human Assistance: Bruce Wagstaff
Library Director: Ann Marie Gold
Municipal Services Agency: Robert F. Shanks
Parks and Recreation Director: Gary Kukkola
Planning Director: Robert Sherry
Public Defender: Paulino Duran
Public Protection and Human Assistance Administrator: Penelope Clarke
Registrar of Voters: Jill LaVine
Retirement Officer: Richard Stensrud
Sheriff: John McGinness
Superintendent of Schools: David W. Gordon
Superior & Municipal Court Officer: Jody Patel
Transportation Director: Tom Zlotkowski
Veterans Service Officer: Jeffrey Pealer
Water Resources Director: Keith DeVore

SACRAMENTO COUNTY (cont.)

Superior Court Judges

Presiding Judge: Roland L. Candee
Assistant Presiding Judge: James M. Mize
Michael P. Kenny, David W. Abbott, Gerald S. Bakarich, Eugene L. Balonon, Jerilyn L. Borack, Trena H. Burger-Plavan, Raymond M. Cadei, Thomas M. Cecil, Shelleyanne Wai Ling Chang, Lloyd G. Connelly, David F. De Alba, Laurie M. Earl, Patricia C. Esgro, Greta Fall, Timothy M. Frawley, Michael T. Garcia, Maryanne G. Gilliard, Richard H. Gilmour, Helena R. Gweon, James P. Henke, Judy Holzer Hersher, Robert C. Hight, Russell L. Hom, Talmadge R. Jones, James L. Long, Patrick Marlette, James E. McFetridge, Loren E. McMaster, Cheryl Chun Meegan, John A. Mendez, Gary S. Mullen, Troy L. Nunley, Gail D. Ohanesian, Alan G. Perkins, Kenneth G. Peterson, Steven H. Rodda, Jack Sapunor, Michael A. Savage, Renard F. Shepard, Pamela Smith-Steward, Allen H. Sumner, Michael W. Sweet, Raoul M. Thorbourne, Jane Ure, Brian R. Van Camp, Emily Elizabeth Vasquez, Michael G. Virga, Stephen W. White, John P. Winn
Superior Court Web Site: www.saccourt.com/

SAN BENITO COUNTY

Address: 481 Fourth Street, Hollister, CA 95023
Telephone: (831) 636-4000
Fax: (831) 636-4010
Web Site: www.san-benito.ca.us/
Email: sbcsuper@supervisor.co.san-benito.ca.us
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 12, 1874
Legislative Districts: 17th CD; 12th SD; 28th AD
Population: 56,000
County Seat: Hollister

Board of Supervisors

District 1: Don Marcus, Hollister
District 2: Anthony Botelho, San Juan Bautista
District 3: Pat Loe, Hollister
District 4: Reb Monaco, Hollister
District 5: Jaime De La Cruz, Hollister

Elected and Appointed Officials

Administrative Officer: Susan Thompson
Agricultural Commissioner: Paul Matulich
Assessor: Tom Slavich
Community Services & Workforce Development: Kathryn Flores
County Clerk-Auditor-Recorder: Joe Paul Gonzales
County Counsel: Dennis Le Clere
District Attorney: Candice Hooper
Health & Human Services Agency: Kathryn Flores
Human Resources/Internal Services: Rich Inman
Librarian: Nora Conte
Marshal: Robert Scattini
Mental Health: Alan Yamamoto
Planning Director: Art Henriques
Probation Director: Mary Covell (Interim)
Public Works Director: Jerry Lo
Sheriff-Coroner: Curtis Hill
Substance Abuse Program Director: Alan Yamamoto
Superintendent of Schools: Tim Foley
Treasurer-Tax Collector: Mary Lou Andrade

Superior Court Judges

Presiding Judge: Harry J. Tobias
Steven R. Sanders
Superior Court Web Site: www.sanbenito.courts.ca.gov/

County Officials

SAN BERNARDINO COUNTY

Address: 385 North Arrowhead Avenue, 5th Floor,
San Bernardino, CA 92415
Telephone: (909) 387-4811
Fax: (909) 387-5430
Web Site: 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: 1,946,202
County Seat: San Bernardino

Board of Supervisors
District 1: Brad Mitzelfelt
District 2: Paul Biane
District 3: Dennis Hansberger
District 4: Gary Ovitt
District 5: Josie Gonzales

Elected and Appointed Officials
Administrative Officer: Mark Uffer
Assessor: Bill Postmus
County Clerk-Auditor-Controller-Recorder: Larry Walker
District Attorney: Mike Ramos
Sheriff/Coroner: Gary Penrod
Superintendent of Schools: Herbert Fischer
Tax Collector-Treasurer: Richard Larsen

Superior Court Judges
Presiding Judge: Larry W. Allen
Assistant Presiding Judge: James C. McGuire
John M. Pacheco, William Jefferson Powell, IV, Donald R. Alvarez, Stephen H. Ashworth, Kenneth Barr, Joan Marie Borba, Joseph R. Brisco, Kyle S. Brodie, Gerard S. Brown, Paul M. Bryant, Jr., Ronald M. Christianson, David S. Cohn, Rodney A. Cortez, Keith D. Davis, Michael M. Dest, James M. Dorr, Douglas M. Elwell, W. Robert Fawke, Jon D. Ferguson, Jules E. Fleuret, Bryan F. Foster, Janet M. Frangie, Mary E. Fuller, Donna G. Garza, Douglas N. Gericke, John B. Gibson, Thomas D. Glasser, J. Michael Gunn, Raymond L. Haight III, Arthur Harrison, Michael R. Libutti, Cynthia Ann Ludvigsen, Steve Malone, John N. Martin, J. David Mazurek, Brian S. McCarville, Eric M. Nakata, Annemarie G. Pace, Barry L. Plotkin, Margaret A. Powers, Stanford E. Reichert, Tara Reilly, Shahla S. Sabet, Stephan G. Saleson, Brian David Saunders, Marsha Slough, Michael A. Smith, Teresa M. Snodgrass-Bennett, Bert L. Swift, John M. Tomberlin, Ingrid Adamson Uhler, Raymond Paul Van Stockum, John Peter Vander Feer, John P. Wade, Christopher J. Warner, James Michael Welch, Katrina West, Linda M. Wilde, David A. Williams, Harold T. Wilson, Jr., Raymond C. Youngquist
Superior Court Web Site: www.sbcounty.gov/courts

SAN DIEGO COUNTY

Address: 1600 Pacific Highway, San Diego, CA 92101
Telephone: (858) 694-3900
Web Site: www.sdcountry.ca.gov/
Incorporated: February 18, 1850
Legislative Districts: 49th, 3rd CD; 36th, 38th, 40th SD; 73rd,
79th AD
Population: 2,961,600
County Seat: San Diego

Board of Supervisors
District 1: Greg Cox
District 2: Dianne Jacob
District 3: Pam Slater-Price
District 4: Ron Roberts
District 5: Bill Horn

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

Superior Court Judges
Presiding Judge: Janis Sammartino
Assistant Presiding Judge: Kenneth K. So
David G. Brown, George W. Clarke, Lorna A. Alksne, Edward P. Allard, III, Michael M. Anello, Rafael A. Arreola, Jeffrey B. Barton, Cynthia Bashant, Laura J. Birkmeyer, Jay Bloom, Jeffrey S. Bostwick, Larrie R. Brainard, Joseph P. Brannigan, Frank A. Brown, Desiree Bruce-Lyle, Carolyn M. Caietti, Yvonne Esperanza Campos, William S. Cannon, Timothy M. Casserly, Richard G. Cline, Robert C. Coates, Patricia K. Cookson, Patricia Yim Cowett, Gonzalo P. Curiel, Robert P. Dahlquist, David J. Danielsen, William S. Dato, John L. Davidson, Peter C. Deddeh, Steven R. Denton, Francis M. Devaney, Raymond Edwards, Jr., John S. Einhorn, Harry M. Elias, Kevin A. Enright, Charles W. Ervin, Herbert J. Exarhos, Eugenia A. Eyherabide, Lisa Foster, Jeffrey F. Fraser, Peter L. Gallagher, Patricia Garcia, Charles R. Gill, David M. Gill, Christine K. Goldsmith, Jan I. Goldsmith, Daniel B. Goldstein, Alvin E. Green, Jr., Lisa Guy-Schall, Laura Halgren, Louis R. Hanoian, Albert T. Harutunian III, Charles R. Hayes, Judith F. Hayes, Thomas C. Hendrix, Esteban Hernandez, Marshall Y. Hockett, Yuri Hofmann, Susan D. Huguenor, Edward B. Huntington, Carol Isackson, Gerald C. Jessop, Gale E. Kaneshiro, Aaron H. Katz, Julia Craig Kelety, William H. Kennedy, Janet I. Kintner, K. Michael Kirkman, Roger W. Krauel, William H. Kronberger, Melinda J. Lasater, Joan M. Lewis, Kathleen M. Lewis, Lantz Lewis, Lillian Y. Lim, Frederic L. Link, Earl H. Maas III, Frederick Maguire, Runston G. Maino, William Hays McAdam, Jr., William J. McGrath, Jr., John Meyer, Amalia Meza, Richard E. Mills, William R. Nevitt, Jr., Thomas P. Nugent, Robert F. O'Neill, David B. Oberholtzer, Adrienne A. Orfield, Michael B. Orfield, Laura H. Parsky, Christine V. Pate, Ronald S. Prager, Allan J. Preckel, Joel M. Pressman, Linda B. Quinn, Charles G. Rogers, David Rubin, DeAnn M. Salcido, Roderick Shelton, Howard H. Shore, Michael Smyth, Stephanie Sontag, Jacqueline M. Stern, Richard E. L. Strauss, Eddie C. Sturgeon, Ronald L. Styn, David M. Szumowski, Timothy B. Taylor, John M. Thompson, Timothy W. Tower, Randa Trapp, Robert J. Trentacosta, Leo Valentine, Jr., Luis R. Vargas, Marguerite L. Wagner, Timothy R. Walsh, Theodore M. Weathers, Joan P. Weber, Michael D. Wellington, Kerry Wells, Richard Whitney, Browder Willis III, Margie G. Woods
Superior Court Web Site: www.sdcourt.ca.gov

County Officials

SAN FRANCISCO CITY AND COUNTY

Address: 1 Dr. Carlton B. Goodlett Place, San Francisco, CA 94102
Telephone: (415) 554-4950
Fax: (415) 554-4951
Web Site: www.sfgov.org/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 8th, 12th CD; 3rd, 8th SD; 12th, 13th AD
Population: 744,230
County Seat: San Francisco

Board of Supervisors

District 1: Jake McGoldrick
District 2: Michela Alioto-Pier
District 3: Aaron Peskin
District 4: Fiona Ma
District 5: Ross Mirkarimi
District 6: Chris Daly
District 7: James Copey
District 8: Bevan Dufty
District 9: Tom Ammiano
District 10: Sophie Maxwell
District 11: Gerardo Sandoval

Elected and Appointed Officials

Airports Director: John L. Martin
Assessor- Recorder: Vacant
City Attorney: Dennis Herrera
Controller: Edward M. Harrington
County Clerk: Darryl Burton
Director of Elections: John Arntz
District Attorney: Kamala Harris
Health Services: Bart Duncan
Human Services: Phil Ginsburg
Mayor: Gavin Newsom
Medical Examiner: Amy P. Hart, M.D.
Planning Director: Dean Macris
Public Defender: Jeff Adachi
Public Works Director: Vacant
Office of Contract Administration Director: Naomi Little
Recreation & Parks General Manager: Yomi Agumbiade
Sheriff: Mike Hennessey
Superintendent of Schools: Arlene Ackerman
Treasurer: Jose Cisneros

Superior Court Judges

Presiding Judge: David Louis Ballati
Assistant Presiding Judge: James J. McBride
Jerome T. Benson, Suzanne Ramos Bolanos, Anne Bouliane, Susan M. Breall, Peter J. Busch, Ellen Chaitin, John J. Conway, Nancy L. Davis, John E. Dearman, Gail Dekreon, Robert L. Dondero, Wallace P. Douglass, Katherine A. Feinstein, Loretta M. Giorgi, Ernest H. Goldsmith, Charles F. Haines, Donna J. Hitchens, Teri L. Jackson, Harold E. Kahn, Curtis E.A. Karnow, Kathleen A. Kelly, Richard A. Kramer, Newton J. Lam, Cynthia Ming-Mei Lee, Donna Alyson Little, Patrick J. Mahoney, Tomar Mason, Anne-Christine Massullo, Kevin M. McCarthy, Thomas J. Mellon, Jr., Marla J. Miller, Charlene P. Mitchell, Donald S. Mitchell, Mary Carolyn Morgan, Philip J. Moscone, John E. Munter, Ronald Evans Quidachay, A. James Robertson II, Lillian Kwok Sing, John Kennedy Stewart, Donald J. Sullivan, Julie M. Tang, Ksenia Tsenin, Diane Elan Wick, Mary E. Wiss, Garrett L. Wong, Charlotte Walter Woolard, Carol Yaggy
Superior Court Web Site: sfgov.org/site/courts_index.asp

SAN JOAQUIN COUNTY

Address: 222 East Weber Avenue, Stockton, CA 95202
Telephone: (209) 468-3113
Fax: (209) 468-3694
Web Site: www.co.san-joaquin.ca.us/
Email: Isahyoun@sjgov.org
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 5th, 10th CD; 12th SD; 10th, 17th, 26th AD
Population: 613,000
County Seat: Stockton

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: Leroy Ornellas, Tracy

Elected and Appointed Officials

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

Superior Court Judges

Presiding Judge: Richard J. Guiliani
Assistant Presiding Judges: Bobby W. McNatt, William J. Murray, Jr.
George J. Abdallah, Jr., Jose L. Alva, Robin Appel, Michael D. Coughlan, Cinda Sanchez Fox, Bernard J. Garber, Thomas M. Harrington, Lesley D. Holland, Carter P. Holly, Elizabeth Humphreys, Barbara A. Kronlund, Linda L. Lofthus, Anthony P. Lucaccini, Richard M. Mallett, Ronald A. Northup, Charlotte J. Orcutt, John W. Parker, Franklin M. Stephenson, F. Clark Sueyres, Jr., Lauren P. Thomasson, Terrence R. Van Oss, Richard Vlavianos, David P. Warner
Superior Court Web Site: www.stocktoncourt.org/

County Officials

SAN LUIS OBISPO COUNTY

Address: 1055 Monterey Street, Room D-430,
San Luis Obispo, CA 93408
Telephone: (805) 781-5011
Fax: (805) 781-5023
Web Site: www.co.slo.ca.us/
Email: admin@co.slo.ca.us
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 22nd, 23rd CD; 15th SD; 33rd AD
Population: 253,555
County Seat: San Luis Obispo

Board of Supervisors

District 1: Harry Ovitt
District 2: Shirley Bianchi
District 3: Jerry Lenthall
District 4: K. H. "Katcho" Achadjian
District 5: James Patterson

Elected and Appointed Officials

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

Superior Court Judges

Presiding Judge: Roger T. Picquet
Assistant Presiding Judge: Martin J. Tangeman
Earle Jeffrey Burke, Charles Stevens Crandall,
Jac A. Crawford, Michael L. Duffy, Teresa Estrada-
Mullaney, Ginger E. Garrett, Dodie A. Harman,
Barry T. LaBarbera John A. Trice
Superior Court Web Site: www.slocourts.ca.gov

SAN MATEO COUNTY

Address: 400 County Center, Redwood City, CA 94063
Telephone: (415) 363-4000
Fax: (415) 363-4914
Web Site: www.co.sanmateo.ca.us/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: April 19, 1856
Legislative Districts: 12th, 14th CD; 8th, 11th SD; 12th, 19th,
21st AD
Population: 707,161
County Seat: Redwood City

Board of Supervisors

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

Elected and Appointed Officials

Assessor-County Clerk-Recorder: Warren Slocum
Coroner: Robert Foucraut
County Controller: Tom Huening
County Manager: John L. Maltbie
District Attorney: James P. Fox
Health Department: Charlene Silva
Human Services Director: Maureen Borland
Parks and Recreation Director: Mary Burns
Planning Director: Marcia Raines
Purchasing Manager: Donna Jones-Dulin
Sheriff: Don Horsley
Superintendent of Schools: John Mehl
Tax Collector-Treasurer: Lee M. Buffington

Superior Court Judges

Presiding Judge: Robert D. Foiles
Assistant Presiding Judge: Stephen M. Hall
Lisa A. Novak, Joseph E. Bergeron, Gerald J. Buchwald,
Clifford V. Cretan, Marta S. Diaz, Steven L. Dylina,
H. James Ellis, Susan I. Etezadi, Mark R. Forcum,
Beth Labson Freeman, Norman J. Gatzert,
John L. Grandsaert, Carl W. Holm, Jonathan Karesh,
Elizabeth Lee, Richard Clifton Livermore,
Barbara J. Mallach, George A. Miram,
Carol L. Mittlesteadt, Craig L. Parsons, Rosemary Pfeiffer,
John W. Runde, Joseph C. Scott, Marie S. Weiner
Superior Court Web Site: www.sanmateocourt.org/

County Officials

SANTA BARBARA COUNTY

Address: 105 East Anapamu Street, Santa Barbara, CA 93101
Telephone: (805) 568-3400
Fax: (805) 568-3414
Web Site: www.countyofsb.org/
Incorporated: February 18, 1850
Legislative Districts: 23rd, 24th CD; 15th, 19th SD; 33rd, 35th AD
Population: 415,100
County Seat: Santa Barbara

Board of Supervisors

District 1: Salud Carbajal, Santa Barbara, Carpinteria
District 2: Janet Wolf, Goleta, Santa Barbara
District 3: Brooks Firestone, Goleta, Santa Ynez Valley
District 4: Joni Gray, Lompoc, Orcutt
District 5: Joe Centeno, Santa Maria, Cuyama, Guadalupe

Elected and Appointed Officials

Auditor-Controller: Robert W. Geis III
County Administrator: Michael F. Brown
County Clerk-Recorder-Assessor: Joseph E. Holland
County Counsel: Shane Stark
District Attorney: Christie Stanley
General Services Director: Bob Nisbet
Parks Director: Dan Hernandez
Planning and Development: John Baker
Public Defender: Greg C. Paraskou
Public Health Director: Elliot Schulman
Sheriff: Bill Brown
Superintendent of Schools: William J. Cirone
Treasurer-Tax Collector-Public Administrator: Bernice James

Superior Court Judges

Presiding Judge: J. William McLafferty
Assistant Presiding Judge: Arthur A. Garcia
Edward H. Bullard, James F. Iwasko, Thomas R. Adams,
Thomas Pearce Anderle, Clifford R. Anderson III,
James W. Brown, Denise de Bellefeuille, George C. Eskin,
Rogelio R. Flores, James E. Herman, Brian Hill,
Joseph Lodge, Rodney S. Melville, Frank J. Ochoa,
James F. Rigali, Timothy J. Staffel
Superior Court Web Site: www.sbcourts.org/index.asp

SANTA CLARA COUNTY

Address: 70 West Hedding Street, San Jose, CA 95110
Telephone: (408) 299-5001
Fax: (408) 298-8460
Web Site: www.sccgov.org/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 11th, 14th-16th CD; 10th, 11th, 13th, 15th SD; 20th-24th, 27th, 28th AD
Population: 1,682,585
County Seat: San Jose

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
County Clerk/Recorder: Brenda Davis
County Counsel: Ann Miller Ravel
County Executive: Peter Kutras, Jr.
District Attorney: George Kennedy
Planning Director (Interim): Michael Lopez
Sheriff: Laurie Smith
Social Services Director: Will Lightbourne
Superintendent of Schools: Colleen Wilcox

Superior Court Judges

Presiding Judge: Catherine A. Gallagher
Assistant Presiding Judge: Jamie A. Jacobs-May
James P. Kleinberg, Kurt E. Kumli, Joyce Allegro,
Mary Arand, Kenneth Paul Barnum,
Thang Nguyen Barrett, Paul R. Bernal, Susan Bernardini,
Arthur Bocanegra, Franklin E. Bondonno,
Griffin M. J. Bonini, Jerome E. Brock, Gilbert T. Brown,
Andrea Y. Bryan, Neal Anthony Cabrinha,
Thomas W. Cain, David A. Cena, Sharon A. Chatman,
Vincent J. Chiarello, Paul C. Cole, Linda R. Condron,
Ray E. Cunningham, Alden E. Danner, Edward J. Davila,
Raymond J. Davilla, Jr., Ron M. Del Pozzo,
Thomas C. Edwards, William J. Elfving,
James C. Emerson, Alfonso Fernandez, John J. Garibaldi,
Mary Ann Grilli, Teresa Guerrero-Daley, John F. Herlihy,
Joseph Huber, Eugene Michael Hyman,
Margaret Johnson, Peter H. Kirwan, Jack Komar,
Edward Frederick Lee, Mary Jo Levinger,
Richard J. Loftus, Jr., Patricia M. Lucas, Katherine Lucero,
Stephen V. Manley, Socrates Peter Manoukian,
Michele McKay McCoy, Kevin E. McKenney,
William J. Monahan, Kevin J. Murphy, Jerome S. Nadler,
Rene Navarro, Leslie C. Nichols, Diane Northway,
Carol W. Overton, Philip H. Pennypacker, Aaron Persky,
Rise Jones Pichon, Mark H. Pierce, Marcel B. Poche,
Hector E. Ramon, Randolph J. Rice, C. Randall Schneider,
Shawna M. Schwarz, Kenneth L. Shapero,
Douglas K. Southard, Rodney J. Stafford,
Patrick E. Tondreau, Brian Walsh, Gregory H. Ward,
Jean High Wetenkamp, Derek Woodhouse, Erica R. Yew,
Carrie A. Zepeda-Madrid
Superior Court Web Site: www.sccsuperiorcourt.org/

County Officials

SANTA CRUZ COUNTY

Address: 701 Ocean Street, Santa Cruz, CA 95060
Telephone: (831) 454-2000
Fax: (831) 454-2433
Web Site: www.co.santa-cruz.ca.us/
Incorporated: February 18, 1850
Legislative Districts: 14th, 17th CD; 11th, 15th SD; 27th, 28th AD
Population: 255,000
County Seat: Santa Cruz

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: Mark Stone, San Lorenzo Valley

Elected and Appointed Officials

Agricultural Commissioner: David Moeller
Agricultural Extension Service: Laura Toote
Assessor: Gary Hazelton
Auditor-Controller: Gary A. Knutson
Building Inspection Chief: John DeCourcy
County Administrative Officer: Susan A. Mauriello
County Clerk: Gail Pellerin
County Counsel: Dana McRae
District Attorney: Bob Lee
Emergency Office: Michael Dever
Environmental Health Services: Robert Kennedy
Health Services Agency: Rama Khalsa
Human Resources Agency: Cecilia Espinola
Information Services: Cyong Nuygen
Parks and Recreation: Barry Samuel
Personnel: Dania Torres Wong
Planning Director: Tom Burns
Probation: Judy Cox
Public Works: Thomas L. Bolich
Purchasing: Gerald Dunbar
Sheriff-Coroner: Steve Robbins
Treasurer-Tax Collector: Fred Keeley
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: Gustavo Gonzalez
5th District: Renee Shephard, Alternate: Myrna Britton

Superior Court Judges

Presiding Judge: Heather D. Morse
Assistant Presiding Judge: Robert B. Atack
John Jeffrey Almquist, Michael Einum Barton,
Paul P. Burdick, Denine J. Guy, Paul M. Marigonda,
John Steven Salazar, Samuel S. Stevens
Superior Court Web Site: www.santacruzcourt.org/

SHASTA COUNTY

Address: 1450 Court St, Suite 308A, Redding, CA 96001
Telephone: (530) 225-5561
Fax: (530) 225-5189
Web Site: www.co.shasta.ca.us/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 2nd CD; 4th SD; 1st AD
Population: 169,151
County Seat: Redding

Board of Supervisors

District 1: David A. Kehoe, Redding
District 2: Mark Cibula, Anderson
District 3: Glenn Hawes, Anderson
District 4: Linda Hartman, Shasta Lake City
District 5: Patricia "Trish" A. Clarke, Anderson

Elected and Appointed Officials

Assessor-Recorder: Cris Andrews
Auditor-Controller: Rick Graham
Chief Administrative Officer: Larry Lees
County Clerk: Cathy Darling
County Counsel: Karen Jahr
District Attorney: Jerry Benito
Public Works Director: Pat Minturn
Resources Management Director: Russ Mull
Sheriff-Coroner: Larry Schaller
Social Services Director: Sher Huss
Superintendent of Schools: Carol Whitmer
Treasurer-Tax Collector: Lori Taylor Scott

Superior Court Judges

Presiding Judge: William D. Gallagher
Anthony A. Anderson, Stephen H. Baker, Cara Beatty,
Bradley L. Boeckman, Wilson Curle, Steven E. Jahr,
Monica Marlow, James Ruggiero
Superior Court Web Site: www.shastacourts.com/

County Officials

SIERRA COUNTY

Address: 100 Courthouse Square, Downieville, CA 95936
Mail: PO Drawer D, Downieville, CA 95936
Telephone: (530) 289-3295
Fax: (530) 289-2830
Web Site: www.sierracounty.ws/
Business Hours: Monday-Friday 9 a.m.-12 p.m. and
1-4 p.m.
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
Chief Probation Officer: Pete Villarreal
County Clerk-Recorder: Mary J. Jungi
County Counsel: James A. Curtis
County Superintendent of Schools: Mary Genasci
District Attorney-Public Administrator: Larry Allen
Planning Director: Tim H. Beals
Public Defender: J. Lon Cooper
Public Works Director: Tim H. Beals
Sheriff-Coroner: Leland Adams
Treasurer-Tax Collector: Cynthia A. Ellsmore
Welfare Director: Carol Roberts

Superior Court Judges

Presiding Judge: William W. Pangman
John P. Kennelly
Superior Court Web Site: www.sierracourt.org/

SISKIYOU COUNTY

Address: 201 4th Street, Yreka, CA 96097
Telephone: (530) 842-8005
Fax: (530) 842-8013
Web Site: www.co.siskiyou.ca.us/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: March 22, 1852
Legislative Districts: 2nd CD; 4th SD; 2nd AD
Population: 44,300
County Seat: Yreka

Board of Supervisors

District 1: Jim Cook, Montague
District 2: LaVada Erickson, Mt. Shasta
District 3: Michael Kobseff, Weed
District 4: Bill Overman, Yreka
District 5: Marcia Armstrong, Fort Jones

Elected and Appointed Officials

Assessor: Mike Mallory
Auditor-Controller-Recorder: Leanna Dancer
County Administrator: Barry Shiohita
County Clerk: Colleen Baker
County Counsel: Frank DeMarco
District Attorney-Public Administrator: Kirk Andrus
Planning Director: Terry Barber (Interim)
Public Defender: Lael Kayfetz
Public Works Director: Brian McDermott
Purchasing Agent: Barry Shiohita
Sheriff-Coroner: Rick Riggins
Social Welfare: Nadine Della-Bitta
Superintendent of Schools: Kermith Walters
Tax Collector-Treasurer: Wayne Hammer

Superior Court Judges

Presiding Judge: Roger T. Kosel
William J. Davis, Robert F. Kaster, Laura J. Masunaga
Superior Court Web Site: www.siskiyou.courts.ca.gov/

County Officials

SOLANO COUNTY

Address: 675 Texas St., Suite 6500, Fairfield, CA 94533
Telephone (707) 784-6100
Fax: (707) 784-7975
Web Site: www.co.solano.ca.us; www.solanocounty.com
Email: cao-clerk@solanocounty.com
Business Hours: Monday-Friday 8 a.m. – 5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 1st, 3rd, 7th CD; 2nd, 4th SD; 7th, 8th AD
Population: 421,657
County Seat: Fairfield

Board of Supervisors

District 1: Barbara R. Kondylis, Vallejo
District 2: John F. Silva, Vallejo and Benicia
District 3: Duane Kromm, Fairfield
District 4: John M. Vasquez, Chair, Vacaville
District 5: Mike Reagan, Vice-Chair, Vacaville

Elected and Appointed Officials

Assessor-Recorder: Marc Tonnesen, Acting
Auditor-Controller: Simona Padilla-Scholtens
Cooperative Extension: Carole Paterson
County Administrator: Michael D. Johnson
County Counsel: Dennis Bunting
Department of Child Support Services: Dennis Covell
Department of Information Technology: Ira Rosenthal
District Attorney: David W. Paulson
FIRST 5 Solano: Michael D. Johnson/Christina Linville, Executive Director
Fouts Springs Youth Facility: Gemma Grossi
General Services: Veronica Ferguson
Health & Social Services: Patrick Duterte
Human Resources/Risk Management: Yolanda Irigon
Library: Ann Cousineau
Probation: Gemma Grossi
Public Defender/Conflict Public Defender: Jeffrey Thoma
Registrar of Voters: Ira Rosenthal
Resource Management: Birgitta Corsello
Sheriff/Coroner: Gary Stanton
Treasurer/Tax Collector/County Clerk: Charles Lomelli
Veterans Services: Bill Reardon

Superior Court Judges

Presiding Judge: David Edwin Power
Assistant Presiding Judge: Ramona Joyce Garrett
Wendy Getty, Paul Lloyd Beeman, Robert S. Bowers,
Allan P. Carter, D. Scott Daniels, Peter B. Foor, William C.
Harrison, Garry T. Ichikawa, Scott L. Kays, Harry S.
Kinnicutt, Michael Mattice, Michael E. Nail, R. Michael
Smith, Cynda Riggins Unger
Superior Court Web Site: www.solanocourts.com/

SONOMA COUNTY

Address: 575 Administration Drive, Room 104A
Santa Rosa, CA 94503
Telephone: (707) 565-2431
Fax: (707) 565-3778
Web Site: www.sonoma-county.org/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 1st, 6th CD; 2nd, 3rd SD; 1st, 6th, 7th AD
Population: 479,929
County Seat: Santa Rosa
County Administrator: Bob Deis

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/Treasurer: Rodney Dole
County Clerk-Recorder-Assessor: Janice Atkinson
County Counsel: Steven Woodside
District Attorney: Stephan Passalacqua
Human Services Director: Jo Weber
Parks Director: Mary Burns
Public Defender: John Abrahams
Purchasing Agent: Gene Clark
Sheriff/Coroner: Bill Cogbill
Superintendent of Schools: Carl Wong

Superior Court Judges

Presiding Judge: Robert S. Boyd
Assistant Presiding Judge: Knoel L. Owen
Kenneth J. Gness, Gary Nadler, Lawrence G. Antolini
Raima H. Ballinger, James Gordon Bertoli,
Rene Auguste Chouteau, Elliot Daum, Allan D.
Hardcastle, Arnold D. Rosenfield, Elaine M. Rushing, Mark
Tansil, Arthur A. Wick, Cerena Wong
Superior Court Web Site:
www.sonomasuperiorcourt.com/

County Officials

STANISLAUS COUNTY

Address: 1010 10th St, Suite 6800, Modesto, CA 95354
Telephone: (209) 525-6333
Fax: (209) 544-6226
Web Site: www.co.stanislaus.ca.us/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: April 1, 1854
Legislative Districts: 18th CD; 12th SD; 25th, 26th AD
Population: 459,864
County Seat: Modesto
Chief Executive Officer: Richard W. Robinson

Board of Supervisors
District 1: Bill O'Brien
District 2: Thomas W. Mayfield
District 3: Jeff Grover
District 4: Ray Simon
District 5: Jim Demartini

Elected and Appointed Officials
Assessor: Doug Harms
Auditor: Larry Haugh
Child Support Services: David Ingersoll
County Clerk-Recorder: Lee Lundrigan
County Counsel: Michael H. Krausnick
District Attorney: James Brazelton
Librarian: Vanesa Czopek
Parks and Recreation: Sonya Harrigfeld
Planning Director: Ron Freitas
Public Defender: Tim Bazar
Public Works Director: George Stillman
Sheriff-Coroner: Les Weidman
Superintendent of Schools: Martin Petersen
Treasurer-Tax Collector: Gordon B. Ford

Superior Court Judges
Presiding Judge: Donald E. Shaver
Assistant Presiding Judge: Jack M. Jacobson
Nancy Ashley, Roger M. Beauchesne, Loretta Murphy
Begen, Ricardo Cordova, Joseph R. Distaso, Hurl William
Johnson III, William A. Mayhew, Linda A. McFadden,
Timothy W. Salter, Susan D. Siefkin, Marie Sovey
Silveira, Scott T. Steffen, David G. Vander Wall, John G.
Whiteside, Thomas D. Zeff
Superior Court Web Site:
www.stanct.org/courts/index.html

SUTTER COUNTY

Address: 1160 Civic Center Blvd, Yuba City, CA 95993
Telephone: (530) 822-7100
Fax: (530) 822-7103
Web Site: www.suttercounty.org
Email: supervisors@co.sutter.ca.us
Incorporated: February 18, 1850
Legislative Districts: 2nd CD; 4th SD; 2nd AD
Population: 81,851
County Seat: Yuba City

Board of Supervisors
District 1: Larry Montna, 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
Community Services Director: Richards Hall
County Administrative Officer: Larry T. Combs
County Clerk-Recorder: Joan Bechtel
County Counsel: Ronald S. Erickson
District Attorney: Carl V. Adams
Human Services Director: Ed Smith
Public Defender: Mark Van den Heuvel
Public Works Director: George L. Musallam
Sheriff-Coroner: Jim Denney
Superintendent of Schools: Jeff Holland
Treasurer-Tax Collector: Jim Stevens

Superior Court Judges
Presiding Judge: Christopher R. Chandler
Brian R. Aronson, Robert H. Damron, H. Ted Hansen,
Perry Parker
Superior Court Web Site: www.suttercourts.com/

County Officials

TEHAMA COUNTY

Mail: PO Box 250, Red Bluff, CA 96080
Telephone: (530) 527-4655
Fax: (530) 529-0980
Web Site: www.co.tehama.ca.us/
Business Hours: Monday-Friday 8 a.m.-12 p.m. and 1-5 p.m.
Incorporated: April 9, 1856
Legislative Districts: 2nd CD; 4th SD; 2nd AD
Population: 56,200
County Seat: Red Bluff

Board of Supervisors
Meetings held every Tuesday of each month.
District 1: Gregg Avilla, Red Bluff
District 2: George Russell, Red Bluff
District 3: Charles Willard, Red Bluff
District 4: Ross M. Turner, Corning
District 5: Ron Warner, Tehama

Elected and Appointed Officials
Assessor: Mark Colombo
Auditor-Controller: Robert "Bob" J. Mieske
Chief Administrator: Williams J. Goodwin
Coroner-Public Administrator: Dr. Frank Green
County Clerk-Recorder: Mary Alice George
District Attorney: Gregg Cohen
Health Officer: Dr. Richard A. Wickenheiser
Planning Director: George Robson
Purchasing Agent: Williams J. Goodwin
Sheriff: Clay Parker
Treasurer-Tax Collector: Dana Hollmer
Welfare Director: Christine Applegate

Superior Court Judges
Presiding Judge: Dennis E. Murray
Assistant Presiding Judge: Edward J. King III
John J. Garaventa, Richard Scheuler
Superior Court Web Site:
www.courtinfo.ca.gov/courts/trial/tehama

TRINITY COUNTY

Address: 11 Court Street, Weaverville, CA 96093
Mail: PO Box 1613, Weaverville, CA 96093
Telephone: (530) 623-1217
Fax: (530) 623-8365
Web Site: www.trinitycounty.org/
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 2nd CD; 4th SD; 1st AD
Population: 13,022
County Seat: Weaverville

Board of Supervisors
District 1: Judy Pfeuger, Trinity Center
District 2: Jeffrey Morris, Weaverville
District 3: Roger Jaegel, Hayfork
District 4: Howard Freeman, Weaverville
District 5: Wendy Reiss, Hayfork

Elected and Appointed Officials
Assessor-County Clerk-Recorder: Dero B. Forslund
Auditor-Controller: Brian Muir
District Attorney-Coroner: Dave Cross
Public Defenders: Clanton & Associates, Derrick Riske, Mathew Hannum, James Dippery
Sheriff: Lorrac Craig
Superintendent of Schools: James B. French
Treasurer-Tax Collector: Lynda Hymas

Superior Court Judges
Presiding Judge: James P. Woodward
Assistant Presiding Judge: Anthony C. Edwards
Superior Court Web Site:
www.courtinfo.ca.gov/courts/trial/trinity

TULARE COUNTY

Address: 2800 Burrel Avenue, Visalia, CA 93291-4582
Telephone: (559) 733-6271
Fax: (559) 733-6898
Web Site: 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

Board of Supervisors
District 1: Allen Ishida, Lindsay
District 2: Connie Conway, Tulare
District 3: Phil Cox
District 4: Steven Worthley, Dinuba
District 5: Jim Maples, Springville

Elected Officials
Assessor-Clerk-Recorder: Gregory B. Hardcastle
Auditor-Controller: Jerry Messinger
County Administrative Officer: C. Brian Haddix
District Attorney: Phillip J. Cline
Sheriff-Coroner: Bill D. Wittman
Superintendent of Schools: James Vidak
Treasurer-Tax Collector: O. Gerald Fields

Superior Court Judges
Presiding Judge: Joseph A. Kalashian
Assistant Presiding Judge: Gerald F. Sevier
Lloyd L. Hicks, Juliet L. Boccone, Ronn M. Couillard, Stephen Drew, Darryl B. Ferguson, Walter L. Gorelick, James W. Hollman, Elisabeth B. Krant, Patrick J. O'Hara, Gary L. Paden, Melinda Myrle Reed, Glade F. Roper, Valeriano Saucedo, Paul Anthony Vortmann
Superior Court Web Site:
www.tularesuperiorcourt.ca.gov/

County Officials

TUOLUMNE COUNTY

Address: 2 South Green Street, Sonora, CA 95370
Telephone: (209) 533-5511
Fax: (209) 533-5510
Web Site: www.tuolumnecounty.ca.gov/
Incorporated: February 18, 1850
Legislative Districts: 19th CD; 14th SD; 25th AD
Population: 55,521
County Seat: Sonora
County Administrative Officer: Craig L. Pedro

Board of Supervisors
District 1: Liz Bass
District 2: Paolo A. Maffei
District 3: Teri Murrison
District 4: Mark Thornton
District 5: Richard Pland

Elected and Appointed Officials
County Clerk/Auditor-Controller: Deborah Russell
County Counsel: Gregory Oliver
District Attorney: Donald Segerstrom
Recorder-Assessor: Kenneth "Ken" Caetano
Recreation Director: Michael Russell
Sheriff-Coroner: James W. Mele
Social Welfare: Kent Skellenger
Superintendent of Schools: Joseph Silva
Treasurer-Tax Collector: Frank "Del" Hodges

Superior Court Judges
Presiding Judge: Eric L. DuTemple
James A. Boscoe, Douglas Boyack, Eleanor Provost
Superior Court Web Site: www.tuolumne.courts.ca.gov/

VENTURA COUNTY

Address: 800 South Victoria Avenue, Ventura, CA 93009
Telephone: (805) 654-5000
Web Site: www.countyofventura.org/
Incorporated: March 22, 1872
Legislative Districts: 23rd, 24th CD; 17th, 19th, 23rd SD;
35th, 37th, 38th, & 41st AD
Population: 780,089
County Seat: Ventura

Board of Supervisors
District 1: Steve Bennett
District 2: Linda Parks
District 3: Kathy I. Long
District 4: Peter C. Foy
District 5: John K. Flynn

Elected Officials
Assessor: Daniel R. Goodwin
Auditor-Controller: Christine L. Cohen
Chief Executive Officer: John F. Johnston
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
Presiding Judge: Colleen Toy White
Assistant Presiding: Kevin J. McGee
Brian John Back, Patricia M. Murphy, Edward F. Brodie,
Frederick H. Bysshe, Jr., Charles W. Campbell, Jr., Bruce
A. Clark, James P. Cloninger, Tari L. Cody, Donald D.
Coleman, Manuel J. Covarrubias, Herbert Curtis III, John
E. Dobroth, Arturo F. Gutierrez, Steven Hintz, Thomas J.
Hutchins, Kent M. Kellegrew, Barry B. Klopfer, Barbara A.
Lane, William Q. Liebmann, David W. Long, Vincent J.
O'Neill, Jr., Glen M. Reiser, Kenneth W. Riley, Rebecca S.
Riley, John R. Smiley, Henry J. Walsh
Superior Court Web Site: www.ventura.courts.ca.gov/

County Officials

YOLO COUNTY

Address: 625 Court St, Room 204, Woodland, CA 95695
Telephone: (530) 666-8195
Fax: (530) 666-8193
Web Site: www.yolocounty.org/
Incorporated: February 18, 1850
Legislative Districts: 3rd CD; 5th SD; 2nd, 8th AD
Population: 168,660
County Seat: Woodland

Board of Supervisors

District 1: Mike McGowan, West Sacramento
District 2: Helen Thomson, Davis
District 3: Matt Rexroad, Woodland
District 4: Mariko Yamada, Davis
District 5: Duane Chamberlain

Elected and Appointed Officials

Assessor: Joel Butler
Auditor-Controller: Howard Newens
County Administrator: Sharon Jensen
County Clerk-Recorder: Freddie Oakley
County Counsel: Robyn Drivon
District Attorney: Jeff Reisig
Employment & Social Services Director: Pam Miller
Public Administrator-Guardian: Cass Sylvia
Public Defender: Barry Melton
Public Works Director: John Bencomo
Sheriff-Coroner: Ed Prieto
Treasurer-Tax Collector: Howard Newens
Yolo County Office of Education: Jorge Ayala

Superior Court Judges

Presiding Judge: Stephen L. Mock
Assistant Presiding Judge: Kathleen M. White
Steven M. Basha, David Rosenberg, Timothy L. Fall, W.
Arvid Johnson, Donna M. Petre, Doris L. Shockley,
Thomas Edward Warriner
Superior Court Web Site: www.yolocourts.com/

YUBA COUNTY

Address: 915 8th Street, Suite 107, Marysville, CA 95901
Telephone: (530) 749-7850
Fax: (530) 749-7854
Web Site: www.co.yuba.ca.us
Email: thansen@co.yuba.ca.us
Business Hours: Monday-Friday 8 a.m.-5 p.m.
Incorporated: February 18, 1850
Legislative Districts: 2nd CD; 1st SD; 3rd AD
Population: 60,219
County Seat: Marysville

Board of Supervisors

District 1: Dan Loque
District 2: John Nicoletti
District 3: Mary Jane Griego
District 4: Don Schrader
District 5: Hal Stocker

Elected and Appointed Officials

Administrative Officer: Charles K. McClain
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

Presiding Judge: James L. Curry
Assistant Presiding Judge: Dennis J. Buckley
Debra L. Givens, Kathleen R. O'Connor, Julia L. Scrogin
Superior Court Web Site: www.yubacourts.org/

Incorporated City and Town Officials

CITY OF ADELANTO

(County of San Bernardino)

Address: 11600 Air Expressway, Adelanto, CA 92301
Mail Address: PO Box 10, Adelanto, CA 92301
Telephone: (760) 246-2300
Fax: (760) 246-8421
Web Site: www.ci.adelanto.ca.us
Email: adelanto@ci.adelanto.ca.us
Office Hours: Monday-Thursday 8 a.m.-6 p.m.; Friday 8 a.m.-5 p.m.; closed alternate Fridays
Mayor: Jim Nehmens
Mayor Pro Tempore: Trinidad Perez
Council: Steve Baisden, Charley B. Glasper, Scott A. McCauley. Council meets on the second and fourth Wednesdays of each month at 7 p.m. in Council Chambers.
City Manager: D. James Hart
City Clerk: Cindy Herrera
City Attorney: Marguerite Battersby
Finance Director: Bill Aylward
Police Chief: Ron Wren
Battalion Fire Chief: John Saluate
School Superintendent: Chris Van Zee
Incorporated: December 22, 1970
Legislative Districts: 25th CD; 18th SD; 36th AD
Chartered City. **Population:** 23,418.

CITY OF AGOURA HILLS

(County of Los Angeles)

Address: 30001 Ladyface Court, Agoura Hills, CA 91301
Telephone: (818) 597-7303
Fax: (818) 597-7352
Web Site: www.ci.agoura-hills.ca.us
Office Hours: Monday-Thursday 7 a.m.-5 p.m.; Friday 7 a.m.-4 p.m.
Mayor: Dan Kuperberg
Mayor Pro Tempore: John Edelston
Council: William Koehler, Harry Schwarz, Denis Weber. Council meets on the second and fourth Wednesdays of each month at 7 p.m.
City Manager: Greg Ramirez
City Clerk: Kimberly M. Rodrigues
City Attorney: Craig Steele
Treasurer: Lily Ruff
Police Chief: Lee Baca (LA County Sheriff)
Assistant Fire Chief: Reggie Lee (LA County Fire Dept.)
School Superintendent: Dr. Sandra B. Smyser
Incorporated: December 8, 1982
Legislative Districts: 30th CD; 23rd SD; 41st AD
General Law City. **Population:** 23,330.

CITY OF ALAMEDA

(County of Alameda)

Address: 2263 Santa Clara Avenue, Alameda, CA 94501
Telephone: (510) 747-7400
Fax: (510) 747-4805
Web Site: www.ci.alameda.ca.us
Mayor: Beverly Johnson
Vice Mayor: Lena Tam
Council: Doug deHaan, Marie Gilmore, Frank Matarrese. Council meets on the first and third Tuesdays of each month at 7:30 p.m. in Council Chambers.
City Manager: Debra Kurita
City Clerk: Lara Weisiger
City Attorney: Teresa Highsmith
Treasurer: Kevin Kennedy
Police Chief: Walter Tibet
Fire Chief: Jim Christiansen
School Superintendent: Ardella Dailey
Incorporated: April 19, 1854
Legislative Districts: 13th CD; 9th SD; 16th AD
Chartered City. **Population:** 74,900.

CITY OF ALBANY

(County of Alameda)

Address: 1000 San Pablo Avenue, Albany, CA 94706
Telephone: (510) 528-5710
Fax: (510) 528-5797
Web Site: www.albanyca.org
Email: CityHall@albanyca.org
Office Hours: Monday 8:30 a.m.-7 p.m.; Tuesday-Thursday 8:30 a.m.-5 p.m.; Friday 8:30 a.m.-12:30 p.m.
Mayor: Allan Maris
Vice Mayor: Farid Javandel
Council: Robert Good, Robert Lieber, Jewel Okawachi. Council meets on the first and third Mondays of each month at 8 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:** 17,500.

Incorporated City and Town Officials

CITY OF ALHAMBRA (County of Los Angeles)

Address: 111 South First Street, Alhambra, CA 91801
Telephone: (626) 570-5007
Fax: (626) 576-8568
Web Site: www.cityofalhambra.org
Office Hours: Monday-Thursday 7:30 a.m. - 5:30 p.m.;
Friday 8 a.m.-5 p.m.
Mayor: Daniel R. Arguello
Vice Mayor: Steven T. Placido
Council: Mark R. Paulson, Steven T. Placido, Paul L.
Talbot, Gary Yamauchi. Council meets on the second and
fourth Mondays of the month, Council Chambers, City
Hall 2nd Floor.
City Manager: Julio J. Fuentes
City Clerk: Frances A. Moore
City Attorney: Joseph Montes
Director of Finance: Howard Longballa
Police Chief: James Hudson
Fire Chief: Vincent Kemp
School Superintendent: Julia Hadden
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, Aliso Viejo, CA 92656
Telephone: (949) 425-2500
Fax: (949) 425-3899
Web Site: www.cityofaliso Viejo.com
Email: info@cityofaliso Viejo.com
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.,
Alternate Fridays 7:30 a.m.-4:30 p.m., closed every
other Friday
Mayor: Cynthia D. Adams
Mayor Pro Tempore: Carmen Cave
Council: Greg Ficke, William A. Phillips, Donald A.
Garcia. Council meets on the first and third Wednesdays
at 7 p.m., in City Hall, Council Chambers, 12 Journey,
Aliso Viejo, CA.
City Manager: Mark A. Pulone
City Clerk: Susan Robinson
City Attorney: Scott C. Smith
Community Services & Special Projects Manager:
Helen Wilson
Financial Services Manager/Treasurer:
Gina M. Tharani
Planning Director: Eugenia Garcia
Police Chief: Lt. Rich Paddock (Orange County Sheriff's)
Public Works Director/City Engineer Chief:
John Whitman
Fire Chief: Mark Kramer (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:** 44,833.

CITY OF ALTURAS (County of Modoc)

Address: 200 North Street, Alturas, CA 96101
Telephone: (530) 233-2512
Fax: (530) 233-3359
Office Hours: Monday-Thursday 8 a.m.-5 p.m.; Friday 8
a.m.-1 p.m.
Mayor: George W. Andreasen
Mayor Pro Tempore: Cheryl Nelson
Council: John Schreiber, Jerry Smith, John Vass. Council
meets on the second Tuesday of each month at 7 p.m. in
City Hall.
City Clerk: Cary L. Baker
City Treasurer: Kathie Alves
City Attorney: John Lawson
Police Chief: Ken Barnes
Fire Chief: Keith Jacques
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 East School St, Amador City, CA 95601
Mail Address: PO Box 200, Amador City, CA 95601
Telephone: (209) 267-0682
Fax: (209) 267-0682
Web Site: www.amador-city.com
Email: amadorcity@twinwolf.net
Office Hours: Monday and Thursday 9-11 a.m.
Mayor: Richard Lynch
Vice Mayor: Mark McKenna
Council: Dave Dittman, Tim Knox, Len Stevens. Council
meets on the third Thursday of each month at 7 p.m. at
the Old Schoolhouse at 14531 East School Street.
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 USD
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: 300 Crawford Way, American Canyon,
CA 94503
Telephone: (707) 647-4519
Fax: (707) 642-1249
Web Site: www.ci.american-canyon.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Leon Garcia
Vice Mayor: Joan Bennett
Council: Ed West, Cindy Coffey, Don Callison. Council
meets on the first and third Thursdays of each month at
7:30 p.m at 2185 Elliott Drive.
City Manager: Richard Ramirez
City Clerk: Marilyn Linn
City Attorney: William D. Ross
Treasurer: Barry Whitley
Police Chief: Brian Banducci
Fire Chief: Keith Caldwell
School Superintendent: John Glaser
Incorporated: January 1, 1992
Legislative Districts: 1st CD; 2nd SD; 7th AD
General Law City. **Population:** 14,961.

CITY OF ANAHEIM
(County of Orange)

Address: 200 South Anaheim Blvd, Anaheim, CA 92803
Mail Address: PO Box 3222, Anaheim, CA 92803
Telephone: (714) 765-5100
Fax: (714) 765-4105
Web Site: www.anaheim.net
Email: mail@anaheim.net
Office Hours: Monday-Friday 8 a.m.–5 p.m.
Mayor: Curt Pringle
Vice Mayor: Richard Chavez
Council: Lorri Galloway, Harry Sidhu, Bob Hernandez.
Council meets on every Tuesday except the fifth Tuesday of each month at 5 p.m. in City Hall, 200 South Anaheim Blvd.
City Manager: David Morgan
City Clerk: Sheryll Schroeder
City Attorney: Jack White
Treasurer: Kristine Ridge
Police Chief: John Welter
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, Anderson, CA 96007
Telephone: (530) 378-6626
Fax: (530) 378-6648
Web Site: www.ci.anderson.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Keith Webster
Mayor Pro Tempore: Butch Schaefer
Council: Phil Burnett, Norma Cornick, Melissa Hunt.
Council meets at 7:00 p.m. the first and third Tuesdays of each month in City Hall.
City Manager: Scott Morgan
City Clerk: Scott Morgan
City Attorney: Michael C. Fitzpatrick
Treasurer: Linda Watkins-Gallino
Police Chief: Dale Webb
Fire Chief: Roy Del Carol (Interim)
School Superintendent: Wes Smith, Cascade Union Elementary School District; Randy Palomino, Anderson Union High School District
Incorporated: January 16, 1956
Legislative Districts: 2nd CD; 4th SD; 1st AD
General Law City. **Population:** 10,677.

CITY OF ANGELS CAMP (ANGELS)
(County of Calaveras)

Address: 584 South Main, Angels Camp, CA 95222
Mail Address: PO Box 667, Angeles Camp, CA 95222
Telephone: (209) 736-2181
Fax: (209) 736-0709
Web Site: www.cityofangels.org
Office Hours: Monday-Friday 8 a.m.-4 p.m.
Mayor: Debbie Ponte
Vice Mayor: George Middleton
Council: Lee Seaton, William Hutchinson, Paul Raggio.
Council meets on the first and third Tuesdays of each month at 6–7 p.m. during daylight savings at 1404 East Hwy 4, Angeles Camp.
City Administrator: Tim Shearer
Administrative Assistant: Judy King
City Clerk: Faye Perata
City Attorney: Richard Matranga
Treasurer: Monica Parker
Police Chief: Tony Tachiera
Fire Chief: Scott Kenley
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, Antioch, CA 94509
Mail Address: PO Box 5007, Antioch, CA 94531
Telephone: (925) 779-7000
Fax: (925) 779-7003
Web Site: www.ci.antioch.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Donald P. Freitas
Mayor Pro Tempore: James D. Davis
Council: Brian Kalinowski, Arne Simonsen. Council meets on the second and fourth Tuesdays of each month at 7 p.m. in City Hall.
City Manager: James Jakel
City Clerk: L. Jolene Martin
City Attorney: Lynn Tracy Nerland
Treasurer: Donna Conley
Police Chief: Jim Hyde
Fire Chief: Keith Richter
School Superintendent: Deborah Sims
Incorporated: February 6, 1872
Legislative Districts: 10th CD; 7th SD; 11th AD
General Law City. **Population:** 101,049.

Incorporated City and Town Officials

TOWN OF APPLE VALLEY (County of San Bernardino)

Address: 14955 Dale Evans Parkway, Apple Valley, CA 92307
Telephone: (760) 240-7000
Fax: (760) 961-6242
Web Site: www.applevalley.org
Email: applevalley@applevalley.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 7:30 a.m.-4:30 p.m.; closed alternate Fridays
Mayor: Mark Shoup
Mayor Pro Tempore: Rick Roelle
Council: Tim Jasper, Scott Nassif, Bob Sagona. Council meets on the 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: John McMahan
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 Dr, Arcadia, CA 91007
Mail Address: PO Box 60021, Arcadia, CA 91066-6021
Telephone: (626) 574-5400
Fax: (626) 446-5729
Web Site: www.ci.arcadia.ca.us
Email: mbuttice@ci.arcadia.ca.us
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.; alternate Fridays 7:30 a.m.-4:30 p.m.
Mayor: Mark "Mickey" Segal
Mayor Pro Tempore: Robert Harbicht
Council: Peter Amundson, Roger Chandler, John Wuo. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: William "Bill" Kelly
City Clerk: James H. Barrows
City Librarian: Janet Sporleder
City Attorney: Stephen Deitsch
Treasurer: John Cuevas
Police Chief: Robert Sanderson
Fire Chief: David R. Lugo
School Superintendent: Mimi Henessey
Recreation and Community Services Director: Roberta White
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, Arcata, CA 95521
Telephone: (707) 822-5953
Fax: (707) 822-8018
Web Site: www.arcatacityhall.org
Email: citymgr@arcataCityHall.org
Office Hours: Monday-Friday 9 a.m.-12 p.m. and 1-5 p.m.
Mayor: Harmony Groves
Vice Mayor: Mark E. Wheelley
Council: Michael Machi, Paul Pitino, Alexandra Stillman. Council meets on the first and third Wednesdays of each month at 7 p.m. in Council Chambers.
City Manager/City Clerk: Michael Hackett
City Attorney: Nancy Diamond
Police Chief: Randy Mendosa
Fire Chief: John McFarland(Arcata Fire Protection Dist)
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 St, Arroyo Grande, CA 93420
Mail Address: PO Box 550, Arroyo Grande, CA 93421
Telephone: (805) 473-5404
Fax: (805) 473-0386
Web Site: www.arroyogrande.org
Email: agcity@arroyogrande.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Tony M. Ferrara
Mayor Pro Tempore: Jim Guthrie
Council: Ed Arnold, Joe Costello, Jim Dickens. Council meets on the second and fourth Tuesdays of each month at 7 p.m.
City Manager: Steven Adams
City Clerk: Kelly Wetmore
City Attorney: Timothy J. Carmel
Treasurer: Janet Huwaldt
Police Chief: Tony Aeilts
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, Artesia, CA 90701
Telephone: (562) 865-6262
Fax: (562) 865-6240
Web Site: www.cityofartesia.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 8 a.m.-5 p.m.
Mayor: Larry Nelson
Mayor Pro Tempore: John P. Lyon
Council: Sally Flowers, Antonio Mendoza, John Martins. Council meets on the second Monday of each month at 7 p.m. in City Hall.
City Manager: Maria Dadian
City Clerk/Treasurer: Gloria Considine
City Attorney: Kevin Ennis
Police: Contracted – Los Angeles County Sheriff
Fire: Contracted – Los Angeles County Fire Dept.
School Superintendent: Gary Smits
Incorporated: May 29, 1959
Legislative Districts: 34th CD; 33rd SD; 63rd AD
General Law City. **Population:** 17,000.

Incorporated City and Town Officials

CITY OF ARVIN (County of Kern)

Address: 200 Campus Drive, Arvin, CA 93203
Mail Address: PO Box 548, Arvin, CA 93203
Telephone: (661) 854-3134
Fax: (661) 854-0817
Office Hours: Monday-Friday 8 a.m.–5 p.m.
Mayor: Tim Tarver
Mayor Pro Tempore: Jose Flores, Jr.
Council: Raji Brar, Steven Ojeda, Joet Stoner. Council meets on the second and fourth Tuesdays of each month at 6 p.m. in Council Chambers.
City Manager: Enrique Ochoa
City Clerk: Cecilia Vela
City Attorney: Klein, Denatale, Goldner, et al.
Treasurer: Fernando Guzman
Police Chief: Tommy Tunson
School Superintendent: Ken Bergevin
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: 6907 El Camino Real, Atascadero, CA 93422
Telephone: (805) 461-5000
Fax: (805) 461-7612
Web Site: www.atascadero.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Dr. George Luna
Mayor Pro Tempore: Mike Brenner
Council: Ellen Beraud, Jerry L. Clay, Tom O'Malley. Council meets on the second and fourth Tuesdays of each month at 7 p.m. at Atascadero City Hall, 6907 El Camino Real.
City Manager: Wade G. McKinney
City Clerk: Marcia McClure Torgerson
City Attorney: Patrick L. Enright
Treasurer: Joseph Modica, Jr.
Police Chief: John Couch
Fire Chief: Kurt Stone
School Superintendent: John Rogers
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, Atherton, CA 94027
Telephone: (650) 752-0500
Fax: (650) 688-6528
Web Site: www.ci.atherton.ca.us
Email: atherton@ci.atherton.ca.us
Office Hours: Monday-Friday 8 a.m.-12 p.m. and 1-5 p.m.
Mayor: Charles E. Marsala
Vice Mayor: Alan B. Carlson
Council: Jerry Carlson, James R. Janz, Kathy McKeithen. Council meets on the third Wednesday of each month at 7 p.m. at Town Hall.
City Manager: James H. Robinson
City Clerk (Acting): Kathi Hamilton
Town Attorney: Marc G. Hynes
Police Chief: Robert J. Brennan
Fire Chief: Doug Sporleder
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, Atwater, CA 95301
Telephone: (209) 357-6300
Fax: (209) 357-6302
Web Site: www.ci.atwater.ca.us
Email: jdelreal@atwater.org
Mayor: Rudy Trevino
Mayor Pro Tempore: Joan Faul
Council: Ed Abercrombie, Gary Frago, Andy Krotik. Council meets on the second and fourth Mondays of each month at 6 p.m. in Council Chambers.
City Manager: Gregory B. Wellman
City Clerk: Jeanna Del Real
City Attorney: Salvador V. Navarrete
Finance Director: Stanley Feathers
Treasurer: James Heller, Jr.
Police Chief: Richard Hawthorne
Fire Chief: Vacant
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, Auburn, CA 95603
Telephone: (530) 823-4211
Fax: (530) 885-5508
Web Site: www.auburn.ca.gov
Mayor: Bob Snyder
Mayor Pro Tempore: Keith Nesbitt
Council: J.M. (Mike) Holmes, Kevin Hanley, Bridget Powers. Council meets on the second and fourth Mondays of each month in City Hall.
City Manager: Robert Richardson
City Clerk: Joseph G.R. Labrie
City Attorney: Michael Colantuono
Treasurer: George E. Williams
Police Chief: Valerie Harris
Fire Chief: Mark D'Ambrogio
Incorporated: May 2, 1888
Legislative Districts: 14th CD; 1st SD; 5th AD
General Law City. **Population:** 12,462.

CITY OF AVALON (County of Los Angeles)

Mail Address: PO Box 707, Avalon, CA 90704
Telephone: (310) 510-0220
Fax: (310) 510-0901
Web Site: www.cityofavalon.com
Mayor: Ralph Morrow
Mayor Pro Tempore: Tim Winslow
Council: Bob Kennedy, Dan O'Connor, John Regalado, Tim Winslow. Council meets on the first and third Tuesdays of each month at 7 p.m. in the City of Avalon, City Council Chambers 410 Avalon Canyon Road.
City Manager: Thomas Sullivan
Assistant City Manager: Pete Woolson
City Clerk: Shirley Davy
Deputy City Clerk: Kathleen Johnson
Treasurer: Harry W. Stirtz, Jr.
Police Chief: Pat Hunter
Fire Chief: Steve Hoefs
Incorporated: June 26, 1913
Legislative Districts: 36th CD; 29th SD; 54th AD
General Law City. **Population:** 3,400.

Incorporated City and Town Officials

CITY OF AVENAL (County of Kings)

Address: 919 Skyline Blvd, Avenal, CA 93204
Telephone: (559) 386-5766
Fax: (559) 386-0629
Office Hours: Monday-Friday 8 a.m.-4:30 p.m.
Mayor: Sid Craighead
Mayor Pro Tempore: Ray Elliott
Council: Monica Barrera, Harlin Casida, Alfredo Lara.
Council meets on the second and fourth Thursdays of each month at 6 p.m. in Reef Sunset Unified School Board Meeting Room, 205 Park Avenue, Avenal, CA 93204.
City Manager: Melissa Whitten
Administrative Analyst: Esther O. Strong
City Clerk: Nina Garza
Public Works Director: Jerry E. Watson
Community Development Director: Steve Sopp
Recreation Supervisor: Sheila Verdugo
City Attorney: Mike Farley
Treasurer: Melissa Whitten
Police Commander: Jack Amoroso
Fire Chief: Al Ybarra
School Superintendent: Nancy Mellor
Incorporated: September 11, 1979
Legislative Districts: 17th CD; 16th SD; 30th AD
General Law City. **Population:** 16,676.

CITY OF AZUSA (County of Los Angeles)

Address: 213 East Foothill Blvd, Azusa, CA 91702
Telephone: (626) 812-5200
Fax: (626) 334-6358
Web Site: www.ci.azusa.ca.us
Office Hours: Monday-Thursday 7:00 a.m.-5:30 p.m.; closed Fridays
Mayor: Joseph R. Rocha
Mayor Pro Tempore: Keith Hanks
Council: Angel Carrillo, Robert Gonzales, Uriel L. Macias.
Council meets on the first and third Mondays of each month in Civic Auditorium.
City Manager: Fran Delach
City Clerk: Vera Mendoza
City Attorney: Sonia Carvalho
Treasurer: Marcene Hamilton
Police Chief: Robert Garcia
School Superintendent: Cynthia C. McGuire
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, Bakersfield, CA 93301
Telephone: (661) 326-3767
Fax: (661) 323-3780
Web Site: www.bakersfieldcity.us
Email: city_clerk@bakersfieldcity.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Harvey L. Hall
Vice Mayor: Mike Maggard
Council: Ward 1-Irma Carson, Ward 2-Sue Benham, Ward 3-Mike Maggard, Ward 4-David Couch, Ward 5-Harold Hanson, Ward 6- Jacquie Sullivan, Ward 7-Zack Scrivner. Council meets on the on calendared Wednesday evenings of each month at 5:15 p.m. in Coucil Chambers at 1501 Truxtun Avenue.
City Manager: Alan Tandy
City Clerk: Pamela A. McCarthy
City Attorney: Virginia "Ginny" Gennaro
Treasurer: Cheryl Perkins
Police Chief: William "Bill" Rector
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:** 295,893.

CITY OF BALDWIN PARK (County of Los Angeles)

Address: 14406 East Pacific Avenue, Baldwin Park, CA 91706
Telephone: (626) 960-4011 ext. 100
Fax: (626) 337-2965
Web Site: www.baldwinpark.com
Office Hours: Monday-Thursday 7:30 a.m.-6:00 p.m.
Mayor: Manuel Lozano
Mayor Pro Tempore: David J. Olivas
Council: Anthony J. Bejarano, Marlen Garcia, Ricardo Pacheco. Council meets on the first and third Wednesdays of each month at 7 p.m. in Council Chambers.
City Manager, CEO: Vijay Singhal
City Clerk: Susan Rubio
City Attorney: Stephanie R. Scher
Treasurer: Maria "Marie" Contreras
Police Chief: Mark Kling
Fire Chief: Michael Freeman
School Superintendent: Mark Skvarna
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, Banning, CA 92220
Mail Address: PO Box 998, Banning, CA 92220
Telephone: (951) 922-3105
Fax: (951) 922-3128
Web Site: www.ci.banning.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Brenda Salas
Mayor Pro Tempore: Deborah Franklin
Council: Bob Botts, Barbara Hanna, John Machisic.
Council meets on the second and fourth Tuesdays of each month at 6:30 p.m. at Civic Center.
City Manager: Randy Anstine
City Clerk: Marie A. Calderon
City Attorney: Julie Hayward Biggs-Burkes, Williams & Sorensen, LLP
Treasurer: John McQuown
Police Chief: John Horton
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:** 27,954.

CITY OF BARSTOW
(County of San Bernardino)

Address: 220 East Mountain View Street, Suite A, Barstow, CA 92311
Telephone: (760) 256-3531
Fax: (760) 256-1750
Web Site: www.barstowca.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; closed every other Friday 7:30 a.m.-4:30 p.m.
Mayor: Lawrence E. Dale
Mayor Pro Tempore: Gloria Darling
Council: Paul J. Luellig, Jr., Joe Gomez, Helen K. Runyon. Council meets on the first and third Mondays of each month at 7:30 p.m. in Council Chambers.
City Manager: Frank M. Stewart
Administrative Officer: Vacant
City Clerk: JoAnne V. Cousino
City Attorney: Yvette Abich
Treasurer: Evelyn Radel
Police Chief: Caleb (Lee) Gibson
Fire Chief: Darrel Jauss
School Superintendent: Dr. Jerry Bergmans
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, Beaumont, CA 92223
Telephone: (951) 769-8520
Fax: (951) 769-8526
Web Site: www.ci.beaumont.ca.us
Email: CityHall@ci.beaumont.ca.us
Business Hours: Monday-Thursday 8 a.m.-5 p.m.; Friday 8 a.m.-Noon
Mayor: Jeff Fox
Mayor Pro Tempore: Brian DeForge
Council: Roger Berg, Larry Dressel, Martie Killough. Council meets on the first and third Tuesdays of each month, closed session at 5 p.m. and regular session at 6 p.m. at Beaumont Civic Center, Room 5.
City Manager: Alan Kapanicas
Administrative Officer: Alan Kapanicas
City Clerk: Lynn Chance
City Attorney: Joseph Aklufi, Aklufi & Wysocki
Treasurer: Jennifer Kiyasu
Police Chief: Patrick Smith
Fire Chief: Contract with CDF
School Superintendent: Dr. Ferguson
Incorporated: November 18, 1912
Legislative Districts: 41st CD; 37th SD; 65th AD
General Law City. **Population:** 21,000.

CITY OF BELL
(County of Los Angeles)

Address: 6330 Pine Avenue, Bell, CA 90201
Telephone: (323) 588-6211
Fax: (323) 771-9473
Mayor: Oscar Hernandez
Vice Mayor: Victor Bello
Council: George Cole, Teresa Jacobo, George Mirabal. Council meets on the first and third Mondays of each month at 7 p.m. in CityCouncil Chambers.
Chief Administrative Officer: Robert A. Rizzo
City Clerk: Rebecca Valdez
City Attorney: Edward Lee
Treasurer: Ana Hernandez
Police Chief: Andreas Probst
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, Bell Gardens, CA 90201
Telephone: (562) 806-7700
Fax: (562) 806-7709
Web Site: www.bellgardens.org
Office Hours: Monday-Thursday 7:30 a.m.-6 p.m.
Mayor: Jennifer Rodriguez
Mayor Pro Tempore: Pedro Aceituno
Council: Priscilla Flores, Daniel Crespo, Mario E. Beltran. Council meets on the second and fourth Mondays of each month at 6 p.m. in City Hall.
City Manager: John A. Ornelas
City Clerk: Marta C. Zermeno
City Attorney: Arnold M. Alvarez-Glasman
Finance/Personnel Director: Misty V. Cheng
Police Chief (Acting): Keith Kilmore
Fire Chief: P. Michael Freeman
Incorporated: August 1, 1961
Legislative Districts: 34th CD; 30th SD; 50th AD
General Law City. **Population:** 44,054.

Incorporated City and Town Officials

CITY OF BELLFLOWER (County of Los Angeles)

Address: 16600 Civic Center Drive, Bellflower, CA 90706-5494
Telephone: (562) 804-1424
Fax: (562) 925-8660
Web Site: www.bellflower.org
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Scott A. Larsen
Mayor Pro Tempore: Dorothy R. King
Council: Randy Bomgaars, Raymond Dunton, Ray T. Smith. Council meets on the second and fourth Mondays of each month at 7 p.m. in Council Chambers.
City Manager: Michael J. Egan
City Clerk: Debra D. Bauchop
City Attorney: Stephanie R. Scher
Treasurer: Tae Rhee
School Superintendent: Mr. Rick Kemppainen
Incorporated: September 3, 1957
Legislative Districts: 34th CD; 27th SD; 50th AD
General Law City. **Population:** 77,513.

CITY OF BELMONT (County of San Mateo)

Address: One Twin Pines Lane, Belmont, CA 94002
Telephone: (650) 595-7413
Fax: (650) 637-2981
Web Site: www.belmont.gov
Email: cclerk@belmont.gov
Office Hours: Monday-Friday 8 a.m.-12 p.m.; 1-5 p.m.
Mayor: Coralin Feierback
Vice Mayor: Warren Lieberman
Council: Phil Mathewson, Dave Warden, Bill Dickenson. The City Council meets on the second and fourth Tuesdays of the month at 7:30 p.m. in the Belmont City Hall, One Twin Pines Lane in Belmont.
City Manager (Interim): Jack Crist
City Clerk: Terri Cook
City Attorney: Marc Zafferano
Treasurer: John Violet
Police Chief: Don Mattei
Fire Chief: Doug Fry
School Superintendent: John McIntosh
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, Belvedere, CA 94920-2336
Telephone: (415) 435-3838
Fax: (415) 435-0430
Web Site: www.cityofbelvedere.org
Mayor: John C. Telischak
Vice Mayor: Gerald Butler
Council: James Berg, Thomas Cromwell. Council meets on the first Monday of each month at 7:30 p.m. in City Hall.
City Manager: George Rodericks
City Clerk: George Rodericks
City Attorney: Robert Epstein
Treasurer: George Rodericks
Police Chief: Mark Campbell
Fire Chief: Richard Pearce
School Superintendent: Christine Carter
Incorporated: December 19, 1896
Legislative Districts: 6th CD; 3rd SD; 6th AD
General Law City. **Population:** 2,125.

CITY OF BENICIA (County of Solano)

Address: 250 East L Street, Benicia, CA 94510
Telephone: (707) 746-4200
Fax: (707) 747-8120
Web Site: www.ci.benicia.ca.us
Mayor: Steve Messina
Vice Mayor: Alan Schwartzman
Council: Mark Hughes, Bill Whitney, Elizabeth Patterson. Council meets on the first and third Tuesdays of each month in Council Chambers of City Hall.
City Manager: Jim Erickson
City Clerk: Lisa Wolfe
City Attorney: Heather McLaughlin
City Treasurer: Virginia Souza
Police Chief: Jim Trimble
Fire Chief: Ken Hanley
School Superintendent: Kimberly Dennis
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, Berkeley, CA 94704
Telephone: (510) 981-2489
Fax: (510) 981-6901
Web Site: www.ci.berkeley.ca.us
Email: clerk@ci.berkeley.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Tom Bates
Council: District 1-Linda Maio, District 2-Darryl Moore, District 3- Max Anderson, District 4-Dona Spring, District 5-Laurie Capitelli, District 6-Betty Olds, District 7-Kriss Worthington, District 8-Gordon Wozniak. Council meets on two Tuesdays of each month (telephone (510) 981-6900 for schedule) at 7 p.m. at 2134 Martin Luther King Jr. Way.
City Manager: Philip Kamlarz
City Clerk: Sara Cox
City Attorney: Manuela Albuquerque
Director of Finance: Frances David
Police Chief: Doug Hambleton
Fire Chief: Debra Pryor
School Superintendent: Michelle Lawrence
Incorporated: April 4, 1878
Legislative Districts: 9th CD; 9th SD; 14th AD
Chartered City. **Population:** 102,743.

CITY OF BEVERLY HILLS
(County of Los Angeles)

Address: 455 North Rexford Dr, Beverly Hills, CA 90210
Telephone: (310) 285-1000
Fax: (310) 273-1096
Web Site: www.beverlyhills.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 8 a.m.-5 p.m.
Mayor: Stephen P. Webb
Vice Mayor: Jimmy Delshad
Council: Linda Briskman, Barry Brucker, Frank Fenton.
Council meets on the first and third Tuesdays of each
month at 7:30 p.m. in Council Chambers.
City Manager: Roderick J. Wood
City Clerk: Byron Pope
City Attorney: Laurence S. Wiener
Treasurer: Eliot Finkel
Police Chief: David Snowden
Fire Chief: Dale Geldert
School Superintendent: Kari McVeigh
Incorporated: January 28, 1914
Legislative Districts: 29th CD; 23rd SD; 42nd AD
General Law City. **Population:** 35,969.

CITY OF BIG BEAR LAKE
(County of San Bernardino)

Address: 39707 Big Bear Blvd, Big Bear Lake, CA 92315
Mail Address: PO Box 10000, Big Bear Lake, CA 92315
Telephone: (909) 866-5831
Fax: (909) 866-6766
Web Site: www.citybigbearlake.com
Email: bblcm@citybigbearlake.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Bill Jahn
Mayor Pro Tempore: Rick Herrick
Council: Liz Harris, Michael Karp, Darrell Mulvihill.
Council meets on the second and fourth Mondays of each
month at 6:30 p.m.
City Manager: Jeff Mathieu
City Clerk: Katherine E. Jefferies
City Attorney: Steve Deitsch
Treasurer: Kathleen Smith
Police Chief: Captain Lee Watkins—Sheriff's Department
Fire Chief: John Morley
School Superintendent: Allan Pelletier
Incorporated: November 28, 1980
Legislative Districts: 35th CD; 31st SD; 65th AD
Chartered City. **Population:** 5,875.

CITY OF BIGGS
(County of Butte)

Address: 465 C Street, Biggs, CA 95917
Mail Address: PO Box 307, Biggs, CA 95917-0307
Telephone: (530) 868-5493
Fax: (530) 868-5239
Email: biggs1@biggs-ca.gov
Office Hours: Monday-Friday 9 a.m.—4 p.m.
Mayor: John G. Busch
Vice Mayor: Roger L. Frith
Council: Roger D. David, William H. Thebach,
Luke Waters. Council meets on the third Monday of each
month at 7 p.m. in City Hall, except January and
February when the Council meets on the fourth Monday.
Administrative Officer: Randy Cagle
City Clerk: Deanna Carbajal
City Attorney: Greg Einhorn
Police: Jack D. Keeler (Gridley PD Contract)
Fire: Contract with Butte County CDF
Incorporated: June 26, 1903
Legislative Districts: 2nd CD; 4th SD; 2nd AD
General Law City. **Population:** 1,805.

CITY OF BISHOP
(County of Inyo)

Address: 377 West Line Street, Bishop, CA 93514
Mail Address: PO Box 1236, Bishop, CA 93515
Telephone: (760) 873-5863
Fax: (760) 873-4873
Email: cityhall@ca-bishop.us
Office Hours: Monday-Friday 8 a.m.-4:30 p.m.
Mayor: Martin L. Connolly
Mayor Pro Tempore: Susan Cullen
Council: Frank Crom, Jeff Griffiths, Bruce Dishion.
Council meets on the second and fourth Mondays of each
month at 7:30 p.m. in Council Chambers, 301 West Line
Street.
City Administrator/City Clerk: Richard F. Pucci
City Attorney: Peter Tracy
Treasurer: Robert Kimball
Police Chief: Kathleen Sheehan
Fire Chief: Ray Seguire
Incorporated: May 6, 1903
Legislative Districts: 25th CD; 18th SD; 34th AD
General Law City. **Population:** 3,643.

CITY OF BLUE LAKE
(County of Humboldt)

Address: 111 Greenwood Rd, Blue Lake, CA 95525
Mail Address: PO Box 458, Blue Lake, CA 95525
Telephone: (707) 668-5655
Fax: (707) 668-5916
Email: bluelakecm@aol.com
Office Hours: Monday-Friday 9 a.m.-12 p.m.; 1-4 p.m.
Mayor: Sherman Schapiro
Mayor Pro Tempore: I. Marlene Smith
Council: Karen Barnes, Adelene Jones, Marvin Samuels.
Council meets on the second and fourth Tuesdays of each
month at 7:00 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.

Incorporated City and Town Officials

CITY OF BLYTHE (County of Riverside)

Address: 235 North Broadway, Blythe, CA 92225
Telephone: (760) 922-6161
Fax: (760) 922-0251
Web Site: www.cityofblythe.ca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Robert A. Crain
Vice Mayor: George Thomas
Council: Charles Grotke, Alfonso Hernandez, Richard Soto. Council meets on the second and fourth Tuesdays of each month at 6 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: 45th CD; 40th SD; 80th AD
General Law City. **Population:** 21,200.

CITY OF BRADBURY (County of Los Angeles)

Address: 600 Winston Avenue, Bradbury, CA 91010
Telephone: (626) 358-3218
Fax: (626) 303-5154
Web Site: www.cityofbradbury.org
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Richard G. Barakat
Mayor Pro Tempore: Jon Barker-Conteas
Council: William S. Todd, Richard T. Hale Jr., Brian I. Guthrie. Council meets on the third Tuesday of each month at 7:30 p.m. in City Hall.
City Manager: Jennifery Vasquez
City Clerk: Claudia Saldana
City Attorney: Kenneth d. Rozell
Treasurer: Laurie Stiver
Incorporated: July 26, 1957
Legislative Districts: 28th CD; 29th SD; 59th AD
General Law City. **Population:** 855.

CITY OF BRAWLEY (County of Imperial)

Address: 383 Main Street, Brawley, CA 92227
Telephone: (760) 351-3059
Fax: (760) 351-3088
Web Site: www.cityofbrawley.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Don C. Campbell
Mayor Pro Tempore: John Benson
Council: Toni Carrillo, M. Jo Shields, Steve Vasquez. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers at 225 A Street.
City Manager: Oscar G. Rodriguez
City Clerk: Janet P. Smith
City Attorney: Dennis H. Morita
Treasurer: R. C. Valenzuela
Police Chief: Mark Gillmore
Fire Chief: Frank Contreras
School Superintendents: Terry Decker (Brawley Elem. SD); Roberto Moreno (Brawley Union High SD)
Incorporated: April 6, 1908
Legislative Districts: 51st CD; 40th SD; 80th AD
General Law City. **Population:** 25,488.

CITY OF BREA (County of Orange)

Address: 1 Civic Center Circle, Brea, CA 92821
Telephone: (714) 990-7600
Fax: (714) 990-2258
Web Site: www.cityofbrea.net
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 8 a.m.-5 p.m.; closed alternate Fridays
Mayor: Marty Simonoff
Vice Mayor: Don Schweitzer
Council: John Beauman, Ron Garcia, Roy Moore. Council meets on the first and third Tuesdays of each month at Civic and Cultural Center.
City Manager: Tim O'Donnell
City Clerk: Lucinda Williams
City Attorney: Jim Markman
Treasurer: Glenn Parker
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:** 39,584.

CITY OF BRENTWOOD (County of Contra Costa)

Address: 708 Third Street, Brentwood, CA 94513
Telephone: (925) 516-5440
Fax: (925) 516-5441
Web Site: www.ci.brentwood.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Robert "Bob" Taylor
Vice Mayor: Robert A. Brockman
Council: Chris Becnel, Brandon Richey, Erick Stonebarger. Council meets on the second and fourth Tuesdays of each month at 7 p.m. at 734 Third Street.
City Manager: Donna Landeros
City Clerk: Vacant
City Attorney: Vacant
Treasurer: Pam Ehler
Police Chief: Michael R. Davies
Fire Chief: Doug Dawson
School Superintendent: Doug Adams
Incorporated: January 21, 1948
Legislative Districts: 10th CD; 7th SD; 15th AD
General Law City. **Population:** 43,000.

CITY OF BRISBANE (County of San Mateo)

Address: 50 Park Place, Brisbane, CA 94005
Telephone: (415) 508-2100
Fax: (415) 467-4989
Web Site: www.ci.brisbane.ca.us
Email: CityHall@ci.brisbane.ca.us
Mayor: Cyril G. Bologoff
Mayor Pro Tempore: Steven W. Waldo
Council: Michael Barnes, Lee J. Panza, A. Sepi Richardson. Council meets on the first and third 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: Ron Myers
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, Buellton, CA 93427
Mail Address: PO Box 1819, Buellton, CA 93427
Telephone: (805) 686-0137
Fax: (805) 686-0086
Web Site: www.cityofbuellton.com
Email: citymanager@cityofbuellton.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Diane Whitehair
Mayor Pro Tempore: Russ Hicks
Council: Ed Andrisek, Dale Molesworth, Victoria Pointer.
Council meets on the second and fourth Thursdays of each month at 6 p.m. in Council Chambers.
City Manager: Steven L. Thompson
City Clerk: Steven L. Thompson
City Attorney: Don Kircher
City Treasurer: Kathy Wollin
Sheriff-Coroner: Bill Brown
Fire Chief: John Scherrei
School Superintendent: Tom Cooper
Incorporated: February 1, 1992
Legislative Districts: 24th CD; 19th SD; 35th AD
General Law City. **Population:** 4,552.

CITY OF BUENA PARK
(County of Orange)

Address: 6650 Beach Blvd., Buena Park, CA 90621
Telephone: (714) 562-3500
Fax: (714) 562-3506
Web Site: www.buenapark.com
Email: cityhall@buenapark.com
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.;
closed alternate Fridays
Mayor: Patsy Marshall
Mayor Pro Tempore: Steve Berry
Council: Authur C. Brown, James A. Dow, Donald W.
McCay. Council meets on the second and fourth Tuesdays
of each month in Council Chamber.
City Manager: Rick Warsinki
City Clerk: Shalice Reynoso
City Attorney: Steven L. Dorsey
Police Chief: Thomas C. Monson
Fire Chief: Chip Prather, Orange County Fire Department
Incorporated: January 27, 1953
Legislative Districts: 40th CD; 33rd, 34th, 35th SD;
56th AD
General Law City. **Population:** 81,066.

CITY OF BURBANK
(County of Los Angeles)

Address: 275 East Olive Avenue, Burbank, CA 91502
Telephone: (818) 238-5850
Fax: (818) 238-5853
Web Site: www.ci.burbank.ca.us
Email: webmaster@ci.burbank.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Marsha Ramos
Vice Mayor: Dave Golonski
Council: Gary Brick, David Gordon, Anja Reinke. Council
meets every Tuesday of each month at 6 p.m. in City
Hall.
City Manager: Mary Alvord
City Clerk: Margarita Campos
City Attorney: Dennis Barlow
Treasurer: Donna Anderson
Police Chief: Tim Stehr
Fire Chief: Tracy Pansini
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, Burlingame, CA 94010
Telephone: (650) 558-7200
Fax: (650) 342-8386
Web Site: www.burlingame.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Cathy Baylock
Vice Mayor: Terry Nagel
Council: Russ Cohen, Ann Keighran, Rosalie O'Mahony.
Council meets on the first and third Mondays of each
month at 7 p.m. in City Hall.
City Manager: Jim Nantell
Administrative Officer: Jesus Nava
City Clerk: Doris Mortensen
City Attorney: Larry Anderson
Police Chief: Jack Vanetten
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, Calabasas, CA 91302
Telephone: (818) 878-4225
Fax: (818) 878-4215
Web Site: www.cityofcalabasas.com
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.
Mayor: Dennis Washburn
Mayor Pro Tempore: James R. Bozajian
Council: Barry Groveman, Mary Sue Maurer,
Jonathon Wolfson. Council meets on the first and third
Wednesdays of each month at 7:30 p.m. in City Hall.
City Manager: Anthony Coroalles
Asst. City Manager/City Clerk: Robin Parker
City Attorney: Michael G. Colantuono
City Treasure/CFO: Gary Lysik
Police Chief: Captain Tom Martin
School Superintendent: Dr. Sandra Symser
Incorporated: April 5, 1991
Legislative Districts: 30th CD; 23rd SD; 41st AD
General Law City. **Population:** 21,356.

Incorporated City and Town Officials

CITY OF CALEXICO (County of Imperial)

Address: 608 Heber Avenue, Calexico, CA 92231
Telephone: (760) 768-2110
Fax: (760) 768-2103
Web Site: www.calexico.ca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Lewis Pacheco
Mayor Pro Tempore: John R. Renison
Council: Carmen Durazo, David B. Ouzan. Council meets on the first and third Tuesdays of each month at 6:30 p.m. in Council Chambers.
City Manager: Ralph G. Velez
City Clerk: Lourdes Cordova
City Attorney: Jennifer Lyon
City Treasurer: Rodolfo Moreno
Police Chief: Mario Sanchez
Fire Chief: Carlos Escalante
School Superintendent: David Alvarez
Incorporated: April 16, 1908
Legislative Districts: 45th CD; 37th SD; 80th AD General Law City. **Population:** 36,740.

CITY OF CALIFORNIA CITY (County of Kern)

Address: 21000 Hacienda Blvd, California City, CA 93505
Telephone: (760) 373-8661
Fax: (760) 373-7511
Web Site: www.city.california-city.ca.us
Email: city1@ccis.com
Office Hours: Monday-Friday 8 a.m.– 5 p.m.
Mayor: Larry Adams
Vice Mayor: Bill Dempsey
Council: Ginger Bailey, Mike Edmiston, Nicholas Lessenevitch. Council meets on the first and third Tuesdays of each month at 6 p.m. in Council Chambers.
City Manager: Jack Stewart
City Clerk: Helen Dennis, CMC
City Attorney: Wayne K. Lemieux
Treasurer: Jim Bugera
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, Calimesa, CA 92320
Mail Address: PO Box 1190, Calimesa, CA 92320
Telephone: (909) 795-9801
Fax: (909) 795-4399
Web Site: www.cityofcalimesa.net
Email: calimesa@cityofcalimesa.net
Office Hours: Monday-Thursday 8 a.m.-5 p.m.; Friday 8 a.m.-12 p.m.
Mayor: John M. Chlebnik
Mayor Pro Tempore: Jim Hyatt
Council: Bill Davis, Joyce McIntire, Ray Quinto. Council meets on the first and third Mondays of each month at 6 p.m at Norton Younglove Community Center.
City Manager/Clerk: David Lane
Administrative Assistant: Leslie Pagnatori
City Attorney: Marguerite Battersby
City Treasurer: Debbie Cain
Police Chief: Captain Ron Wade
Fire Chief: Andrew Bennett
School Superintendent: Mitch Hovey
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 North Park Avenue, Calipatria, CA 92233
Telephone: (760) 348-4141
Fax: (760) 348-7035
Web Site: www.calipatria.com/
Email: choffcityclerk@calipatria.com
Office Hours: Monday-Thursday 7:30 a.m.-12 p.m. and 12:30-5 p.m.; Friday 8 a.m.-12 p.m.
Mayor: Raul Navarro
Mayor Pro Tempore: LeaAnne O'Malley
Council: Patricia Nelson, Fred R. Beltran Leonard J. Vasquez. Council meets on the second and fourth Tuesdays of each month at 6 p.m. in Council Chambers.
City Manager: Rom Medina
Administrative Officer: Katy Lopez
City Clerk: Catherine Hoff
City Attorney: William Smerdon
Treasurer: Sylvia Thomas
Police Chief: Reggie Gomez
Fire Chief: Chris Hall
School Superintendent: Doug Kline
Incorporated: February 28, 1918
Legislative Districts: 43rd CD; 38th SD; 75th AD General Law City. **Population:** 7,625.

Incorporated City and Town Officials

CITY OF CALISTOGA (County of Napa)

Address: 1232 Washington Street, Calistoga, CA 94515
Telephone: (707) 942-2805
Fax: (707) 942-0732
Web Site: www.ci.calistoga.ca.us
Email: ssneddon@ci.calistoga.ca.us
Office Hours: Monday-Friday 8 a.m.-4:30 p.m.
Mayor: Dr. Andrew Alexander
Vice Mayor: Jack Gingles
Council: Michael Dunsford, Doug Sterk, Karen Slusser, Janice Von Pohle. Council meets on the first and third Tuesdays of each month at the Community Center.
Administrative Services Director: David Spilman
City Clerk: Susan Sneddon
City Attorney: Michelle Kenyon
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, Camarillo, CA 93010
Mail Address: PO Box 248, Camarillo, CA 93011
Telephone: (805) 388-5307
Fax: (805) 388-5318
Web Site: www.ci.camarillo.ca.us
Email: CityHall@ci.camarillo.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Jeanette L. "Jan" McDonald
Vice Mayor: Charlotte Craven
Council: Kevin B. Kildee, Michael Morgan, Don Waunch. Council meets on the second and fourth Wednesdays of each month at 5 p.m. in Council Chambers.
City Manager: Jerry Bankston
City Clerk: Deborah A. Harrington
City Attorney: Brian A. Pierik
Treasurer: Anita Lawrence
Police Chief: Mike Lewis
Fire Chief: Bob Roper
Incorporated: October 22, 1964
Legislative Districts: 23rd CD; 19th SD; 37th AD
General Law City. **Population:** 63,913.

CITY OF CAMPBELL (County of Santa Clara)

Address: 70 North First Street, Campbell, CA 95008
Telephone: (408) 866-2100
Fax: (408) 374-6889
Web Site: www.cityofcampbell.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Daniel E. Furtado
Vice Mayor: Donald R. Burr
Council: Joseph Hernandez, Jane P. Kennedy, Evan Low. Council meets on the first and third Tuesdays of each month at 7:30 p.m. in Council Chambers.
City Manager: Daniel Rich
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 SD; 24th AD
General Law City. **Population:** 38,408.

CITY OF CANYON LAKE (County of Riverside)

Address: 31615 Railroad Canyon Road, Canyon Lake, CA 92587
Telephone: (951) 244-2955
Fax: (951) 246-2022
Web Site: www.cityofcanyonlake.com
Email: kathy@cityofcanyonlake.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Martin Gibson
Mayor Pro Tempore: Mary Craton
Council: Carl Armbrust, Frank Kessler, John Zaitz. Council meets on the first Wednesday of each month at 7 p.m. at 31512 Railroad Canyon Road.
City Manager: Bernard M. Strojny
City Clerk: Kathy Bennett
City Attorney: Betsy Martyn
Police Chief: Guy Kestell
Fire Chief: Craig Anthony
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, Capitola, CA 95010
Telephone: (831) 475-7300
Fax: (831) 479-8879
Web Site: www.ci.capitola.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.; closed 12-1 p.m.
Mayor: Michael Termini
Vice Mayor: Kirby Nicol
Council: Robert "Bob" Begun, Ronald Graves, Sam Storey. Council meets on the second and fourth Thursdays of each month at 7 p.m. in Council Chambers.
City Manager: Richard Hill
City Clerk: Pamela Greeninger
City Attorney: John Barisone
Treasurer: Tony Gualtieri
Police Chief: Rick Ehle, Jr.
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 Dr, Carlsbad, CA 92008
Telephone: (760) 434-2821
Fax: (760) 720-9461
Web Site: carlsbadca.gov
Email: clerk@ci.carlsbad.ca.us
Mayor: Claude A. Lewis
Mayor Pro Tempore: Ann Kulchin
Council: Mark Packard, Norine Sigafoose. Council meets on the first four Tuesdays of each month at 6 p.m. in Council Chambers.
City Manager: Raymond Patchett
City Clerk: Lorraine M. Wood
City Attorney: Ronald R. Ball
Treasurer: Harold McSherry
Police Chief: Tom Zoll
Fire Chief: Kevin Crawford
Incorporated: July 16, 1952
Legislative Districts: 51st CD; 38th SD; 73rd, 74th AD
General Law City. **Population:** 98,607.

CITY OF CARMEL-BY-THE-SEA
(County of Monterey)

Address: Monte Verde Street between Ocean & 7th Avenues, Carmel-By-The-Sea, CA
Mail Address: PO Box CC, Carmel-By-The-Sea, CA 93921
Telephone: (831) 620-2000
Fax: (831) 620-2004
Web Site: www.carmelcalifornia.com
Email: CityHall@ci.carmel.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Sue McCloud
Vice Mayor: Paula Hazdovac
Council: Eric Bethel, Mike Cunningham, Gerard Rose. Council meets on the first Tuesday of each month at 4:30 p.m. in City Hall Council Chambers.
City Administrator: Richard Guillen
City Clerk: Heidi Burch
City Attorney: Donald Freeman
Treasurer: Charles W. Reiman
Public Safety Director: George Rawson
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 Ave, Carpinteria, CA 93013
Telephone: (805) 684-5405
Fax: (805) 684-5304
Web Site: www.ci.carpinteria.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: J. Bradley Stein
Vice Mayor: Michael Ledbetter
Council: Joe Armendariz, Gregory Gandrud, Donna Jordan. Council meets on the second and fourth Mondays of each month at 5:30 p.m. in Council Chambers.
City Manager: Dave Durlflinger
City Clerk: Jayne Diaz
City Attorney: Peter Brown – Hatch & Parent
Treasurer: John Thornberry
Police Chief: Contract with Santa Barbara County Sheriff
Fire Chief: Tom Martinez – separate special district
School Superintendent: Paul Cordeiro
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 St, Carson, CA 90745-2257
Mail Address: PO Box 6234, Carson, CA 90749
Telephone: (310) 830-7600
Fax: (310) 513-6243
Web Site: http://ci.carson.ca.us
Office Hours: Monday-Thursday 7 a.m.-6 p.m.; closed Fridays
Mayor: Jim Dear
Mayor Pro Tempore: Elito M. Santarina
Council: Lula Davis-Holmes, Mike A. Gipson, Harold C. Williams. Council meets on the first and third Tuesdays of each month at 6 p.m. in Council Chambers.
City Manager: Jerome G. Groomes
City Clerk: Helen S. Kawagoe
City Attorney: William W. Wynder
Treasurer: Karen A. Avilla
Police Chief: Capt. Todd S. Rogers (Los Angeles County Sheriff's Department)
Assistant Fire Chief: Battalion Chief Mike Morgan (Los Angeles County Fire Department)
School Superintendent: Navy Vice Admiral (Ret.) David L. Brewer II (LA Unified)
Incorporated: February 20, 1968
Legislative Districts: 37th CD; 28th SD; 55th AD
General Law City. **Population:** 97,747.

CITY OF CATHEDRAL CITY
(County of Riverside)

Address: 68-700 Avenida Lalo Guerrero, Cathedral City, CA 92234
Telephone: (760) 770-0340
Fax: (760) 770-0399
Web Site: www.cathedralcity.gov
Office Hours: Monday-Thursday 7 a.m.-6 p.m.
Mayor: Kathleen DeRosa
Mayor Pro Tempore: Charles England
Council: Gregory S. Pettis, Paul Marchand, Charles (Chuck) Vasquez. Council meets on the second and fourth Wednesdays of each month at 6:30 p.m. in City Hall Council Chambers.
City Manager: Donald Bradley
City Clerk: Pat Hammers
City Attorney: Charles Green
Treasurer: Henry Chan
Police Chief: Stanley Henry
Fire Chief: Bill Soqui
Fire Marshall: Mike Hatfield
Incorporated: November 16, 1981
Legislative Districts: 44th CD; 37th SD; 80th AD
General Law City. **Population:** 53,000.

Incorporated City and Town Officials

CITY OF CERES (County of Stanislaus)

Address: 2720 Second St, Ceres, CA 95307-3292
Telephone: (209) 538-5700
Fax: (209) 538-5780
Web Site: www.ci.ceres.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Anthony Cannella
Vice Mayor: Rob Phipps
Council: Ken Lane, Guillermo Ochoa, Chris Vierra.
Council meets on the second and fourth Mondays of each month at 7 p.m. in the Ceres City Council Chambers, 2210 Magnolia Street, Ceres.
City Manager: Brad Kilger
City Clerk: Brenda Scudder Herbert
City Attorney: Michael L. Lyons
Treasurer: Albert Avila
Director of Finance: Peter Kolf (Interim)
Director of Public Safety: Art de Werk
Director of Planning & Community Development: Kenneth H. Craig
Director of Public Works/City Engineer: Joe Hollstein
Director of Parks, Recreation & Facilities: Doug Lemcke
Director of Municipal Utilities: Steve Wilson
School Superintendent: Walt Hanline
Incorporated: February 25, 1918
Legislative Districts: 18th CD; 12th SD; 26th AD
General Law City. **Population:** 40,900.

CITY OF CERRITOS (County of Los Angeles)

Address: 18125 Bloomfield Ave, Cerritos, CA 90703
Mail Address: PO Box 3130, Cerritos, CA 90703
Telephone: (562) 860-0311
Fax: (562) 809-8411
Web Site: www.ci.cerritos.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Laura Lee
Mayor Pro Tempore: Jim Edwards
Council: Bruce Barrows, Joseph Cho, John Crawley.
Council meets on the second and fourth Thursdays of each month in City Hall.
City Manager: Art Gallucci
City Clerk/Treasurer: Josephine Triggs
City Attorney: Mark Steres
City Treasurer: Josephine Triggs
Incorporated: April 24, 1956
Legislative Districts: 39th CD; 27th SD; 56th AD
Chartered City. **Population:** 51,488.

CITY OF CHICO (County of Butte)

Mail Address: PO Box 3420, Chico, CA 95927
Telephone: (530) 896-7200
Fax: (530) 895-4825
Web Site: www.ci.chico.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Andy Holcombe
Vice Mayor: Ann Schwab
Council: Steve Bertagna, Mary Flynn, Tom Nickell, Scott Gruendl, Larry Wahl. Council meets on the first and third Tuesdays of each month in Chico Municipal Center, 421 Main Street, Chico, CA 95928.
City Manager: Gregory T. Jones
City Clerk: Deborah Presson
City Attorney: David Frank
Finance Director: Jennifer Hennessy
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:** 73,558.

CITY OF CHINO (County of San Bernardino)

Address: 13220 Central Avenue, Chino, CA 91710
Mail Address: PO Box 667, Chino, CA 91708
Telephone: (909) 591-9804
Fax: (909) 591-6829
Web Site: www.cityofchino.org
Email: administration@cityofchino.org
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.
Mayor: Dennis R. Yates
Mayor Pro Tempore: Glenn Duncan
Council: Earl C. Elrod, Tom Haughey, Eunice M. Ulloa.
Council meets on the 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: Stan Stewart
Fire Chief: Paul Benson
School Superintendent: Edmond Heatley
Incorporated: February 28, 1910
Legislative Districts: 42nd CD; 29th SD; 61st AD
General Law City. **Population:** 78,000.

Incorporated City and Town Officials

CITY OF CHINO HILLS

(County of San Bernardino)

Address: 2001 Grand Ave, Chino Hills, CA 91709
Telephone: (909) 364-2600
Fax: (909) 364-2695
Web Site: www.chinohills.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 7:30 a.m.-4:30 p.m.
Mayor: Gwenn Norton-Perry
Mayor Pro Tempore: Curt Hagman
Council: Ed Graham, W. C. "Bill" Kruger, Peter J. Rogers.
Council meets on the second and fourth Tuesdays of each
month at 7 p.m. in Council Chambers.
City Manager: Douglas N. LaBelle
Assistant City Manager: Kathy Gotch
City Clerk: Mary M. McDuffee
City Attorney: Mark D. Hensley
Finance Director/Treasurer: Judy Lancaster
City Engineer (Interim): Ray Holland
Community Development Director: Christine Kelly
Community Services Director: Michael S. Fleager
Public Facilities and Operations Director:
Patricia A. Hagler
Police Chief: Rick Carr
Fire Chief: Chief Paul Benson
School Superintendent: Edmond Heatley
Incorporated: December 1, 1991
Legislative Districts: 42nd CD; 29th SD; 60th AD
General Law City. **Population:** 77,819

CITY OF CHOWCHILLA

(County of Madera)

Address: 130 S Second St., Civic Center Plaza,
Chowchilla, CA 93610
Telephone: (559) 665-8615
Fax: (559) 665-7418
Web Site: www.ci.chowchilla.ca.us
Email: generalinfo@ci.chowchilla.ca.us
Office Hours: Monday-Friday 8 a.m.-4 p.m.
Mayor: Jerry Belton
Mayor Pro Tempore: Ronald Harris
Council: John Chavez, Al Ginsburg, Justin White.
Council meets on the second and fourth Mondays of each
month at 7 p.m. in the Civic Center.
City Administrator/City Clerk: Nancy Red
City Attorney: Richard Hargrove
Finance Director/Treasurer: Connie Wright
Community Development Manager: Liz Wiederhold
Public Works Deputy Director: David Phillips
**Parks, Recreation and Community Services Director
(Interim):** Larry Hibdon
Police Chief: Jay Varney
Fire Chief: Harry Turner
School Superintendent: Mitchelle Steagall, Elementary
District, Ronald V. Seals, High School District
Incorporated: February 7, 1923
Legislative Districts: 18th CD; 14th SD; 30th AD
General Law City. **Population:** 17,089

CITY OF CHULA VISTA

(County of San Diego)

Address: 276 Fourth Ave, Mail Stop A-100, Chula Vista,
CA 91910
Mail Address: PO Box 1087, Chula Vista, CA 91912
Telephone: (619) 691-5031
Fax: (619) 476-5379 or (619) 409-5884
Web Site: www.chulavista.gov
Mayor: Cheryl Cox
Deputy Mayor: Jerry Rindone
Council: Steve Castaneda, Rudy Ramirez. Council meets
on the first Tuesday at 4 p.m. and second, third and
fourth Tuesdays at 6 p.m. of each month in City Council
Chambers, City Hall.
City Manager (Interim): Jim Thomson
City Clerk: Susan Bigelow
City Attorney: Anne Moore
Treasurer: Maria Kachadoorian
Police Chief: Richard Emerson
Fire Chief: Doug Perry
School Superintendent: Lowell J. Billings, Jr.
(Elementary), Bruck Hussoon (Interim Highschool)
Incorporated: October 17, 1911
Legislative Districts: 51st CD; 40th SD; 78th, 79th AD
Chartered City. **Population:** 217,543.

CITY OF CITRUS HEIGHTS

(County of Sacramento)

Address: 6237 Fountain Square Drive, Citrus Heights,
CA 95621
Telephone: (916) 725-2448
Fax: (916) 725-5799
Web Site: www.citrusheights.net
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Jeff SLOWey
Vice Mayor: Steve Miller
Council: Jeannie Bruins, Jayna Karpinski-Costa, James
Shelby. Council meets on the second and fourth
Thursdays of each month at 7 p.m. in Council Chambers
at 7117 Greenback Lane, Citrus Heights, CA 95621.
City Manager: Henry Tingle
Administrative Director: Cathy Capriola
City Clerk: Rhonda Sherman
City Attorney: Ruthann Ziegler
Finance Director: Susan Mahoney
Police Chief: Christopher Boyd
School Superintendent: Steven Enoch
Incorporated: January 1, 1997
Legislative Districts: 3rd CD; 6th SD; 5th AD
General Law City. **Population:** 87,549.

Incorporated City and Town Officials

CITY OF CLAREMONT (County of Los Angeles)

Address: 207 Harvard Ave, Claremont, CA 91711
Mail Address: PO Box 880, Claremont, CA 91711
Telephone: (909) 399-5460
Fax: (909) 399-5492
Web Site: www.ci.claremont.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Sandra N. Baldonado
Mayor Pro Tempore: Peter Yao
Council: Corey Calaycay, Jacquelin McHenry, Ellen Taylor. Council meets on the second and fourth Tuesdays of each month at 6:30 p.m. in the Council Chamber, 225 Second Street.
City Manager (Interim): Jesse Duff
City Clerk: Lynne Pahner
City Attorney: Sonia R. Carvalho
Treasurer: Matt Hawksworth
Police Chief: Roy Brown
School Superintendent: Sheralyn Smith
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, Clayton, CA 94517
Telephone: (925) 673-7300
Fax: (925) 672-4917
Web Site: www.ci.clayton.ca.us
Email: cityinfo@ci.clayton.ca.us
Office Hours: Monday-Friday 9 a.m.-5 p.m.
Mayor: William R. Walcutt
Vice Mayor: Gregory J. Manning
Council: Julie K. Pierce, David T. Shuey, Ross "Hank" Stratford. Council meets on the first and third Tuesdays of each month at 6 p.m. in Clayton Community Library, 6125 Clayton Road.
City Manager: Gary Napper
City Clerk: Laci Jackson
City Attorney: Daniel Adams
Treasurer: Merle Hufford
Police Chief: Dan Lawrence
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, Clearlake, CA 95422
Telephone: (707) 994-8201
Fax: (707) 995-2653
Web Site: www.clearlake.ca.us
Email: kkivley@clearlake.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.
Mayor: Joyce Overton
Vice Mayor: Judy Thein
Council: Curt Giamb Bruno, Bob Malley, Peggy Smith. Council meets on the second and fourth Thursdays of each month at 7 p.m. in Council Chambers.
City Manager: Kathy A. Kivley
City Clerk: Melissa A. Swanson
City Attorney: Thomas Gibson
Treasurer: Elmer Maryatt
Police Chief: Robert S. Chalk
Fire Chief: Jim McMurray
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 North Cloverdale Blvd, Cloverdale, CA 95425
Mail Address: PO Box 217, Cloverdale, CA 95425
Telephone: (707) 894-2521
Fax: (707) 894-3451
Web Site: www.cloverdale.net
Email: mwinterbottom@ci.cloverdale.ca.us
Office Hours: Monday-Friday 8 a.m. to 5 p.m.
Mayor: Gail Pardini-Plass
Vice Mayor: Robert Jehn
Council: Mary Ann Brigham, Jessalee Raymond, Gus Wolter. Council meets on the second and fourth Wednesday of each month at 6:30 p.m.; at Cloverdale Citrus Fair, 1 Citrus Fair Drive, Cloverdale, CA 95425.
City Manager: Jennifer M. Murray, DPA
City Clerk: Michele Penirian Winterbottom
City Attorney: Eric W. Danly
Finance Director: Barry Whitley
Treasurer: Robert Dailey
Police Chief (Interim): Stephen Willis
Fire Chief: Brian Elliot
School Superintendent: Claudia Plumbley-Fransen (Cloverdale Unified School District)
Incorporated: February 28, 1872
Legislative Districts: 1st CD; 2nd SD; 1st AD
General Law City. **Population:** 7,500.

CITY OF CLOVIS (County of Fresno)

Address: 1033 Fifth Street, Clovis, CA 93612
Telephone: (559) 324-2060
Fax: (559) 324-2840
Web Site: www.cityofclovis.com
Mayor: Nathan Magsig
Mayor Pro Tempore: Robert Whalen
Council: Harry Armstrong, Lynne Ashbeck, Jose G. Flores. Council meets on the first, second and third Mondays of each month at 7 p.m. in City Council.
City Manager: Kathy Millison
City Clerk: John Holt
Finance Director: Rob Woolley
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:** 86,000.

Incorporated City and Town Officials

CITY OF COACHELLA (County of Riverside)

Address: 1515 Sixth Street, Coachella, CA 92236
Telephone: (760) 398-3502
Fax: (760) 398-8117
Web Site: www.coachella.org
Mayor: Jesse Villarreal
Mayor Pro Tempore: Juan DeLara
Council: Eduardo Garcia, Richard Macknicki, Gilbert Ramirez, Jr. Council meets on the second and fourth Wednesdays of each month at 6 p.m. in Council Chambers of City Hall.
City Manager: Jerry Santillan
Asst. City Manager: Linda G. Garza
City Clerk: Isabel Castillon
City Attorney: Arturo Fierro
Treasurer: Yvonne P. Gaines
Community Dev/Planning Dir: Carman Manriquez
Finance Director (Interim): John Quinn
Neighborhood Services: Steven Brown
Public Works Director: Eldon Lee
Police Chief: Walter Meyer
Battalion Chief CDF: Ray Paiz
School Superintendent: Foch Pensis
Incorporated: December 13, 1946
Legislative Districts: 36th, 37th CD; 36th, 37th SD; 73rd, 76th AD
General Law City. **Population:** 30,764.

CITY OF COALINGA (County of Fresno)

Address: 155 West Durian St, Coalinga, CA 93210
Telephone: (559) 935-1533
Fax: (559) 935-5912
Web Site: www.coalinga.com
Email: cjohnson@coalinga.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Trish Hill
Mayor Pro Tempore: Ron Ramsey
Council: Tony Garcia, Ron Lander, Mike Oxborrow. Council meets on the first and third Thursdays of each month at 7 p.m. in Council Chambers.
City Manager: Stephen B. Julian
City Clerk: Wanda Earls
City Attorney: Dale Bacigalupi
Treasurer: Charles Douglas
Police Chief: Jerry Galvin
Fire Chief: Dan Hernandez
School Superintendent: Bill McDermott
Incorporated: April 3, 1906
Legislative Districts: 15th CD; 14th SD; 30th AD
General Law City. **Population:** 17,080.

CITY OF COLFAX (County of Placer)

Address: 33 South Main Street, Colfax, CA 95713
Mail Address: PO Box 702, Colfax, CA 95713
Telephone: (530) 346-2313
Fax: (530) 346-6214
Web Site: www.ci.colfax.ca.us
Email: colfax@foothill.net
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Joshua Alpine
Mayor Pro Tempore: Sharon Gieras
Council: James Albright, Sherrie Blackmun, Sandra Kellams. Council meets on the second and fourth Tuesdays of each month in City Hall.
City Manager: Bob Perrault
City Clerk: Grace Hardy
City Attorney: P. Scott Browne
Treasurer: Betty Delgado
Police Chief: Sgt. Dave Wells
Fire Chief: Jeff Brand
School Superintendent: Elementary-Gail Garbolino-Mojica
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, Colma, CA 94014-3212
Telephone: (650) 997-8300
Fax: (650) 997-8308
Web Site: www.colma.ca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Frossanna "Fro" Vallerga
Vice Mayor: C.R. "Larry" Formalejo
Council: Helen Fiscaro, Joseph Silva, Joanne F. del Rosario. Council meets on the second Wednesday of each month at 7:30 p.m. in Council Chambers, Town Hall.
City Manager: Diane McGrath
City Clerk: Diane McGrath
City Attorney: Roger Peters
City Treasurer: Rae Gonzalez
City Police Chief: Robert L. Lotti
Fire Chief: Geoff Balton
Incorporated: August 5, 1924
Legislative Districts: 12th CD, Tom Lantos; 8th SD, Leland Yee; 12th AD, Fiona Ma
General Law City. **Population:** 1,575.

Incorporated City and Town Officials

CITY OF COLTON

(County of San Bernardino)

Address: 650 North La Cadena Drive, Colton, CA 92324

Telephone: (909) 370-5032

Fax: (909) 370-5154

Web Site: www.ci.colton.ca.us

Office Hours: Monday-Thursday 7 a.m.-6 p.m.

Mayor: Kelley J. Chastain

Mayor Pro Tempore: Isaac T. Suchil

Council: David J. Toro, Richard A. DelaRosa, Susan M. Oliva, John D. Mitchell. Council meets on the third Tuesday of each month at 6 p.m. in Council Chambers.

City Manager: Daryl Parrish

City Clerk: Carolina R. Padilla

City Attorney: Dean Derleth

Treasurer: Aurelio DeLaTorre

Police Chief: Kenneth Rulon

Fire Chief: Tomas Hendrix

School Superintendent: Dennis Byas

Incorporated: July 11, 1887

Legislative Districts: 42nd CD; 32nd SD; 62nd AD
General Law City. **Population:** 51,781.

CITY OF COLUSA

(County of Colusa)

Address: 425 Webster Street, Colusa, CA 95932

Mail Address: PO Box 1063, Colusa, CA 95932

Telephone: (530) 458-4740

Fax: (530) 458-8674

Email: cityclerk@colusanet.com

Office Hours: Monday-Wednesday, Friday 8:00 a.m. - 5 p.m.; Thursday 1:00 p.m. - 5 p.m.

Mayor: John A. Rogers

Mayor Pro Tempore: Tom Reische

Council: Kay Hosmer, Robert MacKalean, Stanley Walker. Council meets on the first and third Tuesdays of each month at 7 p.m. at City Hall.

City Manager: Joan Phillipe

City Clerk: Pete Rodda

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, Commerce, CA 90040

Telephone: (323) 722-4805

Fax: (323) 726-6231

Web Site: www.ci.commerce.ca.us

Office Hours: Monday-Friday 8 a.m.-6 p.m.

Mayor: Hugo A. Argumedo

Mayor Pro Tempore: Robert Fierro

Council: Tina Del Rio, Rosalina G. Lopez, Nancy Ramos. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers at 5655 Jillson Street, Commerce, CA 90040.

City Administrator: Thomas Sykes

City Clerk: Linda Kay Olivieri, MMC

City Attorney (Interim): Eduardo Olivo

Treasurer: Barbara Perez

L.A. County Sheriff's Department:

Captain Marilyn Baker, East Los Angeles Station

Assistant Chief: Angel Montoya

School Superintendent (Interim): Edward Velasquez

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, Compton, CA 90220

Mail Address: PO Box 5118, Compton, CA 90224

Telephone: (310) 605-5500

Fax: (310) 631-0322

Web Site: www.comptoncity.org

Office Hours: Monday-Thursday 7 a.m.-6 p.m.

Mayor: Eric J. Perrodin

Mayor Pro Tempore: Yvonne Arceneaux

Council: Barbara Calhoun, Lillie Dobson, Isadore Hall. Council meets on the first and third Tuesdays at 7 p.m. and second and fourth Tuesdays at 3 p.m. of each month in City Hall.

City Manager: Barbara Kilroy

City Clerk: Alita Godwin

City Attorney: Legrand Clegg

Treasurer: Douglas Sanders

Police Chief: Contracted with LA County Sheriff's Dept.

Fire Chief (Acting): Rico Smith

School Superintendent: Jessie Gonzales

Incorporated: May 11, 1888

Legislative Districts: 37th CD; 25th SD; 54th, 55th AD
Chartered City. **Population:** 97,000.

Incorporated City and Town Officials

CITY OF CONCORD (County of Contra Costa)

Address: 1950 Parkside Drive, Concord, CA 94519
Telephone: (925) 671-3000
Fax: (925) 798-0636
Web Site: www.cityofconcord.org
Email: cityinfo@ci.concord.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Susan Bonilla
Vice Mayor: Mark Peterson
Council: Helen Allen, Laura Hoffmeister, William Shinn.
Council meets on the first, second and fourth Tuesdays of each month at 6:30 p.m. in Council Chambers.
City Manager: Lydia E. Du Borg
City Clerk: Mary Rae Lehman
City Attorney: Craig Labadie
Treasurer: Thomas Wentling
Police Chief: David Livingston
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 Ave, Corcoran, CA 93212
Telephone: (559) 992-2151
Fax: (559) 992-2348
Web Site: www.cityofcorcoran.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Jim Wadsworth
Vice Mayor: Dick Halle
Council: Antonia "Toni" Baltierra, Raymond Lerma, Jerry Robertson. Council meets on the 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: Jim Kilner (Contracted services with Kings County)
School Superintendent: Rich Merlo
Incorporated: August 11, 1914
Legislative Districts: 20th CD; 16th SD; 30th AD
General Law City. **Population:** 22,528.

CITY OF CORNING (County of Tehama)

Address: 794 Third Street, Corning, CA 96021
Telephone: (530) 824-7029
Fax: (530) 824-2489
Web Site: www.corning.org
Mayor: Gary R. Strack
Vice Mayor: Becky Hill
Council: Darlene Dickison, Yvette Zuniga, Ross Turner.
Council meets on the second and fourth Tuesdays of each month at 7:30 p.m. in City Council Chambers.
City Manager: Stephen J. Kimbrough
City Clerk: Lisa M. Linnet
Treasurer: Pala Cantrell
City Attorney: Michael C. Fitzpatrick
City Engineer: Ed Anderson
Police Chief: Anthony F. Cardenas
Fire Chief: Robert Pryatel
Planning Director: John L. Brewer
Public Works Director: Tom L. Russ
School Superintendent: Melinda Self (High School); Steve Kelish (Elementary)
Incorporated: July 23, 1907
Legislative Districts: 2nd CD; 4th SD; 2nd AD
General Law City. **Population:** 7,220.

CITY OF CORONA (County of Riverside)

Address: 400 S. Vicentia Avenue, Corona, CA 92882
Telephone: (951) 736-2400
Fax: (951) 736-2399
Web Site: www.discovercorona.com
Mayor: Eugene Montanez
Mayor Pro Tempore: Jeff Miller
Council: Steve Nolan, Stan Skipworth, Karen Spiegel.
Council meets on the first and third Wednesdays of each month at 7 p.m. in Council Chambers.
City Manager: Beth Groves
City Clerk: Victoria Wasko
City Attorney: Dean Derleth, Best, Best & Krieger
Treasurer: Richard Haley
Police Chief: Richard Gonzales
Fire Chief: Mike Warren
School Superintendent: Lee V. Pollard
Incorporated: July 13, 1896
Legislative Districts: 44th CD; 37th SD; 71st AD
General Law City. **Population:** 145,716.

CITY OF CORONADO
(County of San Diego)

Address: 1825 Strand Way, Coronado, CA 92118
Telephone: (619) 522-7300
Fax: (619) 522-2409
Web Site: www.coronado.ca.us
Email: cityclerk@coronado.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 8 a.m.-5 p.m.
Mayor: Tom Smisek
Mayor Pro Tempore: Casey Tanaka
Council: Carrie Downey, Phil Monroe, Al Ovrom, Jr..
Council meets on the first and third Tuesdays of each
month at 3 p.m. in Council Chambers
City Manager: Mark Ochenduszeko
Administrative Officer: Leslie Suelter
City Clerk: Linda K. Hascup
City Attorney: Morgan Foley
Police Chief: Paul Cook
Fire Chief: Kim Raddatz
School Superintendent: Sue Coyle, ED.D
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, Corte Madera, CA 94925
Telephone: (415) 927-5050
Fax: (415) 927-5087
Web Site: www.ci.corte-madera.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Melissa Gill
Vice Mayor: Michael Lappert
Council: Carla Condon, John Dupar, Jin Yang. Council
meets on the first and third Tuesdays of each month at
Town Hall.
Town Manager: David Bracken
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, Costa Mesa, CA 92626
Mail Address: PO Box 1200, Costa Mesa, CA 92628
Telephone: (714) 754-5223
Fax: (714) 754-4942
Web Site: www.ci.costa-mesa.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Allan Mansoor
Mayor Pro Tempore: Eric Bever
Council: Linda Dixon, Katrina Foley, Wendy Leece.
Council meets on the first and third Mondays of each
month at 6:00 p.m. in City Hall.
Deputy City Clerk: Julie Folcik
City Attorney: Kim Hall-Barlow
Treasurer: Marc Puckett
Police Chief: Chris Shawkey
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 Ave, Cotati, CA 94931
Telephone: (707) 792-4600
Fax: (707) 795-7067
Web Site: www.ci.cotati.ca.us
Email: info@ci.cotati.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-12 p.m. and
1:00-5:30 p.m.; Friday 8 a.m.-12 p.m. and 1-5 p.m.;
closed alternate Fridays
Mayor: Janet Orchard
Vice Mayor: Geoff Fox
Council: Harold B. Berkemeier, Patricia Gilardi, Patty
Minnis, Lisa Moore. Council meets on the second and
fourth Wednesdays of each month at 7 p.m. in City Hall.
City Manager/City Clerk: Terry L. Stubbings
City Attorney: Jeffrey A. Walter
Police Chief: Robert Stewart
Fire Chief: Frank Treanor
School Superintendent: Michael Watenpaugh
Incorporated: July 16, 1963
Legislative Districts: 6th CD; 3rd SD; 6th AD
General Law City. **Population:** 7,025.

CITY OF COVINA
(County of Los Angeles)

Address: 125 East College St, Covina, CA 91723
Telephone: (626) 858-7212
Fax: (626) 332-5427
Web Site: www.ci.covina.ca.us
Mayor: John C. King
Mayor Pro Tempore: Kevin Stapleton
Council: Walter Allen, III, Peggy A. Delach, Meline D.
Juarez. Council meets on the first and third Tuesdays of
each month in Council Chambers.
City Manager: Paul J. Phillips
City Clerk: Rosie Fabian
City Attorney: Edward W. Lee
City Treasurer: John B. Fielding
Police Chief: Kim Raney
School Superintendent: Dr. Michael Miller
Incorporated: August 14, 1901
Legislative Districts: 32nd CD; 24th SD; 57th AD
General Law City. **Population:** 49,565.

CITY OF CRESCENT CITY
(County of Del Norte)

Address: 377 J Street, Crescent City, CA 95531
Telephone: (707) 464-7483
Fax: (707) 465-4405
Web Site: www.crescentcity.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Dennis Burns
Mayor Pro Tempore: Irene Tynes
Council: Herb Kolodner, Mike Scavuzzo, Herb Kolodner,
Kelly Schellong. Council meets on the first and third
Mondays of each month at 6 p.m., Cultural Center, 1001
Front Street.
City Manager: Eli A. Naffah
City Clerk: L. Dianne Nickerson
City Attorney: Thomas French
Treasurer: Edwin Erickson
Police Chief: Doug Plack
Fire Chief: Steve Wakefield
School Superintendent: Jan Moorehouse
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, Cudahy, CA 90201
Telephone: (323) 773-5143
Fax: (323) 771-2072
Email: cudahy@pacbell.net
Office Hours: Monday-Thursday 7 a.m.-5 p.m.;
Friday 7 a.m.-4 p.m.
Mayor: David M. Silva
Vice Mayor: Frank Gurule
Council: Osvaldo Conde, Rosa M. Diaz, Juan Romo.
Council meets on the first Tuesday of each month at
7 p.m. in Council Chambers at 5240 Santa Ana Street,
Cudahy, CA 90201.
City Manager: George A. Perez
City Clerk: Larry Galvan
City Attorney: David J. Olivas
Treasurer: Mison "Morrie" Levi
Police Chief: Bruce Leflar
(Maywood/Cudahy Police Department)
Fire Chief: P. Michael Freeman (LA County)
Incorporated: November 10, 1960
Legislative Districts: 33rd CD; 30th SD; 50th AD
General Law City. **Population:** 25,000.

CITY OF CULVER CITY
(County of Los Angeles)

Address: 9770 Culver Blvd, Culver City, CA 90232
Mail Address: PO Box 507, Culver City, CA 90232
Telephone: (310) 253-6000
Fax: (310) 253-6010
Web Site: www.culvercity.org
Mayor: Gary Silbiger
Vice Mayor: Alan Corlin
Council: Carol A. Gross, Scott Malsin, Steven (Steve)
Rose. Council meets on the second and fourth Mondays
of each month at 7 p.m. in Council Chambers.
City Manager: Jerry Fulwood
City Clerk: Christopher Armenta
City Attorney: Carol Schwab
Treasurer: Crystal Alexander
Police Chief: Don Pederson
School Superintendent: Dr. Myrna Rivera Cote
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, Cupertino, CA 95014
Telephone: (408) 777-3200
Fax: (408) 777-3366
Web Site: www.cupertino.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 7:30 a.m.-4:30 p.m.
Mayor: Kris Wang
Vice Mayor: Patrick Kwok
Council: Richard Lowenthal, Orrin Mahoney, Dolly
Sandoval. Council meets on the first and third Tuesdays
of each month at 6:45 p.m. in Council Chamber.
City Manager: David Knapp
City Clerk: Kimberly Smith
City Attorney: Charles Kilian
Treasurer: Carol Atwood
Police Chief: Laurie Smith
Fire Chief: Ken Waldvogel
School Superintendent: Phil Quon
Incorporated: October 10, 1955
Legislative Districts: 14th, 15th CD; 11th SD; 22nd,
24th AD
General Law City. **Population:** 52,000.

CITY OF CYPRESS
(County of Orange)

Address: 5275 Orange Avenue, Cypress, CA 90630
Mail Address: PO Box 609, Cypress, CA 90630
Telephone: (714) 229-6700
Fax: (714) 229-0154
Web Site: www.ci.cypress.ca.us
Email: info@ci.cypress.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 8 a.m.-5 p.m.
Mayor: Lydia Sondhi
Mayor Pro Tempore: Phil Luebben
Council: Frank S. McCoy, Mike McGill, Todd W. Seymore.
Council meets on the second and fourth Mondays of each
month at 5:30 p.m. and 7 p.m. in Council Chambers.
City Manager: David J. Norman
City Clerk: Jill R. Ingram
City Attorney: William W. Wynder
Treasurer: Richard Storey
Police Chief: Rick Hicks
School Superintendent: William D. Eller
Incorporated: July 24, 1956
Legislative Districts: 40th CD; 35th SD; 67th AD
Chartered City. **Population:** 48,405.

Incorporated City and Town Officials

CITY OF DALY CITY (County of San Mateo)

Address: 333 90th Street, Daly City, CA 94015
Telephone: (650) 991-8000
Fax: (650) 991-9459
Web Site: www.ci.daly-city.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Maggie A. Gomez
Vice Mayor: Carol L. Klatt
Council: Judith A. Christensen, Michael P. Guingona, Sal Torres. Council meets on the second and fourth Mondays of each month at 7 p.m. in Council Chambers.
City Manager: Patricia E. Martel
City Clerk: Maria E. Cortes
City Attorney: Rose L. Zimmerman
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, Dana Point, CA 92629
Telephone: (949) 248-3500
Fax: (949) 248-9920
Web Site: www.danapoint.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Lara Anderson
Mayor Pro Tempore: Russ Chilton
Council: Diane L. Harkey, James Lacey, Wayne Rayfield. Council meets on the second and fourth Wednesday of each month at 6 p.m. in City Hall, Suite 210.
City Manager: Doug Chotkevys
Administrative Officer: Sharie Apodaca
City Clerk: Liz Ehring
City Attorney: A. Patrick Munoz
Police Chief: Mark Billings
Fire Chief: Dave Pierce
Incorporated: January 1, 1989
Legislative Districts: 48th CD; 35th SD; 73rd AD General Law City. **Population:** 39,778.

TOWN OF DANVILLE (County of Contra Costa)

Address: 510 La Gonda Way, Danville, CA 94526
Telephone: (925) 314-3388
Fax: (925) 838-0548
Web Site: www.ci.danville.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Mike Shimansky
Vice Mayor: Candace Andersen,
Council: Karen Stopper, Newell Arnerich, Mike Doyle. Council meets on the 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: Chris Wenzel
Incorporated: July 1, 1982
Legislative Districts: 10th CD; 7th SD; 15th AD General Law City. **Population:** 43,052.

CITY OF DAVIS (County of Yolo)

Address: 23 Russell Blvd, Davis, CA 95616
Telephone: (530) 757-5602
Fax: (530) 758-0204
Web Site: www.cityofdavis.org
Email: tnakatani@ci.davis.ca.us (City Manager Secretary)
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Sue Greenwald
Mayor Pro Tempore: Ruth Asmundson
Council: Lamar Heystek, Don Saylor, Stephen Souza. Council meets on Tuesdays each month at 6:30 p.m. in Community Chambers.
City Manager: Bill Emlen
City Clerk: Margaret S. Roberts
City Attorney: Harriet Steiner
Treasurer: Paul Navazio
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, Del Mar, CA 92014
Telephone: (858) 755-9313
Fax: (858) 755-2794
Web Site: www.delmar.ca.us
Email: CityHall@delmar.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Carl Hilliard
Deputy Mayor: David Druker
Council: Henry Abarbanel, Crystal Crawford, Jerry Finnell. Council meets on the first, second and third Mondays of each month at 6 p.m.
City Manager: Lauraine Brekke-Esparza
City Clerk: Mercedes Martin
City Attorney: Tamara Smith
Treasurer: Kim Krause
Fire Chief: David Ott
School Superintendent: Thomas F. Bishop
Incorporated: July 15, 1959
Legislative Districts: 50th CD; 39th SD; 74th AD Chartered City. **Population:** 4,360.

CITY OF DEL REY OAKS (County of Monterey)

Address: 650 Canyon Del Rey Road, Del Rey Oaks, CA 93940
Telephone: (831) 394-8511
Fax: (831) 394-6421
Email: dro@redshift.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Joseph P. Russell
Vice Mayor: Jerry Edelen
Council: Dennis Allion, Kristin Clark, Kathi Buckley Smith. Council meets on the fourth Tuesday of each month at 7 p.m. in City Hall.
City Manager (Acting)/City Clerk (Acting)/Treasurer (Acting) & Police Chief: Ronald J. Langford
Deputy City Clerk: Kim Carvalho
City Attorney: Robert Wellington
Incorporated: September 3, 1953
Legislative Districts: 51st CD; 38th SD; 74th AD General Law City. **Population:** 1,650.

Incorporated City and Town Officials

CITY OF DELANO (County of Kern)

Address: 1015 11th Avenue, Delano, CA 93215
Mail Address: PO Box 3010, Delano, CA 93216
Telephone: (661) 721-3300
Fax: (661) 721-3312
Web Site: www.delano-ca.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ruben Hill
Mayor Pro Tempore: Pedro Rios
Council: Sam Ramirez, Grace Vallejo, Leonard Velasco.
Council meets on the first and third Mondays of each month at 6:30 p.m. in Council Chambers.
City Manager: Abdel Salem
City Clerk: Phyllis Kraft
City Attorney: Alan Peake
Treasurer: Narciso Aguda
Police Chief (Acting): Dale Mendenhall
Fire Chief: Contract with Kern County
School Superintendent: Sherrill Hufnagel (High School); Ron Garcia (Elementary)
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 Blvd, Desert Hot Springs, CA 92240
Telephone: (760) 329-6411
Fax: (760) 251-2072
Web Site: www.cityofdhs.org
Mayor: Alex Bias
Vice Mayor: Gary Bosworth
Council: Hank Hohenstein, Yvonne Parks, Mary Stephens. Council meets on the first and third Tuesdays of each month at 6 p.m. at the Carl May Community Center, 11711 West Drive.
City Manager (Acting): John Soulliere
City Clerk: Rossie Stobbs
City Attorney (Interim): Toni Eggebraaten
Police Chief (Interim): Walter McKinney
Fire Chief: Bill Mason
Incorporated: September 24, 1963
Legislative Districts: 44th CD; 37th SD; 80th AD
Charter City. **Population:** 19,386.

CITY OF DIAMOND BAR (County of Los Angeles)

Address: 21825 Copley Drive, Diamond Bar, CA 91765
Telephone: (909) 839-7000
Fax: (909) 861-3117
Web Site: www.ci.diamond-bar.ca.us
Email: tommye.cribbins@ci.diamond-bar.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 7:30 a.m.-4:30 p.m.
Mayor: Steve Tye
Vice Mayor: Jack Tanaka
Council: Wen P. Chang, Carol Herrera. Council meets on the first and third Tuesdays of each month at 21865 Copley Drive (South Coast Air Quality Management District, Auditorium).
City Manager/Administrative Officer/Treasurer: James DeStefano
City Clerk: Tommy Cribbins
City Attorney: Michael Jenkins
Police Chief: L. A. County Sheriff
Fire Chief: L.A. Fire Protection District
School Superintendents: Kent Bechler (WVUSD), Dr. Thelma Melexdez De Santa Ana (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, Dinuba, CA 93618
Telephone: (559) 591-5900
Fax: (559) 591-5902
Web Site: www.dinuba.org
Email: info@dinuba.ca.gov
Mayor: Terry McKittrick
Vice Mayor: Mark Wallace
Council: Emilio Morales, Thomas Payan, Mike Smith. Council meets on the second and fourth Tuesdays of each month at 5:30 and 6:30 p.m. respectively 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: Jerry Sessions
Incorporated: January 6, 1906
Legislative Districts: 21st CD; 16th SD; 31st AD
Chartered City. **Population:** 20,103.

Incorporated City and Town Officials

CITY OF DIXON (County of Solano)

Address: 600 East A Street, Dixon, CA 95620
Telephone: (707) 678-7000
Fax: (707) 678-1489
Web Site: www.ci.dixon.ca.us
Email: cityhall@ci.dixon.ca.us
Office Hours: Monday-Friday 9 a.m.-5 p.m.
Mayor: Mary Ann Courville
Vice Mayor: Michael C. Smith
Council: Steve Alexander, Jack Batchelor, Jr., Michael Gomez. Council meets on the 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: Roberto Salinas
Incorporated: March 30, 1878
Legislative Districts: 10th CD; 5th SD; 8th AD
General Law City. **Population:** 17,179.

CITY OF DORRIS (County of Siskiyou)

Address: 307 South Main Street, Dorris, CA 96023
Mail Address: PO Box 768, Dorris, CA 96023
Telephone: (530) 397-3511
Fax: (530) 397-8831
Email: cityaccounting@cot.net
Office Hours: Monday-Friday 8 a.m.-4:30 p.m.
Mayor: Ed Traverso
Mayor Pro Tempore: Harold Brimmer
Council: Liz Clontz, Anita Stevenson, Harry Hickman. Council meets on the first and third Mondays of each month at 6:30 p.m. in City Hall.
Administrative Officer: Carol McKay
City Clerk: Shelly Ferr
City Attorney: John Kenny
Treasurer: Jerry Terry
Fire Chief: Verlyn E. Hurst
School Superintendent: Ed Traverso
Incorporated: December 23, 1908
Legislative Districts: 2nd CD; 4th SD; 2nd AD
General Law City. **Population:** 880.

CITY OF DOS PALOS (County of Merced)

Address: 1546 Golden Gate Ave, Dos Palos, CA 93620
Telephone: (209) 392-2174
Fax: (209) 392-2801
Office Hours: Monday-Friday 8 a.m.-4 p.m.
Mayor: Michael Burns
Mayor Pro Tempore: Johnny Mays
Council: Jim Kelley, Jerry Antonetti, Alice Thompson. Council meets on the first and third Tuesdays of most months at 6 p.m. at City Hall.
City Manager: Darrell Fonseca
City Clerk: Gloria Calistro
City Attorney: Scott Jordan
Treasurer: Lori Lima
Police Chief: Barry Mann
Police Commissioner: D. J. Fonseca
Director of Finance: Manuela Sousa
Director of Public Safety/Fire Chief: Dewayne Jones
School Superintendent: Brian Walker
Director of Public Works: Mike Smith
Director of Utilities: Rick Marshall
Incorporated: May 24, 1935
Legislative Districts: 18th CD; 12th SD; 26th AD
General Law City. **Population:** 5,002.

CITY OF DOWNEY (County of Los Angeles)

Address: 11111 Brookshire Avenue, Downey, CA 90241
Mail Address: PO Box 7016, Downey, CA 90241
Telephone: (562) 904-7331
Fax: (562) 923-6388
Web Site: www.downeyca.org
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.
Mayor: Meredith H. Perkins
Mayor Pro Tempore: Rick Trejo
Council: Anne M. Bayer, Kirk O. Cartozian, David R. Gafin. Council meets on the second and fourth Tuesdays of each month at 7:30 p.m. in Council Chambers.
City Manager: Gerald M. Caton
Assistant City Manager & Treasurer: Lee Powell
City Clerk: Kathleen L. Midstokke
City Attorney: Charles S. Vose
Police Chief: Roy Campos
Fire Chief: Mark Sauter
School Superintendent: Wendy Doty
Incorporated: December 17, 1956
Legislative Districts: 34th CD; 27th SD; 50th, 58th AD
Chartered City. **Population:** 113,607.

CITY OF DUARTE (County of Los Angeles)

Address: 1600 Huntington Drive, Duarte, CA 91010
Telephone: (626) 357-7931
Fax: (626) 358-0018
Web Site: www.accessduarte.com
Office Hours: Monday-Thursday 7:30 a.m.-6 p.m.
Mayor: Lois Gaston
Mayor Pro Tempore: Phillip Reyes
Council: John Fasana, Margaret E. Finlay, Tzeitel Paras-Caracci. Council meets on the second and fourth Tuesdays of each month in City Hall.
City Manager: Darrell George
City Clerk: Marla Akana
City Attorney: Dan Slater
School Superintendent: Dr. Dean Conklin
Incorporated: August 22, 1957
Legislative Districts: 32nd CD; 24th SD; 44th AD
General Law City. **Population:** 22,400.

Incorporated City and Town Officials

CITY OF DUBLIN (County of Alameda)

Address: 100 Civic Plaza, Dublin, CA 94568
Telephone: (925) 833-6650
Fax: (925) 833-6651
Web Site: www.ci.dublin.ca.us
Mayor: Janet Lockhart
Vice Mayor: Tony Oravetz
Council: Kasie Hildenbrand, Claudia McCormick, George Zika. Council meets on the first and third Tuesdays of each month at 7 p.m. at Dublin Civic Center.
City Manager: Richard C. Ambrose
City Clerk: Fawn Holman
City Attorney: Elizabeth Silver
Police Chief: Commander Gary Thuman
Fire Chief: William McCammon
School Superintendent: John Sugiyama
Incorporated: February 1, 1982
Legislative Districts: 11th CD; 9th SD; 18th AD
General Law City. **Population:** 39,931.

CITY OF DUNSMUIR (County of Siskiyou)

Address: 5915 Dunsmuir Ave, Dunsmuir, CA 96025
Telephone: (530) 235-4822
Fax: (530) 235-4824
Web Site: www.ci.dunsmuir.ca.us
Email: admin@ci.dunsmuir.ca.us
Office Hours: Monday-Friday 8 a.m.-4:30 p.m.
Mayor: Kevin Russell
Vice Mayor: Linda Guzman
Council: Mike Lucia, Tim Padula, Bill Sanford. Council meets on the third Friday of each month at 9 a.m. in Council Chambers.
Deputy City Clerk: Kathryn Wilson
City Attorney: John Kenny
Treasurer: Eugene Melfy
Fire Chief: Dan Padilla
School Superintendent: Len Forman
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 Ave, East Palo Alto, CA 94303
Telephone: (650) 853-3100
Fax: (650) 853-3115
Web Site: www.ci.east-palo-alto.ca.us
Mayor: David Woods
Vice Mayor: Patricia Foster
Council: Donna Rutherford, Ruben Abrica, A. Peter Evans. Council meets on the first and third Tuesday of each month at 7:30 p.m.
City Manager/City Clerk: Alvin James
City Attorney: Rafael Alvarado
Police Chief: Ronald Davis
Fire Chief: Menlo Park
School Superintendent: Maria De La Vega
Incorporated: July 1, 1983
Legislative Districts: 11th CD; 11th SD; 21st AD
General Law City. **Population:** 35,000.

CITY OF EL CAJON (County of San Diego)

Address: 200 East Main Street, El Cajon, CA 92020
Telephone: (619) 441-1788-Council/Mayor
Fax: (619) 441-1770
Web Site: www.ci.el-cajon.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Mark Lewis
Mayor Pro Tempore: Bob McClellan
Council: Richard Ramos, Jullian Hanson-cox, Gary Kendrick. Council meets on the second and fourth Tuesdays of each month at 3 p.m. and 7 p.m. in Council Chambers.
City Manager: Kathi Henry
City Clerk: Kathie Rutledge
City Attorney: Morgan Foley
Treasurer: Mike Shelton
Police Chief: Clifford Diamond
Fire Chief: Mike Scott
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, El Centro, CA 92243
Telephone: (760) 337-4540
Fax: (760) 337-4564
Web Site: www.cityofelcentro.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Rosanna Bayon Moore
Mayor Pro Tempore: Jon Edney
Council: Sedalia Sanders, Ben Solomon, Cheryl Viegas-Walker. Council meets on the first and third Wednesdays of each month. Closed session meets at 12:00 (noon) and regular council meeting is at 6 p.m.
City Manager: Ruben Duran
City Clerk: Rita Noden
City Attorney: James L. Darrow
Treasurer: Albert Terrazas
Police Chief: Leonard Knight
Fire Chief: Chris Petree
Incorporated: April 16, 1908
Legislative Districts: 45th CD; 37th SD; 80th AD
General Law City. **Population:** 41,030.

CITY OF EL CERRITO (County of Contra Costa)

Address: 10940 San Pablo Avenue, El Cerrito, CA 94530
Telephone: (510) 215-4300
Fax: (510) 233-5401 or 215-4319
Web Site: www.el-cerrito.org
Mayor: Letitia D. Moore
Mayor Pro Tempore: Bill Jones,
Council: Janet Bridges, Jan Bridges, Sandi Potter. Council meets on the first and third Mondays of each month at 7:30 p.m. in Council Chambers Garden Room, Community Center, 7007 Moeser Lane.
City Manager: Scott Hanin
City Clerk: Cheryl Morse
City Attorney: Janet Coleson
Treasurer: Mary Dodge
Police Chief: Scott Kirkland
Fire Chief: Lance Maples
Incorporated: August 23, 1917
Legislative Districts: 10th CD; 9th SD; 14th AD
General Law City. **Population:** 23,550.

CITY OF EL MONTE
(County of Los Angeles)

Address: 11333 Valley Blvd, El Monte, CA 91731
Telephone: (626) 580-2016
Fax: (626) 580-2274
Web Site: www.ci.el-monte.ca.us
Email: cityclerk@ci.el-monte.ca.us
Office Hours: Monday-Thursday 7 a.m.-5:30 p.m.
Mayor: Ernest G. Gutierrez
Vice Mayor: Emily A. Ishigaki
Council: Art Barrios, Juvention "J" Gomez, Patricia A. Wallach. Council meets on the first and third Tuesdays of each month at 6:30 p.m. in Council Chambers.
City Manager: Juan D. Mireles
City Clerk: Lorene Gutierrez
City Attorney: E. Clarke Moseley
City Treasurer: Henry J. Velasco
Police Chief: Kenneth P. Weldon
Asst. Fire Chief: Johnny Jee, Los Angeles 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, El Segundo, CA 90245
Telephone: (310) 524-2300
Fax: (310) 322-7137
Web Site: www.elsegundo.org
Mayor: Kelly McDowell
Mayor Pro Tempore: Eric Busch
Council: Jim Boulgarides, Carl Jacobson, Bill Fisher. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Jeff Stewart
City Clerk: Cindy Mortesen
Administrative Services Director: Bret Plumlee
City Attorney: Mark Hensley
Treasurer: Ralph Lanphere
Police Chief: Dave Cummings
Fire Chief: Kevin Smith
School Superintendent: Bruce Auld
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: 8380 Laguna Palms Way, Elk Grove, CA 95758
Telephone: (916) 683-7111
Fax: (916) 691-2001
Web Site: www.elkgrovecity.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Rick Soares
Mayor Pro Tempore: Sophia Scherman
Council: Dan Briggs, James Cooper, Michael Leary. Council meets on the second and fourth Wednesdays of each month at 6:30 p.m. in City Hall.
City Manager: John Danielson
City Clerk: Peggy Jackson
City Attorney: Anthony Manzanetti
Treasurer: Les Tyler
Police Chief: Robert Simmons
Fire Chief: Keith Gruenberg
School Superintendent (Interim): Steven M. Ladd
Incorporated: July 1, 2000
Legislative Districts: 3rd, 5th CD; 1st, 6th SD; 10th, 15th AD
General Law City. **Population:** 121,100.

CITY OF EMERYVILLE
(County of Alameda)

Address: 1333 Park Avenue, Emeryville, CA 94608
Telephone: (510) 596-4300
Fax: (510) 450-7831
Web Site: www.ci.emeryville.ca.us
Mayor: Ruth Atkin
Vice Mayor: Richard Kassiss
Council: Ken Bukowski, Nora Davis, John Fricke. Council meets on the first and third Tuesdays of each month at 7:15 p.m. in Council Chambers.
City Manager: John A. Flores
City Clerk: Karen Hemphill
City Attorney: Michael G. Biddle
Finance Director (Interim): Karan Reid
Police Chief: Ken James
Fire Chief: Steve Cutright
School Superintendent: Anthony Smith
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 Ave, Encinitas, CA 92024
Telephone: (760) 633-2600
Fax: (760) 633-2627
Web Site: www.ci.encinitas.ca.us
Mayor: Christy Guerin
Deputy Mayor: James Bond
Council: Dan Dalager, Maggie Houlihan, Jerome Stocks. Council meets on the second, third and fourth Wednesdays of each month at 6 p.m.
City Manager: Kerry Miller
City Clerk: Deborah Cervone
City Attorney: Glenn Sabine
Police Chief: Captain Gary Williams
Fire Chief: Don Heiser
School Superintendents: Rodger Smith (Cardiff Elementary); Doug DeVore (Encinitas Union School Dist.); 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.

Incorporated City and Town Officials

CITY OF ESCALON (County of San Joaquin)

Mail Address: PO Box 248, Escalon, CA 95320
Telephone: (209) 838-4100
Fax: (209) 838-8045
Office Hours: Monday-Friday 8 a.m.-5 p.m., closed 12-1 p.m.
Mayor: Gary Haskin
Mayor Pro Tempore: Walt Murken
Council: Marty Van Houten, Ed Alves, Danny Fox.
Council meets on the first and third Mondays of each month at 7:30 p.m. at 1540 Second Street.
City Manager: Greg Greeson
City Clerk: Lisa Nebe
City Attorney: Ann Siprelle
Police Chief: Douglas Dunford
Fire Chief: Rick Mello
School Superintendent: Dave Mantooth
Incorporated: March 12, 1957
Legislative Districts: 11th CD; 14th SD; 26th AD
General Law City. **Population:** 7,044.

CITY OF ESCONDIDO (County of San Diego)

Address: 201 North Broadway, Escondido, CA 92025
Telephone: (760) 839-4638
Fax: (760) 839-4578
Web Site: www.ci.escondido.ca.us
Mayor: Lori Holt Pfeiler
Mayor Pro Tempore: Sam Abed
Council: Dick Daniels, Ed Gallo, Marie Waldron. Council meets on the first four Wednesdays of each month at 4 p.m. and 6:30 p.m.
City Manager: Clay Phillips
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:** 140,000.

CITY OF ETNA (County of Siskiyou)

Mail Address: PO Box 460, Etna, CA 96027
Telephone: (530) 467-5256
Fax: (530) 467-3217
Mayor: Marilyn Seward
Mayor Pro Tempore: Christopher Liles
Council: Albert Branson, Rod Hendricks, Christopher Liles, Marilyn Seward, George Workman. Council meets on the first and third Mondays of each month in Council Room, City Hall, Etna, CA 96027.
City Clerk: Pamela Russell
Treasurer: Debbie Martin
Police Chief: Josh Short
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, Eureka, CA 95501
Telephone: (707) 441-4172
Fax: (707) 441-4138
Web Site: www.ci.eureka.ca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Peter La Vallee
Mayor Pro Tempore: MaryBeth Wolford
Council: Virginia Bass-Jackson, Mike Jones, Chris Kerrigan, Jeff Leonard, MaryBeth Wolford. Council meets on the 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, Exeter, CA 93221
Mail Address: PO Box 237, Exeter, CA 93221
Telephone: (559) 592-9244
Fax: (559) 592-3556
Email: jkunkel@exetercity.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ted Macaulay
Mayor Pro Tempore: Jon Stearns
Council: Charlie Norman, Leon Ooley, Jack Allwardt. Council meets on the second and fourth Tuesdays of each month at 7 p.m. in City Hall.
Administrative Officer/City Clerk: John H. Kunkel
City Attorney (Consultant): Steve Kabot
Treasurer: Brenda Garver
Police Chief: Clifton Bush
Fire Chief: Ed Wristen (Tulare County CDF)
School Superintendent: Renee Whitson
Incorporated: March 2, 1911
Legislative Districts: 21st CD; 18th SD; 34th AD
Chartered City. **Population:** 10,357.

TOWN OF FAIRFAX (County of Marin)

Address: 142 Bolinas Road, Fairfax, CA 94930
Telephone: (415) 453-1584
Fax: (415) 453-1618
Web Site: www.townoffairfax.org
Email: janderson@townoffairfax.org
Office Hours: Monday-Thursday 8:30 a.m.-12 p.m. and 1-5 p.m.; closed Fridays
Mayor: Larry Bragman
Vice Mayor: Mary Ann Maggiore
Council: Lew Tremaine, David Weinssoff. Council meets on the first Wednesday of each month at the Women's Club, 46 Park Road, Fairfax.
Town Manager: Linda Kelly;
Email: lkelly@townoffairfax.org
Town Clerk: Judy Anderson
Town Attorney: Jim Karpiak
Treasurer: Edward Kelly
Police Chief: Ken Hughes
Fire Chief: Roger Meagor
Incorporated: March 2, 1931
Legislative Districts: 6th CD; 3rd SD; 9th AD
General Law City. **Population:** 7,325.

Incorporated City and Town Officials

CITY OF FAIRFIELD (County of Solano)

Address: 1000 Webster Street, Fairfield, CA 94533
Telephone: (707) 428-7400
Fax: (707) 428-7798
Web Site: www.ci.fairfield.ca.us
Mayor: Harry T. Price
Vice Mayor: Jack Batson
Council: Marilyn Farley, Frank Kardos, John Mraz.
Council meets on the first and third Tuesdays of each month at 6:45 p.m. in Council Chamber.
City Manager: Kevin O'Rourke
City Clerk: Arletta K. Cortright
City Attorney: Greg Stepanicich
Treasurer: Oscar G. Reyes, Jr.
Police Chief: William Gresham
Fire Chief: Michael Smith
School Superintendent: Dr. A. Woodrow Carter
Incorporated: December 12, 1903
Legislative Districts: 10th CD; 5th SD; 8th AD
General Law City. **Population:** 105,026.

CITY OF FARMERSVILLE (County of Tulare)

Address: 909 W. Visalia Road, Farmersville, CA 93223
Telephone: (559) 747-0458
Fax: (559) 747-6724
Office Hours: Monday-Friday 8 a.m.-4 p.m.
Mayor: Leonel Benavides
Mayor Pro Tempore: Ann Hosier
Council: Paul Boyer, Don Rowlett, Michael Santana.
Council meets on the second and fourth Mondays of each month at 7 p.m. at 909 West Visalia Road.
City Manager: Rene Miller
City Clerk: Rosemary Silva
City Attorney: Mike Farley
Police Chief: Mario Krstic
Fire Engineer: Brian Kyle
School Superintendent: Janet Jones
Incorporated: October 5, 1960
Legislative Districts: 19th CD; 14th SD; 29th AD
General Law City. **Population:** 10,240.

CITY OF FERNDALE (County of Humboldt)

Address: 834 Main Street, Ferndale, CA 95536
Mail Address: PO Box 1095, Ferndale, CA 95536
Telephone: (707) 786-4224
Fax: (707) 786-9314
Web Site: http://ci.ferndale.ca.us
Email: cityclerk@ci.ferndale.ca.us
Office Hours: Monday-Thursday 8:30 a.m.-4:30 p.m.
Mayor: Elizabeth Anderson
Vice Mayor: James Moore
Council: Carlos Benemann, Kenneth Mierzwa, Stuart Titus. Council meets on the first Thursday of each month at 7 p.m. in City Hall.
City Manager: Michael Powers
City Clerk: Frances Scalvini
City Attorney: David Martinek
Treasurer: Frances Scalvini
Police Chief: Lonnie Lawson
Fire Chief: Jack Smith
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 Ave, Fillmore, CA 93015
Telephone: (805) 524-3701
Fax: (805) 524-5707
Web Site: www.fillmoreca.com/City Hall
Office Hours: Monday-Friday 8:45 a.m.- 5 p.m.
Mayor: Steve Conaway
Mayor Pro Tempore: M. Cecilia Cuevas
Council: Raymond Dressler, Patti Walker, Laurie J. Hernandez. Council meets on the second and fourth Tuesdays of each month in City Hall.
City Manager: Tom Ristau
City Clerk: Shirley Spittler
City Attorney: J. Roger Myers
Treasurer: Angela Mendez
Police Chief: Bruce Macedo
Fire Chief: Pete Egedi
School Superintendent: Jeff Sweeney
Incorporated: July 10, 1914
Legislative Districts: 24th CD; 17th SD; 37th AD
General Law City. **Population:** 14,700.

CITY OF FIREBAUGH (County of Fresno)

Address: 1575 11th Street, Firebaugh, CA 93622
Telephone: (559) 659-2043
Fax: (559) 659-3412
Web Site: www.ci.firebaugh.ca.us
Email: rlozano@ci.firebaugh.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Craig J. Knight
Mayor Pro Tempore: Javier Marquez
Council: Chris DeFrancesco, Clyde Fannon, Marcia Sablan. Council meets on the first and third Mondays of each month at 6:30 p.m. at Andrew Firebaugh Community Center, 1655 13th Street, Firebaugh, CA 93622.
City Manager: Jose Antonio Ramirez
City Clerk: Priscilla Meza
City Attorney: Dale Bacigalupi
Treasurer: Alice Castaneda
Police Chief: Elsa Lopez
Fire Chief: John G. Borboa
School Superintendent: Dr. Wayne R. Walters
Incorporated: September 17, 1914
Legislative Districts: 20th CD; 16th SD; 31st AD
General Law City. **Population:** 6,175.

CITY OF FOLSOM
(County of Sacramento)

Address: 50 Natoma Street, Folsom, CA 95630
Telephone: (916) 355-7200
Fax: (916) 355-7328
Web Site: www.folsom.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Eric S. King
Vice Mayor: Stephen E. Miklos
Council: Kerri Howell, Andy Morin, Jeff Starsky. Council meets on the second and fourth Tuesdays of each month.
City Manager: Kerry L. Miller
City Clerk: Christa Schmidt
City Attorney: Bruce Cline
Assistant City Manager: Evert Palmer
Acting Finance Director: Mark Bresolin
Human Resources: John Spittler
Police Chief: Sam Spiegel
Fire Chief: Dan Haverty
School Superintendent: Patrick Godwin
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, Fontana, CA 92335
Telephone: (909) 350-7602
Fax: (909) 350-6613
Web Site: www.fontana.org
Office Hours: Monday-Thursday 8 a.m.-5 p.m.
Mayor: Mark Nuaimi
Mayor Pro Tempore: John Roberts
Council: Janice Rutherford, Frank Scialdone, Acquanetta Warren. Council meets on the second and fourth Tuesdays of each month.
City Manager: Kenneth R. Hunt
City Clerk: Tonia Lewis
City Attorney: Clark Alsop
Treasurer: Janet Koehler-Brooks
Police Chief: Larry Clark
Fire Chief: Tom Wellman
School Superintendent: Jane D. Smith
Incorporated: June 25, 1952
Legislative Districts: 43rd CD; 31st, 32nd SD; 62nd, 63rd AD
General Law City. **Population:** 160,000.

CITY OF FORT BRAGG
(County of Mendocino)

Address: 416 North Franklin St, Fort Bragg, CA 95437
Telephone: (707) 961-2823
Fax: (707) 961-2802
Web Site: http://www.fortbragg.com/
Email: cityinfo@fortbragg.com
Office Hours: Monday-Friday 9 a.m.-5 p.m. and 1-5 p.m.
Mayor: Doug Hammerstrom
Mayor Pro Tempore: Dave Turner
Council: Meg Courtney, Dan Gjerde, Jere Melo. Council meets on the second and fourth Mondays of each month at Town Hall, 363 N. Main Street.
City Manager: Linda Ruffing
City Clerk: Cindy VanWormer
City Attorney: Michael Gogna – c/o Meyers, Nave, et al.
Finance Director: Mark Johnson
Police Chief: Mark Puthuff
Fire Chief: Steve Orsi
Incorporated: August 5, 1889
Legislative Districts: 1st CD; 2nd SD; 2nd AD
General Law City. **Population:** 7,000.

TOWN OF FORT JONES
(County of Siskiyou)

Mail Address: PO Box 40, Fort Jones, CA 96032
Telephone: (530) 468-2281
Fax: (530) 468-2598
Email: ftjones@sisqtel.net
Mayor: Janice Baker
Council: Leo Davis, John Homer, Tom McCulley, Boni Sheffield. Council meets on the first Monday of each month at 7:30 p.m. at the Community Center, Fort Jones, CA.
Town Clerk: Linda Romaine
Town Attorney: Robert Winston
Treasurer: Dianne Wilson
Fire Chief: Chris Baker
Incorporated: March 16, 1872
Legislative Districts: 2nd CD; 1st SD; 1st AD
General Law City. **Population:** 672.

CITY OF FORTUNA
(County of Humboldt)

Address: 621 11th Street, Fortuna, CA 95540
Mail Address: PO Box 545, Fortuna, CA 95540
Telephone: (707) 725-7600
Fax: (707) 725-7610
Web Site: www.sunnyfortuna.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Odell Shelton
Vice Mayor: Mel Berti
Council: Debi August, Dean Glaser, Douglas Strehl. Council meets on the first and third Mondays of each month at 7 p.m. in Council Chambers.
City Manager: Duane Rigge
City Clerk: Ginger Vance
City Attorney: David Tranberg
Finance Director: Paul Rodrigues
Police Chief: Kkris Kitna
Fire Chief: Lon Winburn
Incorporated: February 20, 1906
Legislative Districts: 1st CD; 2nd SD; 2nd AD
Chartered City. **Population:** 10,900.

Incorporated City and Town Officials

CITY OF FOSTER CITY (County of San Mateo)

Address: 610 Foster City Blvd, Foster City, CA 94404
Telephone: (650) 286-3200
Fax: (650) 574-3483
Web Site: www.fostercity.org
Email: webmaster@fostercity.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ron Cox
Vice Mayor: Pam Frisella
Council: John Kiramis, Linda Koelling, Rick Wykoff.
Council meets on the first and third Mondays of each month at 7:30 p.m. in Council Chambers.
City Manager: James C. Hardy
City Clerk: Therese Calic
Administrative Services Director: Steve Toler
Community Development Director: Richard B. Marks
Parks and Recreation Director: Kevin M. Miller
Public Works Director: Ray Towne
Finance Director: Ricardo Santiago
Human Resources Director: Audrey Daniels
City Attorney: Jean Savaree
Treasurer: James C. Hardy
Police Chief: Craig Courtin
Fire Chief: Tom Reaves
Incorporated: April 27, 1971
Legislative Districts: 12th CD; 8th SD; 19th AD
General Law City. **Population:** 28,803.

CITY OF FOUNTAIN VALLEY (County of Orange)

Address: 10200 Slater Ave, Fountain Valley, CA 92708
Mail Address: PO Box 8030, Fountain Valley, CA 92708-8030
Telephone: (714) 593-4400
Fax: (714) 593-4494
Web Site: www.fountainvalley.org
Email: fvproud@fountainvalley.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Gus Ayer
Mayor Pro Tempore: John J. Collins
Council: Guy Carrozzo, Larry R. Crandall, Cheryl Brothers. Council meets on the first and third Tuesdays of each month at 7 p.m. in City Council Chambers in City Hall.
City Manager: Raymond H. Kromer
Administrative Officer: Donald Heinbuch
City Clerk: Robin Roberts
City Attorney: Alan R. Burns
Treasurer: Elizabeth Fox
Police Chief: Paul Sorrell
Fire Chief: Bill Walker
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, Fowler, CA 93625
Telephone: (559) 834-3113
Fax: (559) 834-0185
Email: jdavis@ci.fowler.ca.us; delias@ci.fowler.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Jim Simonian
Mayor Pro Tempore: Mac Shaw
Council: Rico Aguayo, David Cardenas, Tom Nagata.
Council meets on the first and third Tuesdays of each month at 7 p.m. in City Hall.
City Manager: David Elias
City Clerk: Jeannie Davis
City Attorney: David Wolfe
Treasurer: Ronney Wong
Police Chief: Darrell Jamgochian
Administrative 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:** 4,729.

CITY OF FREMONT (County of Alameda)

Address: 3300 Capitol Avenue, Fremont, CA 94538
Mail Address: PO Box 5006, Fremont, CA 94537
Telephone: (510) 284-4000
Fax: (510) 284-4001
Web Site: www.fremont.gov
Email: cof@ci-fremont.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Bob Wasserman
Mayor Pro Tempore: Bob Wieckowski
Council: Steve Cho, Anu Natarajan, Bill Harrison. Council meets on the first, second and fourth Tuesdays of each month at 7 p.m. in Council Chambers; work sessions on the third Tuesday of each month at 5:30 p.m. at 3300 Capitol Avenue.
City Manager: Fred Diaz
City Clerk: Dawn G. Abrahamson
City Attorney: Harvey Levine
Treasurer: Gloria Del Rosario
Police Chief: Craig Steckler
Fire Chief: Bruce Martin
School Superintendent: Doug Gephart
Incorporated: January 23, 1956
Legislative Districts: 13th CD; 10th SD; 20th AD
General Law City. **Population:** 209,000.

Incorporated City and Town Officials

CITY OF FRESNO (County of Fresno)

Address: 2600 Fresno Street, Fresno, CA 93721
Telephone: (559) 621-2489
Fax: (559) 488-1015
Web Site: www.fresno.gov
Email: cityclerk@fresno.gov
Mayor: Alan Autry
Council President: Henry T. Perea
Council: Brian Calhoun, Mike Dages, Jerry Duncan, Cynthia Sterling, Blong Xiong, Larry Westerlund. Council meets on Tuesday at 8:30 a.m. in Council Chambers.
City Manager: Andrew T. Souza
City Clerk: Rebecca E. Klisch
City Attorney: James Sanchez
Treasurer: Jean Rousseau
Police Chief: Jerry Dyer
Fire Chief: Randy Braugman
Incorporated: October 15, 1885
Legislative Districts: 15th, 17th CD; 14th, 15th SD; 29th-31st AD
Chartered City. **Population:** 462,000.

CITY OF FULLERTON (County of Orange)

Address: 303 West Commonwealth Avenue, Fullerton, CA 92832
Telephone: (714) 738-6300
Fax: (714) 738-6758
Web Site: www.ci.fullerton.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 8 a.m.-5 p.m. closed alternate Fridays
Mayor: Shawn Nelson
Mayor Pro Tempore: Sharon Quirk
Council: F. Richard Jones, Don Bankhead, Pam Keller. Council meets on the first and third Tuesdays of each month in Council Chambers, City Hall.
City Manager: Chris Meyer
City Clerk/Clerk Services Manager: Beverley White
City Attorney: Richard D. Jones (contract attorney)
Treasurer: Phyllis Garrova
Police Chief: Patrick McKinley
Fire Chief: Wolfgang Knabe
Incorporated: February 15, 1904
Legislative Districts: 39th, 46th CD; 33rd, 34th SD; 72nd AD
General Law City. **Population:** 135,672.

CITY OF GALT (County of Sacramento)

Address: 380 Civic Drive, Galt, CA 95632
Telephone: (209) 366-7150
Fax: (209) 745-3373
Web Site: www.ci.galt.ca.us
Email: clerk@ci.galt.ca.us
Office Hours: Monday-Friday 9 a.m.-5 p.m.
Mayor: Andrew Meredith
Vice Mayor: Donald Haines
Council: Darryl Clare, Barbara Payne, Tim Raboy. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Ted Anderson
City Clerk: Elizabeth A. Aguire
City Attorney: Tom Gibson
Treasurer: Shaun Farrell
Police Chief: Loren Cattolico
Fire Chief: Tim Mrozinski
School Superintendents: David Dominguez (Elementary); Tom Gemma (High School)
Incorporated: August 16, 1946
Legislative Districts: 3rd CD; 1st SD; 15th AD
General Law City. **Population:** 24,000.

CITY OF GARDEN GROVE (County of Orange)

Address: 11222 Acacia Pky, Garden Grove, CA 92840
Mail Address: PO Box 3070, Garden Grove, CA 92842
Telephone: (714) 741-5000
Fax: (714) 741-5044
Web Site: www.ci.garden-grove.ca.us
Email: marias@ci.garden-grove.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 7:30 a.m.-5 p.m.; closed alternate Fridays
Mayor: William "Bill" Dalton
Mayor Pro Tempore: Mark Rosen
Council: Bruce Boardwater, Dina Nguyen, Janet Nguyen. Council meets on the second and fourth Tuesdays of each month at 5:30 p.m. closed session, 7 p.m. open session in Council Chambers.
City Manager: Les Jones
City Clerk: Ruth E. Smith
City Attorney: Tom Nixon
Treasurer: Les Jones
Police Chief: Joseph Polisar
Fire Chief: Keith Osborn
School Superintendent: Dr. Laura Schwam
Incorporated: June 18, 1956
Legislative Districts: 40th, 46th, 47th CD; 34th, 35th SD; 67th-69th AD
General Law City. **Population:** 172,042.

Incorporated City and Town Officials

CITY OF GARDENA (County of Los Angeles)

Address: 1700 West 162nd St, Gardena, CA 90247
Telephone: (310) 217-9500
Fax: (310) 217-9694
Web Site: www.ci.gardena.ca.us
Mayor: Paul K. Tanaka
Mayor Pro Tempore: Oscar Medrano, Jr.
Council: Steven C. Bradford, Ronald K. Ikejiri, Rachel C. Johnson. Council meets on the second and fourth Tuesdays of each month.
City Manager: Mitchell G. Lansdell
City Clerk: Maria E. Marquez
City Attorney: Edward W. Lee
Treasurer: J. Ingrid Tsukiyama
Police Chief: Rodney Lyons
Assistant Fire Chief: John Tripp
Incorporated: September 11, 1930
Legislative Districts: 35th CD; 25th SD; 51st AD
General Law City. **Population:** 60,100.

CITY OF GILROY (County of Santa Clara)

Address: 7351 Rosanna Street, Gilroy, CA 95020
Telephone: (408) 846-0400
Fax: (408) 846-0500
Web Site: www.ci.gilroy.ca.us
Mayor: Al Pinheiro
Mayor Pro Tempore: Dion Bracco
Council: Peter Arellano, Russ Valiquette, Paul Correa, Craig Gartman, Roland Velasco. Council meets on the first and third Mondays of each month at 7:00 p.m. in Council Chambers.
City Administrator: Jay Baksa
City Clerk: Rhonda Pellin
City Attorney: Linda A. Callon
Police Chief: Gregory Giusiana
Fire Chief: Dale Foster
School Superintendent (Interim): Dr. Darrel Taylor
Incorporated: March 12, 1870
Legislative Districts: 15th CD; 13th SD; 28th AD
Chartered City. **Population:** 48,527.

CITY OF GLENDALE (County of Los Angeles)

Address: 613 East Broadway, Glendale, CA 91206-4393
Telephone: (818) 548-4000
Fax: (818) 241-5386
Web Site: www.ci.glendale.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 8 a.m.-5 p.m.
Mayor: Rafi Manoukian
Mayor Pro Tempore: Alternate monthly
Council: Ara James Najarian, Frank Quintero, David G. Weaver, Robert Yousefian. Council meets on every Tuesday of each month at 6 p.m. in Council Chambers, 613 E. Broadway, 2nd Floor.
City Manager: James Starbird
City Clerk: Ardashes "Ardy" Kassakhian
City Attorney: Scott H. Howard
Treasurer: Ronald Borucki
Police Chief: Randy G. Adams
Fire Chief: Chris Gray
School Superintendent: Michael F. Escalante
Incorporated: February 16, 1906
Legislative Districts: 29th CD; 21st SD; 43rd AD
Chartered City. **Population:** 207,000.

CITY OF GLENDORA (County of Los Angeles)

Address: 116 East Foothill Blvd, Glendora, CA 91741
Telephone: (626) 914-8200
Fax: (626) 914-8221
Web Site: www.ci.glendora.ca.us
Email: city_clerk@ci.glendora.ca.us
Mayor: Doug Tessitor
Mayor Pro Tempore: Ken Herman
Council: Gary Clifford, Karen Davis, Mark Kelly. Council meets on the second and fourth Tuesdays of each month at 7 p.m. in Council Chambers, City Hall.
City Manager: Eric G. Ziegler
City Clerk: Culver Heaton, Jr.
City Attorney: D. Wayne Leech
Treasurer: Mary Soltz
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: 130 Cremona Dr, Suite B, Goleta, CA 93117
Telephone: (805) 961-7500
Fax: (805) 685-3635
Web Site: www.cityofgoleta.org
Email: CityHall@cityofgoleta.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m., Friday 8 a.m.-1 p.m.
Mayor: Jean Blois
Mayor Pro Tempore: Michel T. Bennett
Council: Rogers S. Aceves, Eric Onnen, Jonny Wallis. Council meets on the first and third Mondays of each month at 1:30 (afternoon session) and 6:00 p.m. (evening session)
City Manager: Daniel Singer
City Clerk: Deborah S. Constantino
City Attorney: Julie Hayward Biggs
Redevelopment & Neighborhood Services Director: Vytautas P. Adomaitis
Community Services Director: Steven Wagner
Planning and Environmental Services Director: Steve Chase
Finance Director: Tina Rivera
Police Chief: Chris Pappas
Fire Chief: Martin Johnson
Incorporated: February 1, 2002
Legislative Districts: 22nd CD, 18th SD, 35th AD
General Law City. **Population:** 30,679.

CITY OF GONZALES
(County of Monterey)

Address: 147 Fourth Street, Gonzales, CA 93926
Mail Address: PO Box 647, Gonzales, CA 93926
Telephone: (831) 675-5000
Fax: (831) 675-2644
Web Site: www.ci.gonzales.ca.us
Email: cityclerk@ci.gonzales.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: George A. Worthy
Mayor Pro Tempore: Delia Gutierrez
Council: Matt Gourley, Maria Orozco, Lisa M. Senkir.
Council meets on the first and third Mondays of each month at 6 p.m. in Council Chambers.
City Manager/City Clerk: Rene L. Mendez
City Attorney: Michael F. Rodriguez
Treasurer: Vacant
Police Chief: Paulette Cudio
Fire Chief: Rick Rubbo
School Superintendent: Ernest Zermeno
Incorporated: January 14, 1947
Legislative Districts: 17th CD; 15th SD; 28th AD
General Law City. **Population:** 8,800.

CITY OF GRAND TERRACE
(County of San Bernardino)

Address: 22795 Barton Road, Grand Terrace, CA 92313
Telephone: (909) 824-6621
Fax: (909) 783-7629
Web Site: www.cityofgrandterrace.org
Email: gtCity Hall@cityofgrandterrace.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
every other Friday 8 a.m.-5 p.m.
Mayor: Maryetta Ferre
Mayor Pro Tempore: Lee Ann Garcia
Council: Bea Cortes, Herman Hilkey, Jim Miller. Council
meets on the second and fourth Tuesday of each month
at 6 p.m.
City Manager: Tom Schwab
City Clerk: Brenda Mesa
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 St, Grass Valley, CA 95945
Telephone: (530) 274-4310
Fax: (530) 274-4399
Web Site: www.cityofgrassvalley.com
Email: info@cityofgrassvalley.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Gerard Tassone
Vice Mayor: Mark Johnson
Council: Patti Ingram Lisa Swarthout, Dean Williams.
Council meets on the second and fourth Tuesdays of each
month at 7 p.m. in City Hall.
Administrative Officer: Gene Haroldsen
City Clerk: Bobbi Poznik-Coover
City Attorney: Ruthann Ziegler
Treasurer: Carol Fish
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: 45 El Camino Real, Greenfield, CA 93927
Mail Address: PO Box 127, Greenfield, CA 93927
Telephone: (831) 674-5591
Fax: (831) 674-3149
Mayor: John P. Huerta, Jr.
Mayor Pro Tempore: Yolanda Teneyuque
Council: Yvette Gonzalez, Annie Moreno, Agapito
Vazquez. Council meets on the first and third Tuesdays of
each month.
City Manager (Acting): Joe Grebmeier
City Attorney: John Bakker, Meyers /Nave
Police Chief: Joe Grebmeier
Fire Chief: John Sims
School Superintendent: Tom Guajardo
Incorporated: January 7, 1947
Legislative Districts: 16th CD; 17th SD; 29th AD
General Law City. **Population:** 15,335.

CITY OF GRIDLEY
(County of Butte)

Address: 685 Kentucky Street, Gridley, CA 95948
Telephone: (530) 846-5695
Fax: (530) 846-3229
Web Site: www.gridley.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Frank W. Cook
Mayor Pro Tempore: Jerry Fichter
Council: Frank Hall, Pedro Mota, Marlana Sparks. Council
meets on the 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: Gary Keeler
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 St, Grover Beach, CA 93433
Telephone: (805) 473-4567
Fax: (805) 489-9657
Web Site: www.grover.org
Email: gbadmin@grover.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Stephen C. Lieberman
Mayor Pro Tempore: John P. Shoals
Council: Chuck Ashton, Bill Nicolls, Larry Versaw. Council
meets on the first and third Mondays of each month at
6:30 p.m., City Hall, Council Chambers.
City Manager: Bob Perrault
City Clerk: Donna L. McMahon, CMC
City Attorney: Martin D. Koczanowicz
Treasurer: Gayla R. Chapman
Police Chief: James Copsey
Fire Chief: (Vacant)
School Superintendent: Deborah Flores
Incorporated: December 21, 1959
Legislative Districts: 22nd CD; 15th SD; 33rd AD
General Law City. **Population:** 13,200.

Incorporated City and Town Officials

CITY OF GUADALUPE (County of Santa Barbara)

Address: 918 Obispo Street, Guadalupe, CA 93434
Telephone: (805) 343-1340
Fax: (805) 343-5512
Web Site: www.ci.guadalupe.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.;
closed 12-1 p.m.
Mayor: Lupe Alvarez
Mayor Pro Tempore: Vacant
Council: Carlos Aguilera, Myrtle Parra, Virginia Ponce,
John Sabedra. Council meets on the second and fourth
Tuesdays of each month at 6 p.m. in Council Chambers.
City Administrator (Interim): Carolyn Cooper
City Clerk: Kristina deFraga, Brenda Hoff
City Attorney: Randy Risner
Treasurer: Cynthia White
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, Gustine, CA 95322
Mail Address: PO Box 16, Gustine, CA 95322
Telephone: (209) 854-6471
Fax: (209) 854-2840
Web Site: www.cityofgustine.com
Email: admin@cityofgustine.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: James Bonta
Mayor Pro Tempore: Joe Oliveira
Council: Rich Ford, Bart Garcia, Mark Melville. Council
meets on the first and third Mondays of each month at
City-County Building.
City Manager/City Clerk: Roger L. Wong
City Attorney (Interim): Thomas Ebersole
Treasurer: Vacant
Police Chief: Donald V. Hutchins
Fire Chief: Gary O'Rear
School Superintendent: Joe Wilimek
Incorporated: November 11, 1915
Legislative Districts: 18th CD; 12th SD; 26th AD
General Law City. **Population:** 5,603.

CITY OF HALF MOON BAY (County of San Mateo)

Address: 501 Main Street, Half Moon Bay, CA 94019
Telephone: (650) 726-8270
Fax: (650) 726-9389
Web Site: www.half-moon-bay.ca.us
Mayor: Naomi Patridge
Vice Mayor: Bonnie McClung
Council: Marina Fraser, Jim Grady, John Muller. Council
meets on the first and third Tuesdays of each month at 7
p.m. at Adcock Community-Senior Center, 535 Kelly
Avenue, Half Moon Bay, CA 94019.
City Manager: Marcia Raines
City Clerk: Siobhan Smith
City Attorney: Adam Lindgren
Police Chief: Ike Ortiz
Fire Chief (Interim): Pete Bonano
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 St, Hanford, CA 93230
Telephone: (559) 585-2500
Fax: (559) 582-1152
Web Site: www.ci.hanford.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Joaquin Gonzales
Vice Mayor: David G. Ayers
Council: Marcelyn M. Buford, Dan Chin, David Thomas.
Council meets on the first and third Tuesdays of each
month at 400 North Douty Street (4 p.m. Study Session;
7:30 p.m. Regular Meeting).
City Manager: Alan Christensen
City Clerk: Karen McAlister
City Attorney: Michael J. Noland
Treasurer: (Vacant)
Police Chief: Carlos Mestas
Fire Chief: Tim Ieronimo
Incorporated: August 12, 1891
Legislative Districts: 17th CD; 16th SD; 30th AD
General Law City. **Population:** 48,070.

CITY OF HAWAIIAN GARDENS (County of Los Angeles)

Address: 21815 Pioneer Blvd, Hawaiian Gardens,
CA 90716
Telephone: (562) 420-2641
Fax: (562) 496-3708
Web Site: www.hgcity.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: John F. Heckerman
Mayor Pro Tempore: Michiko A. Oyama-Canada
Council: Leonard J. Chaidez, Betty J. Schultze, Petra A.
Prida. Council meets on the second and fourth Tuesdays
of each month at 6 p.m. in Council Chambers.
City Administrator: Ernesto Marquez
City Clerk: Suzanne Underwood
City Clerk (Assistant): Lucie Colombo
City Attorney: John E. Cavanaugh
Finance Director: David Sung
Police: Sheriff's Department
Fire Chief: Paul Schuster
School Superintendent: Dr. Gary Smuts,
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 St, Hawthorne, CA 90250
Telephone: (310) 349-2900**Fax:** (310) 978-9855
Web Site: www.cityofhawthorne.com
Email: cityclerk@earthlink.net
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Alternate Friday 7:30 a.m.-4:30 p.m.
Mayor: Larry Guidi
Mayor Pro Tempore: Louis Velez
Council: Ginny McGinnis Lambert, Gary Parsons. Council
meets on the second and fourth Tuesdays of each month
at 6 p.m. in City Hall.
City Manager: Jag Pathirana
City Clerk: Angie Reyes English
City Attorney: Glen Shishido
Treasurer: Thierry Lubenec
Police Chief: Michael Heffner
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, Hayward, CA 94541-5007
Telephone: (510) 583-4001
Fax: (510) 583-3601
Web Site: www.hayward-ca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Roberta Cooper
Mayor Pro Tempore: Matt Jimenez
Council: Kevin Dowling, Barbara Halliday,
Olden P. Henson, Matt Jimenez, Bill Quirk,
William H. Ward. Council meets on the first four
Tuesdays of each month at 8 p.m. in Council Chambers.
City Manager: Jesus Armas
City Clerk: Angelina Reyes
City Attorney: Michael O'Toole
Treasury Manager: Perry Carter
Finance Director (Acting): Diane Lewis
Police Chief: Lloyd Lowe
Fire Chief: Larry Arfsten
School Superintendent: Dr. Dale W. Vigil
Incorporated: March 11, 1876
Legislative Districts: 13th CD; 10th SD; 18th AD
Chartered City. **Population:** 146,027.

CITY OF HEALDSBURG
(County of Sonoma)

Address: 401 Grove Street, Healdsburg, CA 95448
Telephone: (707) 431-3317
Fax: (707) 431-3321
Web Site: www.ci.healdsburg.ca.us
Email: administration@ci.healdsburg.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Jason Liles
Vice Mayor: Mike McGuire
Council: Kent Mitchell, Gary Plass, Lisa Schaffner.
Council meets on the first and third Mondays of each
month at 7 p.m. in Council Chambers.
City Manager: Chet Wystepek
City Clerk: Maria Curiel
City Attorney: Michael Gogna
Treasurer: Tamera Haas
Police Chief: Susan Jones
Fire Chief: Randy Collins
School Superintendent: Vacant
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 East Florida Ave, Hemet, CA 92543
Telephone: (951) 765-2300
Fax: (951) 765-2337
Web Site: www.ci.hemet.ca.us
Mayor: C. Robin Lowe
Vice Mayor: Marc Searl
Council: Brian Christie, Roger Meadows, Lori Van
Arsdale. Council meets on the second Tuesday at 1 p.m.
and fourth Tuesday at 7 p.m. of each month at
450 East Latham.
City Manager: Steve Temple
City Clerk: Stephen B. Clayton
City Attorney: Eric S. Vail
Treasurer: Judith L. Oltman
Police Chief: Pete Hewitt
Fire Chief: Robert Verburg
Incorporated: January 20, 1910
Legislative Districts: 44th CD; 31st, 36th, 37th SD; 65th,
66th, 80th AD
General Law City. **Population:** 67,500.

CITY OF HERCULES
(County of Contra Costa)

Address: 111 Civic Drive, Hercules, CA 94547
Telephone: (510) 799-8200
Fax: (510) 799-2521
Web Site: www.ci.hercules.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ed Balico
Vice Mayor: Joanne Ward
Council: Joe Eddy McDonald, Charleen Raines, Kris
Valstad. Council meets on the second and fourth
Tuesdays of each month at 7 p.m. in City Hall.
City Manager: Michael Sakamoto
City Clerk: Doreen Mathews
City Attorney: Alfred Cabral
Treasurer: Tim Hansen
Police Chief: Fred Deltorchio
Fire Chief: Gary Boyles
School Superintendent: Bruce Harter, West Contra
Costa Unified School District
Incorporated: December 15, 1900
Legislative Districts: 7th CD; 7th SD; 11th AD
General Law City. **Population:** 23,500.

Incorporated City and Town Officials

CITY OF HERMOSA BEACH (County of Los Angeles)

Address: 1315 Valley Dr, Hermosa Beach, CA 90254
Telephone: (310) 318-0239
Fax: (310) 372-6186
Web Site: www.hermosabch.org
Email: edoerfling@hermosabch.org
Office Hours: Monday-Thursday 7 a.m.-6 p.m.;
CLOSED Friday
Mayor: Sam Edgerton
Mayor Pro Tempore: Michael Keegan
Council: Kit Bobko, J. R. Reviczky, Peter Tucker. Council
meets on the second and fourth Tuesdays of each month
at 7 p.m. in Council Chambers.
City Manager: Stephen R. Burrell
City Clerk: Elaine Doerfling
City Attorney: Mike Jenkins
Treasurer: John Workman
Police Chief: Greg Savelli
Fire Chief: Russ Tingley
School Superintendent: Sharon McClain
Incorporated: January 14, 1907
Legislative Districts: 36th CD; 28th SD; 53rd AD
General Law City. **Population:** 19,435 (2006 estimate).

CITY OF HESPERIA (County of San Bernardino)

Address: 15776 Main Street, Hesperia, CA 92345
Telephone: (760) 947-1000
Fax: (760) 947-2881
Web Site: www.cityofhesperia.us
Email: vsoderquist@cityofhesperia.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 7:30 a.m.-4:30 p.m.; closed alternate Fridays
Mayor: Tad Honeycutt
Mayor Pro Tempore: Ed Pack
Council: Mike Leonard, Jim Lindley, Rita K. Vogler.
Council meets on the first and third Wednesdays of each
month at 6:30 p.m. in Council Chambers.
City Manager: Mike Podegracz
City Clerk: Vicki C. Soderquist
City Attorney: Sam Crowe
Assistant City Manager/Director of Management
Services: Brian Johnson
Police Chief: Joe Cusimano
Fire Chief: Dan Odom
School Superintendent: Richard Bray
Incorporated: July 1, 1988
Legislative Districts: 41st CD; 17th SD; 59th AD
General Law City. **Population:** 76,114.

CITY OF HIDDEN HILLS (County of Los Angeles)

Address: 6165 Spring Valley Rd, Hidden Hills, CA 91302
Telephone: (818) 888-9281
Fax: (818) 719-0083
Web Site: www.hiddenhillscity.org
Email: staff@hiddenhillscity.org
Office Hours: Monday-Friday 9 a.m.-5 p.m.
Mayor: Stuart Siegel
Mayor Pro Tempore: Monty Fisher
Council: Larry Weber, Steve Freedland, Jim Cohen.
Council meets on the second and fourth Mondays of each
month at 7:30 p.m. in City Hall.
City Manager/Administrative Officer: Cherie L. Paglia
City Clerk: Cherie L. Paglia
City Attorney: Roxanne Diaz
Treasurer: Eddie Bauch
Police: Contract with LA County Sheriff's Dept.
Fire: Contract with LA County Fire Dept.
School Superintendent: Dr. Sandra Smyser
Incorporated: October 19, 1961
Legislative Districts: 24th CD; 23rd SD; 41st AD
General Law City. **Population:** 2,017.

CITY OF HIGHLAND (County of San Bernardino)

Address: 27215 Base Line, Highland, CA 92346
Telephone: (909) 864-6861
Fax: (909) 862-3180
Web Site: www.ci.highland.ca.us
Email: highland@eee.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
closed every Friday
Mayor: Ross B. Jones
Mayor Pro Tempore: Penny Lilburn
Council: Larry McCallon, Jody Scott, John Timmer.
Council meets on the second and fourth Tuesdays of each
month at 6 p.m. in Council Chambers.
City Manager: Sam Racadio
City Clerk: Betty Hughes
City Attorney: Peg Battersby
Police Chief: Bobby Phillips
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:** 50,236.

Incorporated City and Town Officials

TOWN OF HILLSBOROUGH (County of San Mateo)

Address: 1600 Floribunda Ave, Hillsborough, CA 94010
Telephone: (650) 375-7400
Fax: (650) 375-7475
Web Site: www.hillsborough.net
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 7:30 a.m.-12:30
Mayor: Catherine U. Mullooly
Vice Mayor: Christine M. Krolik
Council: John J. Fannon, Thomas M. Kasten, D. Paul
Regan. Council meets on the second Monday of each
month at Town Hall.
Town Manager: Anthony Constantouros
Town Clerk: Miyuki Yokoyama
Town Attorney: Norman Book
Police Chief: Matthew O'Connor
Fire Chief: Don Dornell
School Superintendent: Marilyn Miller
Incorporated: May 5, 1910
Legislative Districts: 12th CD; 8th SD; 19th AD
General Law City. **Population:** 10,973.

CITY OF HOLLISTER (County of San Benito)

Address: 375 Fifth Street, Hollister, CA 95023
Telephone: (831) 636-4304
Fax: (831) 636-4310
Web Site: www.hollister.ca.gov
Email: cityclerk@hollister.ca.gov
Office Hours: Monday-Friday 8 a.m.-12 p.m., 1p.m.-5
p.m.
Mayor: Brad Pike, Sr.
Vice Mayor: Douglas Emerson
Council: Monica Johnson, Pauline Valdivia, Eugenia
Sanchez. Council meets on the first and third Mondays of
each month at 6:30 p.m. in Council Chambers.
City Manager: Clint Quilter
City Treasurer: Geri Johnson, MMC
City Attorney: Stephanie Atigh
City Clerk: Geri Johnson, MMC
Police Chief: Jeff Miller
Fire Chief: Bill Garringer
Incorporated: March 26, 1872
Legislative Districts: 17th CD; 15th SD; 28th AD
General Law City. **Population:** 37,183.

CITY OF HOLTVILLE (County of Imperial)

Address: 121 West Fifth Street, Holtville, CA 92250
Telephone: (760) 356-2912
Fax: (760) 356-1863
Web Site: www.holtville.ca.gov
Email: mail@holtville.ca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.;
Closed 12-1 p.m.
Mayor: Colleen Ludwig
Mayor Pro Tempore: Richard Layton
Council: Patrick Galliher, Doug Byram, Bianca Padilla.
Council meets on the second and fourth Mondays of each
month at 6 p.m. in the office of the City Clerk.
City Manager: Laura Fischer
Administrative Officer: Denise Toth
City Clerk: Denise Toth
City Attorney: Steven Walker
Treasurer: Pete Mellinger
Police Chief: John Myers
Fire Chief: David Lantzer
School Superintendent: Patricia Salcedo
Incorporated: July 1, 1908
Legislative Districts: 45th CD; 37th SD; 80th AD
General Law City. **Population:** 6,017.

CITY OF HUGHSON (County of Stanislaus)

Address: 7018 Pine Street, Hughson, CA 95326
Mail Address: PO Box 9, Hughson, CA 95326
Telephone: (209) 883-4054
Fax: (209) 883-2638
Web Site: www.hughson.org
Email: mjcan@hughson.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Thomas E. Crowder
Mayor Pro Tempore: Kenneth A. Moore
Council: Greg Adams, Ramon Bawanana, Stephen Qualls.
Council meets on the second and fourth Mondays of each
month at 7 p.m.
City Manager: Joseph E. Donabed
City Clerk: Mary Jane Cantrell, CMC
City Attorney: John W. Stovall
Treasurer: Deborah Barone
Police Chief: Janet Rasmussen
Fire Chief: Scott Berner
School Superintendent (Interim): Ed Williams
Incorporated: December 9, 1972
Legislative Districts: 19th CD; 14th SD; 25th AD
General Law City. **Population:** 5,924.

Incorporated City and Town Officials

CITY OF HUNTINGTON BEACH (County of Orange)

Address: 2000 Main St, Huntington Beach, CA 92648
Mail Address: PO Box 190, Huntington Beach, CA 92648
Telephone: (714) 536-5553
Fax: (714) 536-5233
Web Site: www.surfcity-hb.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Dave Sullivan
Mayor Pro Tempore: Gil Coerper
Council: Keith Bohr, Debbie Cook, Cathy Green, Don Hansen, Jill Hardy. Council meets on the first and third Mondays of each month at 4 p.m. in Council Chambers with televised portion at 6 p.m.
City Administrator: Penny Culbreth-Graft
Finance Officer: Dan Villela
City Clerk: Joan Flynn
City Attorney: Jennifer McGrath
Treasurer: Shari Freidenrich
Police Chief: Kenneth Small
Fire Chief: Duane Olson
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 Ave, Huntington Park, CA 90255
Telephone: (323) 582-6161
Fax: (323) 588-4577
Web Site: www.huntingtonpark.org
Email: rramirez@huntingtonpark.org
Office Hours: Monday-Thursday 7 a.m.-5:30 p.m.
Mayor: Elba Guerrero
Vice Mayor: Mario Gomez
Council: Ofelia Hernandez, Juan R. Noguez, Elba Romo. Council meets on the first and third Mondays of each month at 6:30 p.m. in City Hall.
City Manager: Gregory D. Korduner
City Clerk: Rosanna Ramirez
City Attorney: Francisco Leal
Treasurer: Don Prun
Police Chief: Michael Trevis
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, Huron, CA 93234
Mail Address: PO Box 339, Huron, CA 93234
Telephone: (559) 945-2241
Fax: (559) 945-2609
Email: ctymgr@cityofhuron.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ramon Dominguez
Mayor Pro Tempore: Hilda Plasencia
Council: Jose C. Diaz, Louis C. Rodriguez, Joe E. Zavala. Council meets on the first and third Wednesdays of each month at 6 p.m. in Council Chambers
City Manager & Treasurer (Interim): Alan J. Bengyel
City Clerk: Juanita M. Veliz
City Attorney: Daniel T. McCloskey
Police Chief: Frank L. Steenport
Incorporated: May 3, 1951
Legislative Districts: 20th CD; 16th SD; 30th AD
General Law City. **Population:** 7,016.

CITY OF IMPERIAL (County of Imperial)

Address: 420 South Imperial Ave, Imperial, CA 92251
Telephone: (760) 355-4371
Fax: (760) 355-4718
Web Site: www.imperial.ca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Doug Cox
Mayor Pro Tempore: Mark Gran
Council: Geoff Dale, Tom Mazeroll, Betty Sampson. Council meets on the first and third Wednesdays of each month at 7 p.m. in the Council Chambers located at the City Library; 200 West 9th Street.
City Manager (Interim): Alan Kapanicas
City Clerk: Debra Jackson
City Attorney: Dennis Morita
Treasurer: Steve Shaner
Police Chief: Miguel Colon
Fire Chief: Fred Nippins, County of Imperial
School Superintendent: Barbara Layaye
Incorporated: July 12, 1904
Legislative Districts: 52nd CD; 37th SD; 80th AD
General Law City. **Population:** 9,567.

CITY OF IMPERIAL BEACH (County of San Diego)

Address: 825 Imperial Beach Blvd, Imperial Beach, CA 91932
Telephone: (619) 423-8300
Fax: (619) 628-1395
Web Site: www.cityofib.com
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.; closed alternate Fridays
Mayor: Jim Janney
Mayor Pro Tempore: Mayda Winter
Council: Fred McLean, Patricia McCoy, Lorie Bragg. Council meets on the first and third Wednesdays of each month at 6 p.m. in Council Chambers.
City Manager: Gary Brown
Finance Director/Treasurer: Jeanette Ladrido
City Clerk: Jacqueline Hald
City Attorney: Jim P. Lough
Sheriff Captain: Octavia Parker
Fire Chief: Frank Sotelo
Incorporated: July 18, 1956
Legislative Districts: 53rd CD; 40th SD; 79th AD
General Law City. **Population:** 27,779.

CITY OF INDIAN WELLS (County of Riverside)

Address: 44-950 Eldorado Dr, Indian Wells, CA 92210
Telephone: (760) 346-2489
Fax: (760) 346-0407
Web Site: www.cityofindianwells.org
Mayor: Robert A. Bernheimer
Mayor Pro Tempore: Mary T. Roche
Council: Patrick J. Mullany, Ed Monarch, Larry Spicer. Council meets on the first and third Thursdays of each month at 1:30 p.m.
City Manager: Greg Johnson
City Clerk: Greg Johnson
City Attorney: Stephan Deitsch
Treasurer: Kevin McCarthy
Police Chief: Steve Thetford (Riverside County Sheriff)
Fire Chief: Ignacio Otero (Riverside County Sheriff)
Incorporated: July 14, 1967
Legislative Districts: 45th CD; 37th SD; 80th AD
Charter City. **Population:** 4,400.

Incorporated City and Town Officials

CITY OF INDIO (County of Riverside)

Address: 100 Civic Center Mall, Indio, CA 92201
Telephone: (760) 342-6500
Fax: (760) 342-6597
Web Site: www.indio.org
Mayor: Gene Gilbert
Mayor Pro Tempore: Ben Godfrey
Council: Melanie Fesmire, Lupe Ramos-Watson, Michael Wilson. Council meets on the first and third Wednesdays of each month at 6 p.m. in Council Chambers.
City Manager: Glenn D. Southard
City Clerk: Cynthia Hernandez
City Attorney: Edward Z. Kotkin
Treasurer: Sharon Ellis
Police Chief: Bradley S. Ramos
Division Fire Chief: Dennis Dawson
School Superintendent: Doris Wilson
Incorporated: May 16, 1930
Legislative Districts: 37th CD; 38th SD; 75th AD
General Law City. **Population:** 65,000.

CITY OF INDUSTRY (County of Los Angeles)

Address: 15651 Stafford Street, Industry, CA 91744
Mail Address: PO Box 3366, Industry, CA 91744
Telephone: (626) 333-2211
Fax: (626) 961-6795
Web Site: www.cityofindustry.org
Office Hours: Monday-Friday 9 a.m.-5 p.m.
Mayor: David Perez
Mayor Pro Tempore: John P. Ferrero
Council: Paul Bielec, Philip Marcellin, Jeff Parriott. Council meets on the second and fourth Thursdays of each month at 9 a.m. in 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 Blvd, Inglewood, CA 90301
Mail Address: PO Box 6500, Inglewood, CA 90306
Telephone: (310) 412-5280
Fax: (310) 412-5533
Web Site: www.cityofinglewood.org
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.; closed alternate Fridays
Mayor: Roosevelt F. Dorn
Council: District 1-Curren D. Price, Jr., District 2-Judy Dunlap, District 3-Elroy Morales, Jr., District 4-Ralph L. Franklin. Council meets on every Tuesday of each month at 6 p.m. for closed session and 7 p.m. for council meetings in Council Chambers, 9th Floor.
Administrative Officer: Mark F. Weinberg
City Clerk: Yvonne Horton
City Attorney: Anita Willis
Treasurer: Wanda M. Brown
Police Chief: Ronald Banks
Fire Chief: County Conducts Fire Services
School Superintendent: Dr. Pamela Short Powell
Incorporated: February 7, 1908
Legislative Districts: 35th CD; 25th SD; 51st AD
Chartered City. **Population:** 112,580.

CITY OF IONE (County of Amador)

Address: 1 East Main Street, Ione, CA 95640
Mail Address: PO Box 398, Ione, CA 95640
Telephone: (209) 274-2412
Fax: (209) 274-2830
Web Site: www.ione-ca.com
Email: ctyclk@ione-ca.com
Office Hours: Monday-Friday 8 a.m.-4:30 p.m.
Mayor: Jennifer Germolus
Vice Mayor: Andrea Bonham
Council: Gerry Podesta, Dan Sinclair, Gary Thomas. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Administrator: Louis Pietronave
City Clerk: Janice Traverso
City Attorney: Guy Reynolds
Treasurer: Sharon Love
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 Plz, Irvine, CA 92606-5208
Mail Address: PO Box 19575, Irvine, CA 92623-9575
Telephone: (949) 724-6000
Fax: (949) 724-6045
Web Site: www.ci.irvine.ca.us
Mayor: Beth Krom
Mayor Pro Tempore: Sukhee Kane
Council: Larry Agran, Steven Choi, Christina Shea.
Council meets on the second and fourth Tuesdays of each month in City Hall.
City Manager: Sean Joyce
City Clerk: Pamyla Means, MMC
City Attorney: Philip Kohn
Treasurer: Michele Lund
Police Chief: Dave Maggard
Incorporated: December 28, 1971
Legislative Districts: 48th CD; 33rd, 35th SD; 70th, 71st AD; County Supervisor 3rd District
Chartered City. **Population:** 171,700.

CITY OF IRWINDALE
(County of Los Angeles)

Address: 5050 North Irwindale Avenue, Irwindale, CA 91706
Telephone: (626) 430-2200
Fax: (626) 962-4209
Web Site: www.ci.irwindale.ca.us
Office Hours: Monday-Thursday 8 a.m.-6 p.m.
Mayor: H. Manuel Ortiz
Mayor Pro Tempore: David "Chico" Fuentes
Council: Mark A. Breceda, Suzanne E. Gomez, Julian A. Miranda. Council meets on the second and fourth Wednesday of each month at 6 p.m., in the Council Chambers.
City Manager/City Clerk: Bradley L. Baxter
City Attorney: David Aleshire
Treasurer: Abraham De Dios
Police Chief (Interim): Sol Benudiz
Fire Chief (Assistant): Ronald D. Walton
School Superintendent: Louis Pappas
Incorporated: August 6, 1957
Legislative Districts: 32nd CD; 24th SD; 57th AD
Chartered City. **Population:** 1,490.

CITY OF ISLETON
(County of Sacramento)

Address: 101 Second Street, Isleton, CA 95641
Mail Address: PO Box 716, Isleton, CA 95641
Telephone: (916) 777-7770
Fax: (916) 777-7775
Email: info@cityofisleton.com
Office Hours: 8 a.m.-5 p.m.; closed 12-1 p.m.
Mayor: Christopher Stokes
Vice Mayor: Philip Carpenter
Council: Shirley Owens, Raul Salaises. Council meets on the second and fourth Wednesdays of each month at 7 p.m. in City Hall.
City Manager: Jacques S. Whitfield
Office Manager/Executive Officer: Julia Cotton
City Clerk (Interim): Julia Cotton
Deputy City Clerk: Barbara Dockery
City Attorney: Michael Vergara
Treasurer: Pamela Bulahan
Police Chief: Shane Diller
Fire Chief: Dean Dockery
School Superintendent: Vacant
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, Jackson, CA 95642
Telephone: (209) 223-1646
Fax: (209) 223-3141
Web Site: http://ci.jackson.ca.us
Email: cinfo@ci.jackson.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Alfred Nunes
Vice Mayor: Andrew Rodriguez
Council: Marilyn L. Lewis, Alfred Nunes, RosaLee Pryor Escamilla, Andrew Rodriguez, Drew Stidger. Council meets on the second and fourth Mondays of each month at 7 p.m. in City Hall.
City Manager: Michael Daly
City Clerk: Gisele L. Cangelosi
City Attorney: Tom Gibson
Treasurer: Carla Soracco
Police Chief: Scott Morrison
Fire Chief: Mark Morton
School Superintendent: Michael Carey
Incorporated: December 5, 1905
Legislative Districts: 3rd CD; 1st SD; 10th AD
General Law City. **Population:** 4,060.

Incorporated City and Town Officials

CITY OF KERMAN (County of Fresno)

Address: 850 South Madera Avenue, Kerman, CA 93630
Telephone: (559) 846-9384
Fax: (559) 846-6199
Web Site: www.fresnocog.org/city1/city_of_kerman.htm
Office Hours: Monday-Friday 8 a.m.-4 p.m., Winter;
Monday-Friday 8 a.m.-4 p.m., Summer
Mayor: Ken Moore
Mayor Pro Tempore: Trinidad M. Rodriguez
Council: Chris Cromartie, Jack Sidhu, Richard Stockwell.
Council meets on the first and third Wednesdays of each month at 6:30 p.m. at 15101 West Kearney Plaza.
City Manager: Ron Manfredi
Administrative Officer: Ron Manfredi
City Clerk: Edith M. Forsstrom
City Attorney: Jerry Henry
Treasurer: Tim Przybyla
Police Chief: William Newton
Fire Chief: Lonnie Downs
School Superintendent: Roger A. Halberg
Incorporated: July 2, 1946
Legislative Districts: 19th CD; 16th SD; 31st AD
General Law City. **Population:** 11,455.

CITY OF KING CITY (County of Monterey)

Address: 212 South Vanderhurst Avenue, King City, CA 93930
Telephone: (831) 385-3281
Fax: (831) 385-6887
Web Site: www.kingcity.com
Office Hours: Monday-Thursday 8 a.m.-5 p.m.
Mayor: Terry Hughes
Mayor Pro Tempore: Susan Kleber
Council: Josie Campos, John L. Myers, Jeff Pereira.
Council meets on the second and fourth Tuesdays of each month at 5 p.m. in Council Chambers.
City Manager/City Clerk: Ann Marie Gallant
City Attorney: Roy Hanley
Police Chief: Nick Baldiviez
Fire Chief: Danny Conaster
School Superintendent: Wayne Brown
Incorporated: February 9, 1911
Legislative Districts: 16th CD; 17th SD; 29th AD
General Law City. **Population:** 11,300.

CITY OF KINGSBURG (County of Fresno)

Address: 1401 Draper Street, Kingsburg, CA 93631
Telephone: (559) 897-5821
Fax: (559) 897-5568
Email: sbauch@clearskye.net (City Clerk)
Office Hours: Monday-Thursday 8 a.m.-6 p.m.; Friday 8 a.m.-5 p.m.
Mayor: Leland Bergstrom
Mayor Pro Tempore: Paul Kruper
Council: Bruce Blayney, David Karstetter, Milo Smith.
Council meets on the first and third Wednesdays of each month at 7 p.m. in Council Chambers.
City Manager: Donald F. Pauley
City Clerk: Susan Bauch
City Attorney: Michael Noland
Treasurer: Don Jensen
Police Chief: Jeff Dunn
Fire Chief: James Proctor
School Superintendents: Mark Ford (Elementary), Linda Clark (High School)
Incorporated: May 19, 1908
Legislative Districts: 15th CD; 15th SD; 32nd AD
Charter City. **Population:** 11,237.

CITY OF LA CANADA FLINTRIDGE (County of Los Angeles)

Address: 1327 Foothill Blvd, La Canada Flintridge, CA 91011
Telephone: (818) 790-8880
Fax: (818) 790-7536
Web Site: www.lacanadaflintridge.ca.gov
Email: cityadmin@lcf.ca.gov
Office Hours: Monday-Thursday 7 a.m.-5 p.m.; Friday 8 a.m.-5 p.m.
Mayor: Anthony J. Portantino
Mayor Pro Tempore: Gregory C. Brown
Council: Stephen A. Del Guercio, Laura Olhasso, David A. Spence. Council meets on the first and third Mondays of each month at 7 p.m. in Council Chambers.
City Manager: Mark R. Alexander
City Clerk: Kathleen R. Sessman
City Attorney: Mark Steres
Treasurer: Donald R. Voss
School Superintendent: Sue Leabo
Incorporated: November 30, 1976
Legislative Districts: 28th CD; 21st SD; 44th AD
General Law City. **Population:** 21,200.

CITY OF LA HABRA
(County of Orange)

Address: 201 East La Habra Blvd, La Habra, CA 90631
Mail Address: PO Box 337, La Habra, CA 90633
Telephone: (562) 905-9700
Fax: (562) 907-9781
Web Site: www.ci.la-habra.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5; Friday 7:30 a.m.-4 p.m.
Mayor: G. Steve Simonian
Mayor Pro Tempore: James Gomez
Council: Steve Anderson, Tom Beamish, Rose Espinoza. Council meets on the first and third Mondays of each month at 7:30 p.m. in Council Chambers.
City Manager: Brad Bridenbecker
City Clerk: Tamara D. Mason
City Attorney: Richard Jones
Police Chief: Dennis Kies
School Superintendent: Richard Hermann
Incorporated: January 20, 1925
Legislative Districts: 42nd CD; 29th SD; 60th, 72nd AD
General Law City. **Population:** 61,771.

CITY OF LA HABRA HEIGHTS
(County of Los Angeles)

Address: 1245 North Hacienda Road, La Habra Heights, CA 90631
Telephone: (562) 694-6302
Fax: (562) 694-4410
Web Site: http://ci.la-habra-heights.ca.us/index.html
Email: ronb@la-habra-heights.org
Office Hours: Monday-Thursday 7:30 a.m.-6 p.m.; closed Friday-Sunday
Mayor: Bruce Douglas
Mayor Pro Tempore: Tela Millsap
Council: Brian Bergman, Stan Carroll, Fred Klein. Council meets on every second Thursday of each month at 7:30 p.m. in City Hall.
City Manager/Clerk: Ronald Bates
City Attorney: Sandra Levin
Treasurer: Arlene Mosley
Police: Los Angeles County Sheriff
Fire Chief: John Nielsen
Incorporated: December 4, 1978
Legislative Districts: 42nd CD; 29th SD; 60th AD
General Law City. **Population:** 6,075.

CITY OF LA MESA
(County of San Diego)

Address: 8130 Allison Avenue, La Mesa, CA 91941
Mail Address: PO Box 937, La Mesa, CA 91944-0937
Telephone: (619) 463-6611
Fax: (619) 462-7528
Web Site: www.cityoflamesa.com
Mayor: Art Madrid
Council: Dave Allan, Ernie Ewin, Mark Arapostathis, Ruth Sterling. Council meets on the second and fourth Tuesdays of each month in Council Chambers.
City Manager: Sandra L. Kerl
City Clerk: Mary Kennedy
City Attorney: Glenn Sabine
Treasurer: Eldon Vogt
Police Chief: Alan Lanning
Fire Chief: David Burk
Incorporated: February 16, 1912
Legislative Districts: 52nd CD; 40th SD; 77th AD
General Law City. **Population:** 55,700.

CITY OF LA MIRADA
(County of Los Angeles)

Address: 13700 La Mirada Blvd, La Mirada, CA 90638
Mail Address: PO Box 828, La Mirada, CA 90638
Telephone: (562) 943-0131
Fax: (562) 943-1464
Web Site: www.cityoflamirada.org
Email: cityoflamirada@cityoflamirada.org
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.; closed alternate Fridays
Mayor: Steve Jones
Mayor Pro Tempore: Hal Malkin
Council: Susan Tripp, Pete Dames, Bob Chotiner. Council meets on the second and fourth Tuesdays of each month at 6:30 p.m. in Council Chambers.
City Manager: Andrea M. Travis
City Clerk: Marilyn L. Wagner
City Attorney: James L. Markman
Incorporated: March 23, 1960
Legislative Districts: 39th CD; 30th SD; 60th AD
General Law City. **Population:** 48,900.

CITY OF LA PALMA
(County of Orange)

Address: 7822 Walker Street, La Palma, CA 90623
Telephone: (714) 690-3300
Fax: (714) 523-2141
Web Site: www.cityoflapalma.org
Email: administration@cityoflapalma.org
Mayor: Mark Waldman
Mayor Pro Tempore: G. Henry Charoen
Council: Christine Barnes, Larry Herman, Ralph Rodriguez. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager (Interim): Dominic Lazzaretto
City Clerk: Laurie A. Murray
City Attorney: Joel Kuperberg
Treasurer: Debbie Moreno
Police Chief: Ed Ethell
Incorporated: October 26, 1955
Legislative Districts: 39th CD; 35th SD; 67th AD
General Law City. **Population:** 16,112.

CITY OF LA PUENTE
(County of Los Angeles)

Address: 15900 East Main St, La Puente, CA 91744
Telephone: (626) 855-1500
Fax: (626) 961-4626
Web Site: www.lapuente.org
Mayor: Louis R. Perez
Mayor Pro Tempore: Lola K. Storing
Council: Louie A. Lujan, John Solis, Renee Chavez. Council meets on the second and fourth Tuesdays of each month at 7 p.m. in City Hall.
City Manager: Carol Cowley
City Clerk (Acting): Diana Giron
City Attorney: James Casso
Treasurer: Carol Cowley
Police: Contract with Sheriff
Fire: Contract with County Fire
School Superintendent: Dr. Edward Lee Vargas
Incorporated: August 1, 1956
Legislative Districts: 34th CD; 24th SD; 57th AD
General Law City. **Population:** 42,650.

CITY OF LA QUINTA
(County of Riverside)

Address: 78-495 Calle Tampico, La Quinta, CA 92253
Mail Address: PO Box 1504, La Quinta, CA 92253
Telephone: (760) 777-7000
Fax: (760) 777-7107
Web Site: www.la-quinta.org
Mayor: Donald Adolph
Council: Lee Osborne, Terry Henderson, Tom Kirk, Stanley Sniff. Council meets on the first and third Tuesdays of each month at 3 p.m. in City Hall.
City Manager: Thomas P. Genovese
City Clerk: Veronica J. Montecino, CMC
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:** 36,145.

CITY OF LA VERNE
(County of Los Angeles)

Address: 3660 "D" Street, La Verne, CA 91750
Telephone: (909) 596-8726
Fax: (909) 596-8740
Web Site: www.ci.la-verne.ca.us
Mayor: Jon H. Blickenstaff
Mayor Pro Tempore: Dan Harden
Council: Steven F. Johnson, Don Kendrick, Robert F. Rodriguez. Council meets on the first and third Mondays of each month at 7:30 p.m. in Council Chambers.
City Manager: Martin R. Lomeli
City Clerk: Evelyn C. Clark
City Attorney: Robert Kress
Treasurer: Jeannette Vagnozzi
Police Chief: Scott Pickwith
Fire Chief: John F. Breaux
Incorporated: August 20, 1906
Legislative Districts: 28th CD; 29th SD; 59th AD
General Law City. **Population:** 34,009.

CITY OF LAFAYETTE
(County of Contra Costa)

Address: 3675 Mt. Diablo Blvd, Suite 210, Lafayette, CA 94549
Telephone: (925) 284-1968
Fax: (925) 284-3169
Web Site: www.ci.lafayette.ca.us
Email: CityHall@lovelafayette.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ivor Samson
Vice Mayor: Mike Anderson
Council: Brandt Anderson, Carl Andvri, Don Tatzin. Council meets on the second and fourth Mondays of each month at 7 p.m. at the Community Center, 500 St. Mary's Road.
City Manager: Steven B. Falk
Administrative Officer: Tracy Robinson
City Clerk: Joanne Robbins
City Attorney: Mala Subramanian
Treasurer: Tracy Robinson
Police Chief: Mike Fisher
School Superintendent: Jim Negri
Incorporated: July 29, 1968
Legislative Districts: 10th CD; 7th SD; 14th AD
General Law City. **Population:** 24,400.

CITY OF LAGUNA BEACH
(County of Orange)

Address: 505 Forest Ave, Laguna Beach, CA 92651
Telephone: (949) 497-3311
Fax: (949) 497-0771
Web Site: www.lagunabeachcity.net
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Elizabeth Pearson-Schneider
Mayor Pro Tempore: Steve Dicterow
Council: Jan Egly, Cheryl Kinsman, Toni Iseman, Cheryl Kinsman. Council meets on the first and third Tuesdays of each month at 6 p.m. in Council Chambers.
City Manager: Kenneth C. Frank
City Clerk: Martha Anderson
City Attorney: Phil Kohn
Treasurer: Laura Parisi
Police Chief: Michael Sellers
Fire Chief: Mike Macy
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: 24035 El Toro Road, Laguna Hills, CA 92653
Telephone: (949) 707-2600
Fax: (949) 707-2614
Web Site: www.ci.laguna-hills.ca.us
Email: clh@ci.laguna-hills.ca.us
Mayor: R. Craig Scott
Mayor Pro Tempore: Melody Carruth
Council: Randal J. Bressette, Joel Lautenschleger, L. Allan Songstad, Jr. Council meets on the second and fourth Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Bruce E. Channing
City Clerk: Mary A. Carlson
City Attorney: Gregory E. Simonian
Treasurer: Bruce E. Channing
Police Chief: Steve Doan
Incorporated: December 20, 1991
Legislative Districts: 48th CD; 33rd SD; 73rd AD
General Law City. **Population:** 33,253.

CITY OF LAGUNA NIGUEL
(County of Orange)

Address: 27801 La Paz Road, Laguna Niguel, CA 92677
Telephone: (949) 362-4300
Fax: (949) 362-4340
Web Site: www.ci.laguna-niguel.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Cathryn DeYoung
Mayor Pro Tempore: Gary Capata
Council: Joe Brown, Paul Glaab, Mike Whipple. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Tim Casey
Administrative Officer: Pam Lawrence
City Clerk: Debbie A. Lee
City Attorney: Terry Dixon
Director of Finance: Cheryl Dyas
Police Chief: Linda Solorza
Incorporated: December 1, 1989
Legislative Districts: 47th CD; 33rd SD; 73rd AD
General Law City. **Population:** 65,100.

Incorporated City and Town Officials

CITY OF LAGUNA WOODS (County of Orange)

Address: 24264 El Toro Road, Laguna Woods, CA 92657
Telephone: (949) 639-0500
Fax: (949) 639-0591
Web Site: www.lagunawoodscity.org
Email: cityhall@lagunawoodscity.org
Mayor: Milton Robbins
Mayor Pro Tempore: Bert Hack
Council: Bob Ring, Brenda Ross, Bob Bouer. Council meets on every third Wednesday of each month at 2 p.m.
City Manager: Leslie Keane
City Clerk: Susan M. Condon
City Attorney: Stephen A. McEwen
Police Chief: Lt. Griffen Orange County Sheriff Dept
Fire Chief: Chief Kramer (Orange County Fire Authority)
Incorporated: March 24, 1999
Legislative Districts: 48th CD; 33rd SD; 70th AD
General Law City. **Population:** 18,200.

CITY OF LAKE ELSINORE (County of Riverside)

Address: 130 South Main St, Lake Elsinore, CA 92530
Telephone: (951) 674-3124
Fax: (951) 674-2392
Web Site: www.lake-elsinore.org
Office Hours: Monday-Thursday 8 a.m.-5 p.m.; Friday 8 a.m.-4 p.m.
Mayor: Robert Magee
Mayor Pro Tempore: Robert Schiffner
Council: Thomas Buckley, Daryl Hickman, Genie Kelley. Council meets on the second and fourth Tuesdays of each month at 4 p.m. at 183 North Main Street.
City Manager: Robert Brady
Administrative Director: Matt Pressey
City Clerk: Frederick Ray
City Attorney: Barbara Z. Leibold
City Treasurer: Peter Weber
Police Chief: Louis Fetherolf
Fire Chief: Steve Gallegos
School Superintendent: Sharon Lindsey
Incorporated: April 20, 1888
Legislative Districts: 48th CD; 36th SD; 66th AD
General Law City. **Population:** 38,045.

CITY OF LAKE FOREST (County of Orange)

Address: 25550 Commercentre Drive, Lake Forest, CA 92630
Telephone: (949) 461-3400
Fax: (949) 461-3511
Web Site: www.ci.lake-forest.ca.us
Mayor: Richard T. Dixon
Mayor Pro Tempore: Mark Tettermer
Council: Peter Herzog, Kathryn Mc Cullough, Marcia Rudolph,. Council meets on the first and third Tuesdays of each month at 7 p.m. in City Hall.
City Manager: Robert C. Dunek
City Clerk: Sherry A. F. Wentz
City Attorney: Scott C. Smith
Treasurer: Liz Andrew
Police Chief: Lt. Jay LeFlore
Fire Chief: Mark Kramer
Incorporated: December 20, 1991
Legislative Districts: 47th CD; 33rd SD; 70th, 71st AD
General Law City. **Population:** 77,332.

CITY OF LAKEPORT (County of Lake)

Address: 225 Park Street, Lakeport, CA 95453
Telephone: (707) 263-5615
Fax: (707) 263-8584
Email: rjohnsen@cityoflakeport.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Roy Parmentier
Mayor Pro Tempore: Willis Bruns
Council: Robert L. Rumpfelt, James Irwin, Ronald Bertsch. Council meets on the first and third Tuesdays of each month at 6 p.m. at Lakeport City Hall.
City Manager (Acting): Richard Knoll
City Clerk: Janel M. Chapman
City Attorney: Steven J. Brookes
Police Chief: Kevin Burke
Fire Chief: Ken Wells
School Superintendent: Erin Smith-Hagberg
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, Lakewood, CA 90712
Mail Address: PO Box 158, Lakewood, CA 90714
Telephone: (562) 866-9771
Fax: (562) 866-0505
Web Site: www.lakewoodcity.org
Mayor: Larry Van Nostran
Vice Mayor: Diane DuBois
Council: Steve Croft, Joseph Esquivel, Todd Rogers. Council meets on the 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: Steve Skolnik
City Treasurer: Larry Schroeder
Incorporated: April 16, 1954
Legislative Districts: 39th CD; 27th SD; 55th, 56th AD
General Law City. **Population:** 83,674.

CITY OF LANCASTER (County of Los Angeles)

Address: 44933 North Fern Ave, Lancaster, CA 93534
Telephone: (661) 723-6000
Fax: (661) 723-6141
Web Site: www.cityoflanasterca.org
Mayor: Frank Roberts
Vice Mayor: Bishop Henry Hearn
Council: James Jeffra, Ed Sileo, Andrew Visokey. Council meets on the second and fourth Tuesdays of each month at 6 p.m. in Council Chambers.
City Manager: Robert S. LaSala
City Clerk: Geri K. Bryan
City Attorney: David R. McEwen
Incorporated: November 22, 1977
Legislative Districts: 25th CD; 17th SD; 36th AD
General Law City. **Population:** 133,000.

Incorporated City and Town Officials

CITY OF LARKSPUR (County of Marin)

Address: 400 Magnolia Avenue, Larkspur, CA 94939
Telephone: (415) 927-5110
Fax: (415) 927-5022
Web Site: www.ci.larkspur.ca.us
Mayor: Ron Arlas
Vice Mayor: Kathy Hartzell
Council: Joan Lundstrom. Council meets on the first and third Wednesdays of each month in City Hall.
City Manager: Jean Bonander
City Attorney: Sky Woodruff
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: 390 Towne Centre Drive, Lathrop, CA 95330
Telephone: (209) 941-7200
Fax: (209) 941-7219
Web Site: www.ci.lathrop.ca.us
Mayor: Kristy Sayles
Mayor Pro Tempore: Sonny Dhaliwal
Council: Falicia Cherry, Steve Dresser, Martha Salcedo. Council meets on the first and third Tuesdays of each month at 7 p.m. in City Hall, and the fourth Tuesday of each month at 5:00 p.m., in City hall, Council Chambers, 390 Towne Centre Dr., Lathrop.
City Manager: Pam Carder
Assistant City Manager: Yvonne Quiring
City Clerk: Rick Caldeira
City Attorney: Michael C. Spata
Finance Director: Terri Vigna
Police Chief: Dolores Delgado
Fire Chief: Jim Monty
Incorporated: July 1, 1989
Legislative Districts: 18th CD; 5th SD; 17th AD
General Law City. **Population:** 14,500.

CITY OF LAWSDALE (County of Los Angeles)

Address: 14717 Burin Avenue, Lawndale, CA 90260
Telephone: (310) 973-3200
Fax: (310) 644-4556
Web Site: www.lawndalecity.org
Office Hours: Monday-Thursday 7 a.m.-6 p.m.
Mayor: Harold E. Hofmann
Mayor Pro Tempore: Virginia Rhodes
Council: Robert Pullen-Miles, James D. Ramsey, Larry Rudolph. Council meets on the first and third Mondays of each month at 6:30 p.m. in Council Chambers.
City Manager: Keith M. Breskin
City Clerk: Paula Hartwill
City Attorney: Tiffany J. Israel
City Engineer: Emilio Mirga
Community Development Director: Otis Ginoza
Community Services Director: Mike Estes
Public Works Director: Marlene Miyoshi
Finance Director/City Treasurer: Kenneth Louie
School Superintendents: Joseph Condon (elementary), Cheryl White (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, Lemon Grove, CA 91945
Telephone: (619) 825-3800
Fax: (619) 825-3818
Web Site: www.ci.lemon-grove.ca.us
Office Hours: Monday-Friday 8 am – 5:30 pm; closed alternate Fridays
Mayor: Mary Teresa Sessom
Mayor Pro Tempore: Mary England
Council: Thomas E. Clabby, Jerry Jones, Jerry Selby. Council meets on the first and third Tuesdays of each month at 6 p.m., Community Center, 3146 School Lane.
City Manager: Graham Mitchell
Administrative Officer: Betty Hofman
City Clerk (Acting): Susan Garcia
City Attorney: James Lough
Treasurer: Betty Hofman
Police Chief: Alfred Guerin—SD County Sheriff's Dept
Fire Chief: Jonathan Torchia
Incorporated: July 1, 1977
Legislative Districts: 52nd CD; 39th SD; 78th AD
General Law City. **Population:** 25,592.

CITY OF LEMOORE (County of Kings)

Address: 119 Fox Street, Lemoore, CA 93245
Telephone: (559) 924-6700
Fax: (559) 924-9003
Web Site: www.lemoore.com
Email: citymanager@lemoore.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: John f. Murray
Mayor Pro Tempore: John Grego
Council: Mary Hornsby, Willard Rodarmel, Ed Martin. Council meets on the first and third Tuesdays of each month at 7:30 p.m. in Council Chambers, 429 C Street.
City Manager: Jeff Brilltz
City Clerk: Nanci C. O. Lima
City Attorney: Hilda Cantu Montoy
Treasurer: Jeff Brilltz
Police Chief: Kim Morrell
Fire Chief: John Gibson
School Superintendents: Paul Terry (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:** 23,388.

Incorporated City and Town Officials

CITY OF LINCOLN (County of Placer)

Address: 640 Fifth Street, Lincoln, CA 95648
Telephone: (916) 645-4070
Fax: (916) 645-8903
Web Site: www.ci.lincoln.ca.us
Office Hours: Monday-Friday 8 a.m.–5 p.m.
Mayor: Tom Cosgrove
Mayor Pro Tempore: Ray Sprague
Council: Kent Nakata, Primo Santini, Spencer Short.
Council meets on the second and 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: Tolan Dworak
School Superintendent: Roger Yohe
Incorporated: August 7, 1890
Legislative Districts: 14th CD; 1st SD; 5th AD
General Law City. **Population:** 30,000.

CITY OF LINDSAY (County of Tulare)

Address: 251 East Honolulu St, Lindsay, CA 93247
Mail Address: PO Box 369, Lindsay, CA 93247
Telephone: (559) 562-7103
Fax: (559) 562-7100
Web Site: www.lindsay.ca.us
Email: cityclerk@lindsay.ca.us
Office Hours: Monday-Friday 8 a.m.–5 p.m.
Mayor: Ed Murray
Mayor Pro Tempore: Pamela Kimball
Council: Suzi Picaso, Daniel Salinas, Steve Velasquez.
Council meets on the second and fourth Tuesdays of each month at 6 p.m. in Council Chambers.
City Manager: Scot Townsend
City Clerk & Treasurer: Kenny D. Walker
City Attorney: Julia Lew
Police & Fire Chief: Ramon A. Figueroa
School Superintendent: Janet Kliegl
Incorporated: February 28, 1910
Legislative Districts: 17th CD; 15th SD; 32nd AD
Chartered City. **Population:** 11,031.

CITY OF LIVE OAK (County of Sutter)

Address: 9955 Live Oak Blvd, Live Oak, CA 95953
Telephone: (530) 695-2112
Fax: (530) 695-2595
Email: citymgr@liveoakcity.org
Office Hours: Monday-Friday 8 a.m.–5 p.m.
Mayor: Mel Wilkins
Vice Mayor: Charles Eggert
Council: Charles Epp, Paula Ford, Judy K. Richards.
Council meets on the first and third Wednesdays of each month at 7 p.m. in City Hall.
City Manager: Robert Hickey
Administrative Officer/Treasurer: Satwant Takhar
City Clerk: Melissa Dempsey
City Attorney: Brant Bordsen
Police Chief: James C. Denney
Fire Chief: Vacant
School Superintendent: Tom Pritchard
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 S Livermore Ave, Livermore, CA 94550
Telephone: (925) 960-4000
Fax: (925) 960-4058
Web Site: www.ci.livermore.ca.us
Mayor: John Marchand
Vice Mayor: Majorie Leider
Council: Lorraine Dietrich, Tom Reitter. Council meets on the second and fourth Mondays of each month at 7 p.m. in Council Chambers, 3575 Pacific Ave.
City Manager: Linda Barton
City Clerk: Alice Calvert
City Attorney: John Pomidor
Treasurer: Monica Potter
Police Chief: Steve Krull
Fire Chief: William Cody
School Superintendent: Brenda Miller
Incorporated: April 1, 1876
Legislative Districts: 10th CD; 7th SD; 15th AD
General Law City. **Population:** 80,923.

CITY OF LIVINGSTON (County of Merced)

Address: 1416 C Street, Livingston, CA 95334
Telephone: (209) 394-8041
Fax: (209) 394-4190
Office Hours: Monday-Friday 8 a.m.–5 p.m.
Mayor: Gurpal Samra
Vice Mayor: William J. Ingram
Council: Rodrigo Espinoza, Frank Vierra, Roy Soria.
Council meets on the first and third Tuesdays of each month at 1416 C Street, in Council Chambers.
City Manager: Richard N. Warne
City Clerk: Martha Nateras
City Attorney: Thomas P. Hallinan
Treasurer: Tony Silva
Police Chief: William Eldridge
Fire Chief: Mikel Martin
School Superintendent: Henry Escobar
Incorporated: September 11, 1922
Legislative Districts: 18th CD; 12th SD; 17th AD
General Law City. **Population:** 12,614.

CITY OF LODI

(County of San Joaquin)

Address: 221 West Pine Street, Lodi, CA 95240
Mail Address: PO Box 3006, Lodi, CA 95241-1910
Telephone: (209) 333-6702
Fax: (209) 333-6807
Web Site: www.lodi.gov
Email: cityclrk@lodi.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Bob Johnson
Mayor Pro Tempore: Joanne Mounce
Council: Susan Hitchcock, Phil Katzakian, Larry D. Hansen. Council meets on the first and third Wednesdays of each month at the Carnegie Forum, 305 West Pine Street.
City Manager: Blair King
City Clerk: Randi Johl
City Attorney: D. Stephen Schwabauer
Budget Manager: Kirk Evans
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:** 62,467.

CITY OF LOMA LINDA

(County of San Bernardino)

Address: 25541 Barton Rd, Loma Linda, CA 92354
Telephone: (909) 799-2800
Fax: (909) 799-2890
Web Site: www.lomalinda-ca.gov
Office Hours: Monday-Thursday 7 a.m.-5:30 p.m.; closed Fridays
Mayor: Robert H. Christman
Mayor Pro Tempore: Stan Brauer
Council: Floyd Petersen, Robert Ziprick, Rhodes Rigsby. Council meets on the second and fourth Tuesdays of each month at 7 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 (San Bernardino County Sheriff's Dept.)
Fire Chief: (Vacant)
Incorporated: September 29, 1970
Legislative Districts: 41st CD; 31st SD; 63rd AD
Chartered City. **Population:** 20,150.

CITY OF LOMITA

(County of Los Angeles)

Address: 24300 Narbonne Ave, Lomita, CA 90717
Telephone: (310) 325-7110
Fax: (310) 325-4024
Web Site: www.lomita.com/City Hall
Email: CityHall@lomita.com
Mayor: Don Suminaga
Mayor Pro Tempore: Mark Waronek
Council: Susan Dever, Margaret Estrada, Barry Waite. Council meets on the first and third Mondays of each month at 7 p.m.
City Administrator: Tom A. Odom
City Clerk: Dawn Tomita
City Attorney: Christi Hogin
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, Lompoc, 93438 CA
Mail Address: PO Box 8001, Lompoc, CA 93438-8001
Telephone: (805) 736-1261
Fax: (805) 736-5347
Web Site: www.ci.lompoc.ca.us
Office Hours: Monday-Friday 9 a.m.-5 p.m.
Mayor: Dick DeWees
Mayor Pro Tempore: DeWayne Holmdahl
Council: Janice Keller, Will Schuyler, Michael Siminski. Council meets on the first and third Tuesdays of each month in Council Chambers.
City Administrator: Gary Keefe
City Clerk: Donna Terrones
City Attorney: Sharon Stuart
Treasurer: John Walk
Police Chief: William Brown
Fire Chief: Linual White
Incorporated: August 13, 1888
Legislative Districts: 24th CD; 19th SD; 33rd AD
General Law City. **Population:** 42,320.

CITY OF LONG BEACH

(County of Los Angeles)

Address: 333 West Ocean Blvd, Long Beach, CA 90802
Telephone: (562) 570-6555
Fax: (562) 570-6789
Web Site: www.longbeach.gov
Office Hours: Monday-Friday 7:30 a.m.-4:30 p.m.
Mayor: Beverly O'Neill
Vice Mayor: Jackie Kell -Fifth District
Council: Bonnie Lowenthal-First District, Dan Baker-Second District, Frank Colonna-Third District, Patrick O'Donnell-Fourth District, Laura Richardson-Sixth District, Tonia Reyes Uranga-Seventh District, Ray Gabelich-Eighth District, Val Lerch-Ninth District. Council meets on every Tuesday of each month at 5 p.m. in City Council Chambers.
City Manager: Gerald R. Miller
City Clerk: Larry G. Herrera
City Attorney: Robert E. Shannon
Treasurer: David Nakamoto
Police Chief: Anthony W. Batts
Fire Chief: David W. Ellis
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:** 491,564.

Incorporated City and Town Officials

TOWN OF LOOMIS (County of Placer)

Address: 6140 Horseshoe Bar Road, Suite K, Loomis, CA 95650
Telephone: (916) 652-1840
Fax: (916) 652-1847
Web Site: www.loomis.ca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Rhonda Morillas
Mayor Pro Tempore: Tom Millward
Council: Guy Fuson, Walt Scherer, Miguel Ucovich.
Council meets on the second Tuesday of each month at 7 p.m. at the Loomis Town Hall, Suite K.
Town Manager: Perry Beck
Town Clerk: Crickett Strock
Town Attorney: David Larsen
Treasurer: Roger Carroll
Police Chief: George Malim (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:** 6,163.

CITY OF LOS ALAMITOS (County of Orange)

Address: 3191 Katella, Los Alamitos, CA 90720
Telephone: (562) 431-3538
Fax: (562) 493-1255
Web Site: www.ci.los-alamitos.ca.us
Email: citycouncil@ci.los-alamitos.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Alternate Fridays 7:30 a.m.-4 p.m.
Mayor: Catherine A. Driscoll
Mayor Pro Tempore: Kenneth C. Parker
Council: Troy Edgar, Dean Grose, Gerri Mejia. Council
meets on the first and third Mondays of each month at
7:00 p.m. in Council Chambers, 3191 Katella, Los
Alamitos.
City Manager: Luci Romero Serlet
City Clerk: Susan C. Vanderpool
City Attorney: Dean Derleth
Community Development Director: Lisa Heep
Recreation & Community Services Dir.: Angie Avery
Police Chief: (Vacant)
Fire Chief: Chip Prather (Orange County)
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 Rd, Los Altos, CA 94022
Telephone: (650) 947-2700
Fax: (650) 947-2731
Web Site: www.ci.los-altos.ca.us
Mayor: Curtis Cole
Mayor Pro Tempore: Val Carpenter
Council: David Casas, Ron Packard, Louis Becker.
Council meets on the second and fourth Tuesdays of each
month at 7 p.m. in City Hall.
City Clerk: Susan Kitchens
Police Chief: Bob Lacey
Fire: Contract with Santa Clara County Fire District
Incorporated: December 1, 1952
Legislative Districts: 14th CD; 11th SD; 22nd AD
General Law City. **Population:** 27,772.

TOWN OF LOS ALTOS HILLS (County of Santa Clara)

Address: 26379 Fremont Rd, Los Altos Hills, CA 94022
Telephone: (650) 941-7222
Fax: (650) 941-3160
Web Site: www.losaltoshills.ca.gov
Office Hours: Monday-Friday 7:30 a.m.-12 p.m. and 1-
5:30 p.m.
Mayor: Dean Warshawsky
Mayor Pro Tempore: Craig A.T. Jones
Council: Breene Kerr, Jean Mordo, Mike O'Malley.
Council meets on the second and fourth Thursdays of
each month at 6:30 p.m. in Council Chambers.
Town Manager: Carl Cahill
Town Clerk: Karen Jost
Town Attorney: Steven Mattas
Treasurer: Sarah Ragsdale
Incorporated: January 27, 1956
Legislative Districts: 14th CD; 11th SD; 21st AD
General Law City. **Population:** 8,452.

CITY OF LOS ANGELES (County of Los Angeles)

Address: 200 North Spring St, Los Angeles, CA 90012
Telephone: (213) 978-0600
Fax: (213) 978-0656
Web Site: www.lacity.org
Email: mayor@lacity.org
Mayor: Antonio R. Villaraigosa
Council President: Eric Garcetti
President Pro Tempore: Wendy Greuel
Assistant President Pro Tempore: Jan Perry
Council: Tony Cardenas, Eric Garcetti, Wendy Greuel,
Janice Hahn, Jose Huizar, Tom LaBonge, Alex Padilla,
Bernard Parks, Jan Perry, Ed Reyes, Bill Rosendahl, Greig
Smith, Jack Weiss, Herb Wesson, Dennis Zine. Council
meets on Tuesdays, Wednesdays and Fridays of each
month at 10 a.m. in Council Chambers, City Hall, Room
340.
Administrative Officer: William Fujioka
City Clerk: Frank T. Martinez
City Attorney: Rockard J. Degadillo
Treasurer: Joya C. De Foor
Police Chief: William J. Bratton
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:** 3,926,000 (2004 estimate).

CITY OF LOS BANOS
(County of Merced)

Address: 520 J Street, Los Banos, CA 93635
Telephone: (209) 827-7010
Fax: (209) 827-7006
Web Site: www.losbanos.org
Mayor: Michael S. Amabile
Mayor Pro Tempore: Mike McAdam
Council: Anna Balatti, Tommy Jones, Roger Pruitt.
Council meets on the first and third Wednesdays of each month in City Hall.
City Manager: Steve Rath
City Clerk: Lucy Mallonee
City Attorney: William A. Vaughn
Treasurer: Melinda J. Wall
Police Chief: Mark Knapp
Fire Chief: Chet Guintini
Incorporated: May 8, 1907
Legislative Districts: 15th CD; 14th SD; 25th AD
General Law City. **Population:** 32,380.

TOWN OF LOS GATOS
(County of Santa Clara)

Address: 110 East Main St, Los Gatos, CA 95032
Mail Address: PO Box 949, Los Gatos, CA 95031
Telephone: (408) 354-6832
Fax: (408) 399-5786
Web Site: www.losgatosca.gov
Email: manager@losgatosca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Joe Pirzynski
Vice Mayor: Barbara Spector
Council: Steve Glickman, Diane McNutt, Mike Wasserman. Council meets on the first and third Mondays of each month at 7 p.m. in Council Chambers.
Town Manager: Debra Figone
Town Clerk: Marian V. Cosgrove
Clerk Administrator: Jackie Rose
Town Attorney: Orry Korb
Treasurer: Linda Speicher
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, Loyalton, CA 96118
Mail Address: PO Box 128, Loyalton, CA 96118
Telephone: (530) 993-6750
Fax: (530) 993-6752
Email: cityofloyalton@gotsky.com
Office Hours: Monday-Friday 9 a.m.-12 p.m. and 1-3 p.m.
Mayor: Mike Hudson
Vice Mayor: Mike Moore
Council: Dan Greenway, Chris Alexander, Gary Shelton.
Council meets on the third Tuesday of each month at 7 p.m. at the Loyalton Social Hall.
City Clerk: Kathy LeBlanc
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:** 888.

CITY OF LYNWOOD
(County of Los Angeles)

Address: 11330 Bullis Road, Lynwood, CA 90262
Telephone: (310) 603-0220
Fax: (310) 886-0449
Web Site: www.lynwood.ca.us
Mayor: Louis Byrd
Mayor Pro Tempore: Fernando Pedroza
Council: Maria Santillan. Council meets on the first and third Tuesdays of each month at 6 p.m. in City Hall.
City Manager: N. Enrique Martinez
City Clerk: Andrea L. Hooper
City Attorney: J. Arnoldo Beltran
Treasurer: Iris Pygatt
Police Chief: Lee Baca (LA County Sheriff)
School Superintendent: Dr. Dhyan Lal
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, Madera, CA 93637
Telephone: (559) 661-5400
Fax: (559) 674-2972
Web Site: www.cityofmadera.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Steve A. Mindt
Mayor Pro Tempore: Sally J. Bompreszi
Council: Sam Armentrout, Robert L. Poythress, Gary L. Svanda. Council meets on the first and third Wednesdays of each month at 6 p.m. in City Hall.
City Administrator: David R. Tooley
City Clerk: Sonia Alvarez
City Attorney: Joseph A. Soldani
Finance Director: Michael L. Hartman
Police Chief: Michael Kime
Division Fire Chief: Roscoe Rowney
School Superintendent: Larry Risinger
Incorporated: March 27, 1907
Legislative Districts: 19th CD; 12th SD; 29th AD
General Law City. **Population:** 52,584.

CITY OF MALIBU
(County of Los Angeles)

Address: 23815 Stuart Ranch Road, Malibu, CA 90265
Telephone: (310) 456-2489
Fax: (310) 456-3356
Web Site: www.ci.malibu.ca.us
Office Hours: Monday-Thursday 8 a.m.-5 p.m.; Friday 8 a.m.-4:30 p.m.
Mayor: Ken Kearsley
Mayor Pro Tempore: Jeff Jennings
Council: Sharon Barovsky, Andy Stern, Pamela Conley Ulich. Council meets on the second and fourth Mondays at 6:30 p.m. at Malibu City Hall Council Chambers, 23815 Stuart Ranch Road.
City Manager: Jim Thorsen
Administrative Services Director: Reva Feldman
City Clerk: Lisa Pope
City Attorney: Christi Hogin
Community Development Director: Victor Peterson
Parks & Recreation Director: Bob Stallings
Planning Manager: CJ Amstrup
Public Works Director: Bob Brager
Incorporated: March 28, 1991
Legislative Districts: 24th CD; 23rd SD; 41st AD
General Law City. **Population:** 13,300.

Incorporated City and Town Officials

TOWN OF MAMMOTH LAKES (County of Mono)

Mail Address: PO Box 1609, Mammoth Lakes, CA 93546
Telephone: (760) 934-8989
Fax: (760) 934-8608
Web Site: www.ci.mammoth-lakes.ca.us
Mayor: Rick Wood
Mayor Pro Tempore: Tony Barrett
Council: John Eastman, Skip Harvey, Kirk Stapp. Council meets on the first and third Wednesdays of each month in Council Chambers, Suite Z, Town Hall-Minaret Mall, 437 Old Mammoth Road.
Town Administrator: Robert Clark
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, Manhattan Beach, CA 90266-4795
Telephone: (310) 802-5000
Fax: (310) 802-5001
Web Site: www.citymb.info
Mayor: Mitch Ward
Mayor Pro Tempore: Nick Tell
Council: Jim Aldinger, Joyce Fahey, Richard Montgomery. Council meets on the first and third Tuesdays of each month at 6:30 p.m.
City Manager: Geoff Dolan
City Clerk: Liza Tamura
City Attorney: Robert V. Wadden, Jr.
Treasurer: Tim Lilligren
Police Chief: Rod Uyeda
Fire Chief: Dennis Groat
School Superintendent: Gwen Gross
Incorporated: December 7, 1912
Legislative Districts: 36th CD; 28th SD; 53rd AD
General Law City. **Population:** 33,852.

CITY OF MANTECA (County of San Joaquin)

Address: 1001 West Center St, Manteca, CA 95337
Telephone: (209) 239-8400
Fax: (209) 825-2333
Voice Mail for Council: (209) 825-2593
Web Site: www.ci.manteca.ca.us
Email: webmaster@ci.manteca.ca.us
Office Hours: Monday-Friday 7:30 a.m.–5:30 p.m.
Mayor: Willie Weatherford
Mayor Pro Tempore: Steve DeBrum
Council: John Harris, Vincent Hernandez, II, Jack Snyder. Council meets on the first and third Mondays of each month in Council Chambers.
City Manager: Bob Adams
City Clerk: Joann Tilton
City Attorney: John Brinton
Treasurer: Bob Adams
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:** 62,000.

CITY OF MARICOPA (County of Kern)

Address: 400 California St, Maricopa, CA 93252
Mail Address: PO Box 548, Maricopa, CA 93252
Telephone: (661) 769-8279
Fax: (661) 769-8130
Office Hours: Tuesday-Friday 8 a.m.-5 p.m.
Mayor: Virgil Bell
Mayor Pro Tempore: James Owens
Council: Craig Knapp, Leo Fisher, John Roth. Council meets on the fourth Wednesday of each month at 6 p.m. at 271 California.
Administrative Officer: Tommy J. Davis
City Clerk: Annie Walker
City Attorney: Alan Peake
Treasurer: Ruth Jared
Police: Kern County Sheriff
Fire: Kern 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, Marina, CA 93933
Telephone: (831) 884-1278
Fax: (831) 384-9148
Web Site: www.ci.marina.ca.us
Email: marina@ci.marina.ca.us
Office Hours: Monday, Tuesday, Thursday, Friday 10 a.m.-5 p.m.; closed to public on Wednesday.
Mayor: Ila Mettee-McCutchon
Mayor Pro Tempore: Gary Wilmot
Council: Ken Gray, C. Michael Morrison, Dave McCall. Council meets on the first and second 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
Assistant City Manager: BethAnn Skamser
Finance Director/Treasurer: Kyle Stewart (831) 884-1279
City Clerk: Joy P. Junsay (831) 884-1278
City Attorney: Robert Wellington (831) 373-8733
Police Chief: Edmundo Rodriguez (831) 884-1210
Fire Chief: Harald Kelley (831) 884-1244
Airport Director: Steve Johnston (831) 582-0102
Community Development Director (Interim): Christi di Iorio (831) 884-1220
Development Services Director: Doug Yount (831) 384-7324
Recreation & Cultural Services Director: Terry Siegrist (831) 884-1253
Monterey Peninsula Unified School Superintendent: John Lamb (831) 645-1201
Incorporated: November 13, 1975
Legislative Districts: 17th CD; 15th SD; 27th AD
Chartered City. **Population:** 19,650.

Incorporated City and Town Officials

CITY OF MARTINEZ (County of Contra Costa)

Address: 525 Henrietta Street, Martinez, CA 94553
Telephone: (925) 372-3500
Fax: (925) 229-5012
Web Site: www.cityofmartinez.org
Office Hours: Monday-Friday 8 a.m.-5 p.m., closed 12 p.m.-1 p.m.
Mayor: Rob Schroder
Vice Mayor: Janet Kennedy
Council: Lana DeLaney, Michael Menesini, Mark Ross.
Council meets on the first and third Wednesdays of each month (except August) at 7 p.m. in Council Chambers.
City Manager: Donald A. Bludaugh
City Clerk: Gary Hernandez
City Attorney: Jeffrey Walter
Treasurer: Carolyn Robinson
Assistant City Manager/Community & Economic Development: Karen Majors
Police Chief: Dave Cutaia
Fire Chief: Jim Richter, Contra Costa County
School Superintendent: John Triolo
Incorporated: April 1, 1876
Legislative Districts: 7th CD; 7th SD; 11th AD
General Law City. **Population:** 36,818.

CITY OF MARYSVILLE (County of Yuba)

Address: 526 "C" Street, Marysville, CA 95901
Mail Address: PO Box 150, Marysville, CA 95901
Telephone: (530) 749-3901
Fax: (530) 749-3992
Web Site: www.marysville.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Bill Harris
Vice Mayor: Christina Billeci
Council: Jerry Crippen, Jim Kitchen, Benjamin Wirtschafter. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Stephen Casey
City Clerk: Billie Fangman
City Attorney: Seth Merewitz
Police Chief: Bret Smith
Fire Chief: California Department of Forestry
School Superintendent: Gay Todd
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 Ave, Maywood, CA 90270
Telephone: (323) 562-5000
Fax: (323) 773-2806
Web Site: www.cityofmaywood.com
Mayor: Samuel A. Peña
Mayor Pro Tempore: Luis Lara
Council: Thomas Martin, George Martinez Jose Zuniga.
Council meets on the second and fourth Tuesdays of each month at 7 p.m. in Council Chambers located at 4319 E. Slauson Ave., Maywood, CA 90270.
City Administrator: Edward W. Ahrens
City Clerk: Erika Navarro
City Attorney: Cary S. Reisman
Treasurer: Ted Serna
Police Chief: Bruce Leflar
Incorporated: September 2, 1924
Legislative Districts: 33rd CD; 30th SD; 50th AD
General Law City. **Population:** 30,408.

CITY OF MCFARLAND (County of Kern)

Address: 401 West Kern Avenue, McFarland, CA 93250
Telephone: (661) 792-3091
Fax: (661) 792-3093
Office Hours: Monday-Friday 8 a.m.-4:30 p.m.
Mayor: Kenneth Rosson
Mayor Pro Tempore: Donnie Campbell
Council: Julie Rodarte, Dennis Martin, Samuel Cantu.
Council meets on the second Thursday of each month at 6 p.m. in Council Chambers.
City Administrator: Gerald W. Forde
City Clerk: Blanca Reyes-Garza
City Attorney: Thomas Schroeter
Incorporated: July 18, 1957
Legislative Districts: 20th CD; 16th SD; 30th AD
General Law City. **Population:** 9,650.

CITY OF MENDOTA (County of Fresno)

Address: 643 Quince Street, Mendota, CA 93640
Telephone: (559) 655-3291
Fax: (559) 655-4064
Web Site: www.ci.mendota.ca.us
Email: bcarter@ci.mendota.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Joseph Riofrio
Mayor Pro Tempore: Robert Silva
Council: Rene Covarrubia, John Flores, Yvette Quiroga.
Council meets on the second and fourth Tuesdays of each month at 6 p.m. in Council Chambers.
City Manager: Gabriel A. Gonzalez
City Clerk: Brenda L. Carter
City Attorney: David Weiland-Dowling, Aaron & Keeler
Finance Director: Gabriel A. Gonzalez
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, 653.

CITY OF MENLO PARK (County of San Mateo)

Address: 701 Laurel Street, Menlo Park, CA 94025
Telephone: (650) 330-6600
Fax: (650) 328-7935
Web Site: www.menlopark.org
Email: citycouncil@menlopark.org
Mayor: Nicholas D. Jellins
Mayor Pro Tempore: Kelly J. Fergusson
Council: Andrew M. Cohen, Lee B. Duboc, Mickie Winkler. Council meets on every Tuesday of each month at 7 p.m. in Council Chambers.
City Manager: David S. Boesch
City Clerk: Silvia Vonderlinden
City Attorney: William L. McClure
Finance Director: Carol Augustine
Police Chief: Vacant
Fire Chief: Doug Sporleder
Incorporated: November 23, 1927
Legislative Districts: 14th CD; 11th SD; 21st AD
General Law City. **Population:** 30,786.

Incorporated City and Town Officials

CITY OF MERCED (County of Merced)

Address: 678 West 18th Street, Merced, CA 95340
Telephone: (209) 385-6834
Fax: (209) 723-1780
Web Site: www.cityofmerced.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ellie Wooten
Mayor Pro Tempore: Joseph Cortez
Council: Michele Gabriault-Acosta, Rick Osorio, Carl Pollard, James Sanders, William Spriggs. Council meets on the first and third Mondays of each month at 7 p.m. at the Civic Center.
City Manager/Administrative Officer/City Clerk: James G. Marshall
City Attorney: Gregory Diaz
Treasurer: Bradley R. Grant
Police Chief (Interim): Jeff Schindler
Fire Chief: Kenneth W. Mitten
School Superintendent: Alan Rasmussen
Incorporated: April 1, 1889
Legislative Districts: 18th CD; 12th SD; 17th AD
Chartered City. **Population:** 73,610.

CITY OF MILL VALLEY (County of Marin)

Address: 26 Corte Madera Ave, Mill Valley, CA 94941
Telephone: (415) 388-4033
Fax: (415) 381-1736
Web Site: www.cityofmillvalley.org
Email: cityclerk@cityofmillvalley.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.; closed alternate Fridays
Mayor: Christopher Raker
Vice Mayor: Dick Swanson
Council: Shawn Marshall, Andrew Berman, Anne Solem. Council meets on the first and third Mondays of each month at 7:30 p.m. in Council Chambers.
City Manager: Anne Montgomery
City Clerk: Mary Herr
City Attorney: Greg Stepanicich
Finance Director and Human Resources: Eric Erickson
Police and Fire Services Director: Bob Ritter
School Superintendent: Ken Benny
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, Millbrae, CA 94030
Telephone: (650) 259-2334
Fax: (650) 259-2415
Web Site: www.ci.millbrae.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Marc Hershman
Vice Mayor: Nadia V. Holober
Council: Linda T. Larson, Gina Papan, Robert G. Gottschalk. Council meets on the second and fourth Tuesdays of each month in Council Chambers.
City Manager: Ralph Jaeck
City Clerk: Deborah Konkol
City Attorney: Joan Cassman
Treasurer: Mary Vella Treseler
Police Chief: Tom Hitchcock
Fire Chief: Dennis Haag
Incorporated: January 14, 1948
Legislative Districts: 12th CD; 8th SD; 19th AD
General Law City. **Population:** 21,718.

CITY OF MILPITAS (County of Santa Clara)

Address: 455 East Calaveras Blvd, Milpitas, CA 95035
Telephone: (408) 586-3000
Fax: (408) 586-3030
Web Site: www.ci.milpitas.ca.gov
Email: webmaster@ci.milpitas.ca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Jose S. Esteves
Vice Mayor: Robert Livengood
Council: Debbie Giordano, Armando Gomez, Althea Polanski. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Tom William
City Clerk: Mary Lavelle
City Attorney: Steve Mattas
Finance Director: Emma Karlen
Police Chief: Dennis Graham
Fire Chief: Clare Frank
School Superintendent: Karl Black
Incorporated: January 26, 1954
Legislative Districts: 15th CD; 10th SD; 20th AD
General Law City. **Population:** 65,050.

CITY OF MISSION VIEJO (County of Orange)

Address: 200 Civic Center, Mission Viejo, CA 92691
Telephone: (949) 470-3000
Fax: (949) 859-1386
Web Site: www.cityofmissionviejo.org
Mayor: Gail Reavis
Vice Mayor: John Paul Ledesma
Council: Trish Kelley, Lance MacLean, Frank Ury. Council meets on the first and third Mondays of each month at 6 p.m.
City Manager: Dennis Wilberg
Asst. City Mgr/Admin Services Dir.: Irwin Bornstein
City Clerk: Karen Hamman
City Attorney: William Curley
Police Chief: Lt. Steve Bernardi
Fire Chief: Dave Pierce
Incorporated: March 31, 1988
Legislative Districts: 42nd CD; 33rd SD; 71st AD
General Law City. **Population:** 97,997.

CITY OF MODESTO
(County of Stanislaus)

Address: 1010 Tenth Street, Modesto, CA 95354
Mail Address: PO Box 642, Modesto, CA 95353
Telephone: (209) 577-5200
Fax: (209) 571-5128
Web Site: www.modestogov.com
Office Hours: Monday-Friday 7:30 a.m.-5 p.m.
Mayor: Jim Ridenour
Vice Mayor: Brad Hawn
Council: Bob Dunbar, Janice Keating, Garrad Marsh, Kristin Olsen. Council meets on the first, second, and fourth Tuesdays of each month at 5:30 p.m. in the Tenth Street Place Chambers.
City Manager: George W. Britton
City Clerk: Jean Morris
City Attorney: Susana Alcalá Wood
Finance Director: Wayne Padilla
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:** 208,107.

CITY OF MONROVIA
(County of Los Angeles)

Address: 415 South Ivy Avenue, Monrovia, CA 91016
Telephone: (626) 932-5550
Fax: (626) 932-5520
Web Site: www.ci.monrovia.ca.us
Email: CityHall@ci.monrovia.ca.us
Mayor: Rob Hammond
Mayor Pro Tempore: Mary Ann Lutz
Council: Tom Adams, Joe Garcia, Dan Kirby. Council meets on the first and third Tuesdays of each month at 7:30 p.m. in City Hall.
City Manager: Scott Ochoa
City Clerk: Linda B. Proctor, MMC
City Attorney: Craig A. Steele
Treasurer: Stephen R. Baker
Police Chief: Roger W. Johnson
Fire Chief: Sam Di Giovanna
School Superintendent: Dr. Louise K. Taylor
Incorporated: December 15, 1887
Legislative Districts: 28th CD; 29th SD; 44th, 59th AD
General Law City. **Population:** 39,147.

CITY OF MONTAGUE
(County of Siskiyou)

Address: 230 South 13th Street, Montague, CA 96064
Mail Address: PO Box 428, Montague, CA 96064
Telephone: (530) 459-3030
Fax: (530) 459-3523
Email: cityofmontague@sbcglobal.net
Office Hours: Monday-Friday 7:30 a.m.-3 p.m.
Mayor: Phil Robustellini
Mayor Pro Tempore: Becky Burns
Council: Karole Meeks, Trinh Stahmann, Patricia Wells. Council meets on the first Thursday of each month at 6:30 p.m. in City Hall.
City Clerk: Janie Sprague
City Attorney: John Sullivan Kenny
Treasurer: Jayne Keller
Fire Chief: Robert McKnight
School Superintendent: Kermith Walters
Incorporated: January 25, 1909
Legislative Districts: 2nd CD; 1st SD; 1st AD
General Law City. **Population:** 1,523.

CITY OF MONTCLAIR
(County of San Bernardino)

Address: 5111 Benito Street, Montclair, CA 91763
Mail Address: PO Box 2308, Montclair, CA 91763
Telephone: (909) 626-8571
Fax: (909) 621-1584
Web Site: www.ci.montclair.ca.us
Office Hours: Monday-Thursday 7 a.m.-6 p.m.
Mayor: Paul M. Eaton
Mayor Pro Tempore: J. John Dutrey
Council: Leonard Paulitz, Carolyn Raft, Bill Ruh. Council meets on the first and third Mondays of each month in the City Hall Council Chambers.
City Manager: Lee C. McDougal
City Clerk: Donna M. Jackson
City Attorney: Diane E. Robbins
Police Chief: Daniel Tapia
Fire Chief: Gary Turner
Incorporated: April 25, 1956
Legislative Districts: 26th CD; 32nd SD; 61st AD
General Law City. **Population:** 34,729.

CITY OF MONTE SERENO
(County of Santa Clara)

Address: 18041 Saratoga-Los Gatos Road, Monte Sereno, CA 95030
Telephone: (408) 354-7635
Fax: (408) 395-7653
Web Site: www.montesereno.org
Office Hours: Monday-Friday 9 a.m.-5 p.m.
Mayor: Mark Brodsky
Vice Mayor: David Baxter
Council: Erin Garner, Barbara Nesbet, A. Curtis Wright. Council meets on the first and third Tuesdays of each month in City Hall.
City Manager: Brian Loventhal
City Clerk: Andrea M. Chelemengos
City Attorney: Kirsten Powell
Finance Officer: Sue L'Heureux
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 West Beverly Blvd, Montebello, CA 90640
Telephone: (323) 887-1200
Fax: (323) 887-1410
Web Site: www.cityofmontebello.com
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.
Mayor: Norma Lopez-Reid
Mayor Pro Tempore: William M. Molinari
Council: Rosemarie Vasquez, Jeff Siccama, Robert Bagwell. Council meets on the second and fourth Wednesdays of each month at 7:30 p.m. in City Hall.
City Administrator: Richard Torres
City Clerk: Robert J. King
City Attorney: (Vacant)
Treasurer: Gerri Guzman
Police Chief: Garry Couso-Vasquez
Fire Chief: Steve Huson
Incorporated: October 16, 1920
Legislative Districts: 38th CD; 30th SD; 58th AD
General Law City. **Population:** 66,000.

Incorporated City and Town Officials

CITY OF MONTEREY (County of Monterey)

Address: Monterey City Hall, Monterey, CA 93940
Telephone: (831) 646-3935
Fax: (831) 646-3702
Web Site: www.monterey.org
Email: suggest@ci.monterey.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Chuck Della Sala
Vice Mayor: Jeff Haferman
Council: Libby Downey, Frank Sellecito, Nancy Selfridge. Council meets on the first and third Tuesdays of each month from 4-11 p.m. at Few Memorial Hall of Records.
City Manager: Fred Meurer
City Clerk: Bonnie L. Gawf
City Attorney: Deborah Mall
Treasurer: Don Rhoads
Police Chief: Carlo Cudio
Fire Chief: Sam Mazza
School Superintendent: Dr. Daniel Callahan
Incorporated: October 16, 1920
Legislative Districts: 34th CD; 30th SD; 58th AD
Chartered City. **Population:** 30,800.

CITY OF MONTEREY PARK (County of Los Angeles)

Address: 320 West Newmark Avenue, Monterey Park, CA 91754
Telephone: (626) 307-1458
Fax: (626) 288-6861
Web Site: www.ci.montereypark.ca.us
Email: mpclerk@montereypark.ca.gov
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.
Mayor: David Lau
Vice Mayor: Sharon Martinez
Council: Betty Tom Chu, Benjamin "Frank" Venti. Council meets on the first and third Wednesdays of each month at 7 p.m. in Council Chambers.
City Manager: Chris Jeffers
City Clerk: David M. Barron
City Attorney: Anthony Canzoneri
Treasurer: Mitchell Ing
Police Chief: Jones Moy
Fire Chief: Catherine Orchard
Incorporated: May 29, 1916
Legislative Districts: 29th, 32nd CD; 24th SD; 49th AD
General Law City. **Population:** 63,928.

CITY OF MOORPARK (County of Ventura)

Address: 799 Moorpark Ave, Moorpark, CA 93021
Telephone: (805) 517-6200
Fax: (805) 529-8270
Web Site: www.ci.moorpark.ca.us
Email: moorpark@ci.moorpark.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Patrick Hunter
Mayor Pro Tempore: Keith F. Millhouse
Council: Roseann Mikos, Mark Van Dam, Janice Parvin. Council meets on the first and third Wednesdays of each month at 7 p.m. at the Community Center, 799 Moorpark Avenue, Moorpark, CA 93021.
City Manager: Steven Kueny
City Clerk: Deborah S. Traffenstedt
City Attorney: Joseph Montes
Treasurer: Johnny Ea
Police Chief: Capt. Jeff Matson
Fire Chief: Bob Roper
School Superintendent: Ellen Smith
Incorporated: July 1, 1983
Legislative Districts: 23rd CD; 19th SD; 37th AD
General Law City. **Population:** 35,908.

TOWN OF MORAGA (County of Contra Costa)

Mail Address: PO Box 188, Moraga, CA 94556
Telephone: (925) 376-2590
Fax: (925) 376-2034
Web Site: www.ci.moraga.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.; closed 12-1 p.m.
Mayor: Michael Metcalf
Vice Mayor: Lynda Deschambault
Council: Rochelle Bird, David Trotter, Ken Chew. Council meets on the second and fourth Wednesdays of each month at the Joaquin Moraga Intermediate School, 1010 Camino Pablo, Moraga, CA 94556.
Town Manager: Philip Vince
Town Clerk (Interim): Christine Dennler
Police Chief: Mark Ruppenthal
School Superintendent: Rick Schafer
Incorporated: November 12, 1974
Legislative Districts: 8th CD; 9th SD; 12th AD
General Law City. **Population:** 16,500.

Incorporated City and Town Officials

CITY OF MORENO VALLEY (County of Riverside)

Address: 14177 Frederick St, Moreno Valley, CA 92553
Mail Address: PO Box 88005, Moreno Valley, CA 92552-0805
Telephone: (909) 413-3000
Fax: (909) 413-3750
Web Site: www.moreno-valley.ca.us
Email: gwent@moval.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 8 a.m.-5 p.m.
Mayor: Charles R. White
Mayor Pro Tempore: William H. Batey
Council: Bonnie Flickinger, Richard A. Stewart, Frank West. Council meets on the second and fourth Tuesdays of each month at 6:30 p.m. in Council Chambers.
City Manager: Robert G. Gutierrez
City Clerk: Alice Reed
City Attorney: Robert D. Herrick
Treasurer: Steve Chapman
Police Chief: Rick Hall
Fire Chief: Stan Lake
School Superintendent: Dr. Rowena Lagrosa (Moreno Valley Unified School District), Dr. Fred Workman (Val Verde Unified School District)
Incorporated: December 3, 1984
Legislative Districts: 45th CD; 31st, 37th SD; 63rd, 64th, 65th AD
General Law City. **Population:** 174,656.

CITY OF MORGAN HILL (County of Santa Clara)

Address: 17555 Peak Ave, Morgan Hill, CA 95037
Telephone: (408) 779-7271
Fax: (408) 779-3117
Web Site: www.morgan-hill.ca.gov
Email: general@morgan-hill.ca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Steve Tate
Mayor Pro Tempore: Larry Carr
Council: Greg Sellers, Marby Lee, Mark Grzan. Council meets on the first, third and fourth Wednesdays of each month in Council Chambers at 7 p.m.
City Manager: J. Edward Tewes
City Clerk: Irma Torrez
City Attorney: Janet Kern
Treasurer: Michael Roorda
Police Chief: Bruce Cumming
School Superintendent: Alan Nishino
Incorporated: November 10, 1906
Legislative Districts: 11th CD; 15th SD; 27th AD
General Law City. **Population:** 36,423.

CITY OF MORRO BAY (County of San Luis Obispo)

Address: 595 Harbor Street, Morro Bay, CA 93442-1900
Telephone: (805) 772-6200
Fax: (805) 772-7329
Web Site: www.morro-bay.ca.us
Mayor: Janice Peters
Vice Mayor: Melody DeMeritt
Council: William Peirce, Betty Winholtz, Rick Grantham. Council meets on the second and fourth Mondays of every month at Veterans Hall, 209 Surf Street, Morro Bay, CA 93442.
City Manager: Robert Hendrix
City Clerk: Bridgett Bauer
City Attorney: Robert Schultz
Treasurer: Susan Slayton
Police Chief: John DeRohan
Fire Chief: Mike Pond
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 North Mt. Shasta Blvd, Mt. Shasta, CA 96067
Telephone: (530) 926-7510
Fax: (530) 926-0339
Web Site: www.ci.mt-shasta.ca.us
Email: mscity@ci.mt-shasta.ca.us
Office Hours: Monday-Friday 9 a.m.-4 p.m.
Mayor: Ed Vanzuela
Mayor Pro Tempore: Russ Porterfield
Council: Sandra Spelliscy, Tim Stearns, Jessie Zapffe. Council meets on the second and fourth Mondays of each month at 6:30 p.m. at the Community Center, 629 Alder Street, Mt. Shasta, CA 96067.
City Manager: L. Jeff Butzlaff
City Clerk: Prudence Kennedy
City Attorney: John Kenny
City Treasurer: Karen Dettman
Police Chief: Parish Cross
Fire Chief: Matt Melo
Incorporated: May 31, 1905
Legislative Districts: 2nd CD; 1st SD; 1st AD
General Law City. **Population:** 3,650.

CITY OF MOUNTAIN VIEW (County of Santa Clara)

Address: 500 Castro Street, Mountain View, CA 94041
Mail Address: PO Box 7540, Mountain View, CA 94039
Telephone: (650) 903-6304
Fax: (650) 903-6039
Web Site: www.mountainview.gov/
Email: city.mgr@mountainview.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Laura Macias
Vice Mayor: Tom Means
Council: Margaret Abe-Koga, Ronit Bryant, Nick Galiotto, Matt Pear, Jac Siegel. Council meets on the 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: Michael Young
Incorporated: November 7, 1902
Legislative Districts: 14th CD; 13th SD; 21st, 22nd AD
Chartered City. **Population:** 72,000.

Incorporated City and Town Officials

CITY OF MURRIETA (County of Riverside)

Address: 26442 Beckman Court, Murrieta, CA 92562
Telephone: (951) 461-6000
Fax: (951) 698-4509
Web Site: www.murrieta.org
Mayor: Kelly Seyarto
Mayor Pro Tempore: Douglas R. McAllister
Council: Warnie Enochs, Rick Gibbs, Dick Ostling.
Council meets on the first and third Tuesdays of every month at 7 p.m. in Council Chambers.
City Manager: Lori A. Moss
City Clerk: A. Kay Vinson
City Attorney: John Harper
Treasurer: Lori A. Moss
Police Chief: Mark Wright
Fire Chief (Acting): Gary Whisenand
School Superintendent (Acting): Buck DeWeese
Incorporated: July 1, 1991
Legislative Districts: 45th, 49th CD; 36th SD; 66th AD
General Law City. **Population:** 85,102.

CITY OF NAPA (County of Napa)

Address: 555 School Street, Napa, CA 94559
Mail Address: PO Box 660, Napa, CA 94559-0660
Telephone: (707) 257-9503
Fax: (707) 257-9534
Web Site: www.cityofnapa.org
Email: plibonat@cityofnapa.org
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Jill Techel
Vice Mayor: Kevin Block
Council: James Krider, Harry Martin, Mark Van Gorder. Council meets on the first and third Tuesdays of each month in City Hall.
City Manager: Patricia Thompson
Administrative Officer: Mark Prestwich
City Clerk: Patt Osborne
City Attorney: Michael Barrett
Treasurer: Jed Christensen
Police Chief: Rich Melton
Fire Chief: Tim Borman
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 Blvd, National City, CA 91950
Telephone: (619) 336-4200
Fax: (619) 336-4229
Web Site: www.ci.national-city.ca.us
Office Hours: Monday-Thursday 7 a.m.-6 p.m.
Mayor: Ron Morrison
Vice Mayor: Frank Parra
Council: Luis Natividad, Fideles Ungab, Rosalie Zarate.
Council meets on the first and third Tuesdays of each month at 6 p.m. in Council Chambers.
City Manager: Chris Zapata
City Clerk: Michael Dalla
Treasurer: George Hood
Police Chief: Adolfo Gonzales
Fire Chief: Roderick Juniel
School Superintendent (National School District – Elementary): Dr. George Cameron
School Superintendent (Sweetwater Union High School District – Secondary): Vacant
Incorporated: September 17, 1887
Legislative Districts: 44th CD; 40th SD; 80th AD
General Law City. **Population:** 63,700.

CITY OF NEEDLES (County of San Bernardino)

Address: 817 Third Street, Needles, CA 92363
Telephone: (760) 326-2113
Fax: (760) 326-6765
Web Site: www.cityofneedles.com
Email: ndlscity@citlink.net
Mayor: Jeffrey Williams
Vice Mayor: Steven R. Thomas
Council: Roy A. Mills, Steve Thomas, Robert M. Smith, Don McCone, Rebecca Valentine, Richard Pletcher.
Council meets on the second and fourth Tuesdays at 6 p.m. in Council Chambers.
City Manager: Richard D. Rowe
City Clerk: Dale Jones
City Attorney: Bob Hargreaves
Treasurer: James Gwinnup
Police Chief: Robert Wellott
Fire Captain: Robert Lyons
School Superintendent: Dave Renquest
Incorporated: October 30, 1913
Legislative Districts: 41st CD; 18th SD; 34th AD
Chartered City. **Population:** 5,225.

Incorporated City and Town Officials

CITY OF NEVADA CITY (County of Nevada)

Address: 317 Broad Street, Nevada City, CA 95959
Telephone: (530) 265-2496
Fax: (530) 265-0187
Office Hours: Monday-Friday 8 a.m.-12 p.m. and 1-5 p.m.
Mayor: Conley Weaver
Vice Mayor: Sally Harris
Council: Steve Cottrell, David McKay. Council meets on the second and fourth Mondays of each month at 7 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: Sam Goodspeed
Incorporated: April 19, 1856
Legislative Districts: 4th CD; 1st SD; 3rd AD
General Law City. **Population:** 3,001.

CITY OF NEWARK (County of Alameda)

Address: 37101 Newark Blvd, Newark, CA 94560
Telephone: (510) 793-1400
Fax: (510) 794-2306
Web Site: www.newark.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: David W. Smith
Mayor Pro Tempore: Susan Johnson
Council: Ana M. Apodaca, Luis Freitas, Alan L. Nagy. Council meets on the second and fourth Thursdays of each month at 7:30 p.m. in Council Chambers.
City Manager: John Becker
Assistant City Manager: Dennis D. Jones
City Clerk: Sheila Harrington
City Attorney: Gary T. Galliano
Treasurer: Dennis D. Jones
Police Chief: Ray Samuels
Fire Chief: Demetrious Shaffer
School Superintendent: John C. Bernard, EdD
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, Newman, CA 95360
Mail Address: PO Box 787, Newman, CA 95360
Telephone: (209) 862-3725
Fax: (209) 862-3199
Web Site: www.cityofnewman.com
Email: info@cityofnewman.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: John Fantazia
Mayor Pro Tempore: Bob Martina
Council: Ed Katen, Ted Kelly, Mike Crinklaw. Council meets on the second and fourth Tuesdays of each month at 7 p.m. in CityCouncil Chambers.
City Manager/City Clerk: Michael Holland
City Attorney: Thomas P. Hallinan
Treasurer: David Reed
Police Chief: Mike Brady
Fire Chief: Melvin Souza
School Superintendent: Dr. Richard Fauss
Incorporated: June 10, 1908
Legislative Districts: 18th CD; 12th SD; 17th AD
General Law City. **Population:** 10,000.

CITY OF NEWPORT BEACH (County of Orange)

Address: 3300 Newport Blvd, Newport Beach, CA 92663
Mail Address: PO Box 1768, Newport Beach, CA 92658
Telephone: (949) 644-3309
Fax: (949) 644-3039
Web Site: www.city.newport-beach.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m. (varies by department)
Mayor: Steven Rosansky
Mayor Pro Tempore: Edward Selich
Council: Keith Curry, Leslie Daigle, Don Webb, Michael Henn, Nancy Gardner. Council meets on the second and fourth Tuesdays of each month at 7 p.m. in City Hall.
City Manager: Homer Bludau
City Clerk: LaVonne M. Harkless
City Attorney: Robin Clauson
Treasurer: Dennis Danner
Police Chief: Robert McDonell
Fire Chief: Steve Lewis
Incorporated: September 1, 1906
Legislative Districts: 40th CD; 36th SD; 74th AD
Chartered City. **Population:** 80,000.

Incorporated City and Town Officials

CITY OF NORCO (County of Riverside)

Address: 2870 Clark Avenue, Norco, CA 92860
Telephone: (951) 735-3900
Fax: (951) 270-5622
Web Site: www.ci.norco.ca.us
Email: dmcnay@ci.norco.ca.us
Mayor: Kathy Azevedo
Mayor Pro Tempore: Harvey Sullivan
Council: Hal Clark, Frank Hall, Herb Higgins. Council meets on the first and third Wednesdays of each month at 7 p.m.
City Manager: Jeff Allred
Administrative Officer: Andy Okoro
City Clerk: Debra McNay
City Attorney: John Harper
Treasurer: Garrett Bruinsma
Police Chief: Lt. Ross Cooper
Fire Chief: Jack Frye
School Superintendent: Lee Pollard
Incorporated: December 23, 1964
Legislative Districts: 44th CD; 37th SD; 71st AD
Charter City. **Population:** 26,700.

CITY OF NORWALK (County of Los Angeles)

Address: 12700 Norwalk Blvd, Norwalk, CA 90650
Mail Address: PO Box 1030, Norwalk, CA 90651
Telephone: (562) 929-5700
Fax: (562) 929-5773
Web Site: www.ci.norwalk.ca.us
Mayor: Jesse M. Luera
Vice Mayor: Rick Ramirez
Council: Cheri Kelley, Michael Mendez, Gordon Stefenhagen. Council meets on the first and third Tuesdays of each month at 6 p.m. in City Hall.
City Manager: Ernie V. Garcia
City Clerk: Theresa Devoy
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: 75 Rowland Way, Suite 200, Novato, CA 94945
Telephone: (415) 899-8900
Fax: (415) 899-8213
Web Site: www.ci.novato.ca.us
Mayor: Jeanne MacLeamy
Mayor Pro Tempore: Pat Eklund
Council: Carole Dillion-Knutson, Ernie Gray, Jim Leland. Council meets on the second and fourth Tuesdays of each month.
City Manager: Daniel Keen
City Clerk: Shirley Gremmels
Police Chief: Joseph Kreins
Fire Chief: Marc Revere
School Superintendent: Dr. Jan La Torre-Derby
Incorporated: January 20, 1960
Legislative Districts: 6th CD; 3rd SD; 6th AD
General Law City. **Population:** 50,586.

CITY OF OAKDALE (County of Stanislaus)

Address: 280 North Third Ave, Oakdale, CA 95361
Telephone: (209) 847-3571
Fax: (209) 847-6834
Web Site: www.ci.oakdale.ca.us
Office Hours: Monday-Friday 8 a.m.–5 p.m.
Mayor: Farrell Jackson
Mayor Pro Tempore: Katherine Morgan
Council: Michael Brennan, Toni Hanson, Tom Dunlop. Council meets on the first and third Mondays of each month at 7 p.m. in Council Chambers.
City Manager: Steven Hallam
City Clerk: Nancy Lilly
City Attorney: Thomas P. Hallinan
Treasurer: Donna Borges
Police Chief: Marty L. West
Fire Chief: Michael Wilkinson
School Superintendent: Wendell Chun
Incorporated: November 24, 1906
Legislative Districts: 19th CD; 14th SD; 25th AD
General Law City. **Population:** 17,856.

CITY OF OAKLAND (County of Alameda)

Address: 1 Frank Ogawa Plz, 2nd Fl, Oakland, CA 94612
Telephone: (510) 238-3612
Fax: (510) 238-6699
Web Site: www.oaklandnet.com
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Jerry Brown
Vice Mayor: Nancy Nadel – District 3
Council: District 1-Jane Brunner, District 2- Danny Wan, District 3- Nancy Nadel, District 4-Jean Quan, District 5-Ignacio DeLaFuenta, District 6-Desley Brooks, At-Large-Henry Chang. Council meets on every Tuesday of each month at 7 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, Oakley, CA 94561
Telephone: (925) 625-7000
Fax: (925) 625-9194
Web Site: www.ci.oakley.ca.us
Mayor: Brad Nix
Mayor Pro Tempore: Kevin Romick
Council: Pat Anderson, Bruce Connelley, Carol Rios. Council meets on the second and fourth Mondays of each month at 7:30 p.m. at Delta Vista Middle School, 4901 Frank Hengel Way.
City Manager: Bryan Montgomery
City Clerk: Nancy Ortenblad
City Attorney: Sky Woodruff
Finance Director: Paul Abelson
Police Chief: Chris Torsen
Fire Chief: Doug Dawson
School Superintendent: Rick Rogers
Incorporated: July 1, 1999
Legislative Districts: 11th, 15th AD, 7th SD, 7th, 10th CD
General Law City. **Population:** 27,000.

Incorporated City and Town Officials

CITY OF OCEANSIDE (County of San Diego)

Address: 300 North Coast Hwy, Oceanside, CA 92054
Telephone: (760) 435-3000
Fax: (760) 967-3922
Web Site: www.ci.oceanside.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5 p.m.;
alternating Fridays 7:30 a.m.-4 p.m, closed every
other Friday
Mayor: Jim Wood
Deputy Mayor: Rocky Chavez
Council: Jack Feller, Esther Sanchez, Jerome Kern.
Council generally meets on the first three Wednesdays of
each month at 4 p.m. for Closed Session; 5 p.m. for
General Items; 6 p.m. for Public Hearings in the Council
Chambers.
City Manager (Interim): Peter Weiss
City Clerk: Barbara Riegel Wayne
City Attorney: John Mullen
Treasurer: Rosemary R. Jones
Police Chief: Frank McCoy
Fire Chief (Interim): Jeffrey Bowman
School Superintendent: Ken Noonan
Incorporated: July 3, 1888
Legislative Districts: 48th CD; 38th SD; 73rd AD
General Law City. **Population:** 173,307.

CITY OF OJAI (County of Ventura)

Address: 401 South Ventura Street, Ojai, CA 93023
Mail Address: PO Box 1570, Ojai, CA 93024
Telephone: (805) 646-5581
Fax: (805) 646-1980
Web Site: www.ci.ojai.ca.us
Email: strobels@ci.ojai.ca.us
Mayor: David Bury
Mayor Pro Tempore: Carol Smith
Council: Joe DeVito, Rae Hanstad, Sue Horgan. Council
meets on the second and fourth Tuesdays of each month
at 7:30 p.m. in City Hall.
City Manager: Jere Kersnar
City Clerk: Carlon Strobels
City Attorney: Monte Widders
Treasurer: Alan Rains
Police Chief: Captain Bruce Norris
School Superintendent: Tim Baird
Incorporated: August 5, 1921
Legislative Districts: 34th CD; 19th SD; 37th AD
General Law City. **Population:** 8,000.

CITY OF ONTARIO (County of San Bernardino)

Address: 303 East "B" Street, Ontario, CA 91764
Telephone: (909) 395-2010
Fax: (909) 395-2070
Web Site: www.ci.ontario.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 8 a.m.-5 p.m.
Mayor: Paul S. Leon
Mayor Pro Tempore: Jason Anderson
Council: Alan D. Wapner, Sheila Mautz, Jim W. Bowman.
Council meets on the first and third Tuesdays of the
month at 6:30 p.m. in Council Chambers.
City Manager: Gregory Devereaux
Administrative Officer: Grant Yee
City Clerk: Mary E. Wirtes
City Attorney: John Brown
Treasurer: James R. Milhiser
Police Chief: Jim Doyle
Fire Chief: Chris Hughes
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, Orange, CA 92866
Mail Address: PO Box 449, Orange, CA 92866
Telephone: (714) 744-5500
Fax: (714) 744-5515
Web Site: www.cityoforange.org
Email: mmurphy@cityoforange.org
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.;
closed alternate Fridays
Mayor: Carolyn V. Cavecche
Mayor Pro Tempore: Jon Dumitru
Council: Mark A. Murphy, Teresa Smith, Denis Bilodeau.
Council meets on the second and fourth Tuesdays of each
month at 4:30 p.m. in Council Chambers.
City Manager: John W. Sibley
Assistant City Manager: Vacant
City Clerk: Mary E. Murphy
City Attorney: David DeBerry
Treasurer: Helen Y. Walker
Police Chief: Robert Gustafson
Fire Chief: Bart Lewis
School Superintendent: Thomas Godley
Incorporated: April 6, 1888
Legislative Districts: 40th CD; 33rd, 34th SD; 60th, 71st,
72nd AD
General Law City. **Population:** 137,751.

CITY OF ORANGE COVE (County of Fresno)

Address: 633 6th Street, Orange Cove, CA 93646
Telephone: (559) 626-4488
Fax: (559) 626-4653
Mayor: Victor P. Lopez
Mayor Pro Tempore: Roy Rodriguez
Council: Joel Lizaola, Adolfo Martinez, Diana Guerra
Silva. Council meets on the second and fourth
Wednesdays of each month in City Hall.
City Manager: Bill Little
City Attorney: Tuttle & Tuttle
Fire Chief: Robert Terry
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, Orinda, CA 94563
Mail Address: PO Box 2000, Orinda, CA 94563
Telephone: (925) 253-4200
Fax: (925) 254-2068
Web Site: www.ci.orinda.ca.us
Email: cityoffices@ci.orinda.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Steve Glazer
Mayor Pro Tempore: Victoria Smith
Council: Thomas McCormick, Sue Severson, Amy Worth.
Council meets on the first and third Tuesdays of each month at 7 p.m. in the Library Auditorium, 24 Orinda Way.
City Manager: Janet Keeter
Administrative Officer: Radha Wood
City Clerk: Michele Olsen
City Attorney: Osa Wolff
Treasurer: Robert Garner
Police Chief: Bill French
Fire Chief: Pete Nowicki
School Superintendent: Frank Brunetti
Incorporated: July 1, 1985
Legislative Districts: 10th CD; 7th SD; 14th AD
General Law City. **Population:** 17,599.

CITY OF ORLAND
(County of Glenn)

Address: 815 4th Street, Orland, CA 95963
Telephone: (530) 865-1600
Fax: (530) 865-1632
Email: citymanager@cityoforland.com
Office Hours: Monday-Friday 9 a.m.-5 p.m.
Mayor: Paul Barr
Vice Mayor: Mike Yalow
Council: Vernon Montague, Reggie Olney, Tracey Quarne. Council meets on the 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: Robert Pasero
Fire Chief: Vernon Dado
School Superintendent (Interim): Leeds Lacy
Incorporated: November 11, 1909
Legislative Districts: 2nd CD; 4th SD; 1st AD
General Law City. **Population:** 6,675.

CITY OF OROVILLE
(County of Butte)

Address: 1735 Montgomery St, Oroville, CA 95965
Telephone: (530) 538-2401
Fax: (530) 538-2468
Web Site: www.oro-ville-city.com
Email: clerk@cncnet.com
Mayor: Gordon Andoe
Vice Mayor: Arthur Hatley
Council: Gary Alt, Steve Jernigan, Alvin Koslin, Dan Pillus, Joe Spada. Council meets on the first and third Tuesdays of each month at 7 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, Oxnard, CA 93030
Telephone: (805) 385-7428
Fax: (805) 385-7595
Web Site: www.ci.oxnard.ca.us
Email: oxnardcty@ci.oxnard.ca.us
Office Hours: Monday-Thursday 8 a.m.-6 p.m.; Friday 8 a.m.-5 p.m.; closed alternate Fridays
Mayor: Dr. Thomas E. Holden
Mayor Pro Tempore: Dean Maulhardt
Council: Timothy Flynn, Andres Herrera, John Zaragoza. Council meets on the first four Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Edmund F. Sotelo
City Clerk: Daniel Martinez
City Attorney: Gary L. Gillig
Treasurer: Dale Belcher
Police Chief: John Crombach
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, Pacific Grove, CA 93950
Telephone: (831) 648-3100
Fax: (831) 375-9863
Web Site: www.ci.pg.ca.us/
Office Hours: Monday-Friday 8 a.m-5 p.m.
Mayor: Daniel E. Cort
Mayor Pro Tempore: Scott Miller
Council: Lisa Bennett, Alan Cohen, Daniel Davis, Susan Nilmeier, Vicki Stilwell. Council meets on the first and third Wednesdays of each month at 6 p.m. in City Hall
City Manager/Clerk: James J. Colangelo
Treasurer: James Becklenberg
City Attorney: DeLay and Laredo – Contract
Police Chief: Darius Engles
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 Ave, Pacifica, CA 94044
Telephone: (650) 738-7301
Fax: (650) 359-6038
Web Site: www.cityofpacifica.org/
Office Hours: Monday, Tuesday, Thursday 8:30 a.m.-5 p.m.; Wednesday 8:30 a.m.-7:30 p.m.; Friday 8:30 a.m.-1:30 p.m.
Mayor: Peter DeJarnatt
Vice Mayor: James Vreeland
Council: Calvin Hinton, Julie Lancelle, Sue Digre. Council meets on the second and fourth Mondays of each month at 7 p.m. in Council Chambers, 2212 Beach Blvd.
City Manager: William C. Norton
City Clerk: Kathy O'Connell
City Attorney: Cecilia Quick
Treasurer: Maureen Lennon
Police Chief: Jim Saunders
Fire Chief: Ron Meyers
School Superintendent: Jim Lianides
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, Palm Desert, CA 92260
Telephone: (760) 346-0611
Fax: (760) 340-0574
Web Site: www.cityofpalmdesert.org
Email: info@palm-desert.org
Office Hours: Monday- Friday 8 a.m.-5 p.m.
Mayor: Richard S. Kelly
Mayor Pro Tempore: Jean M. Benson,
Council: Jim Ferguson, Cindy Finerty, Robert A. Spiegel. Council meets on the second and fourth Thursdays of each month at 3 p.m. in Council Chambers.
City Manager: Carlos L. Ortega
City Clerk: Rachelle Klassen
City Attorney: David Erwin
Treasurer: Paul Gibson
Police Chief: Steve Thetford
Fire Chief: Ignacio Otero
School Superintendent: Dr. Doris Wilson
Incorporated: November 26, 1973
Legislative Districts: 45th CD; 37th SD; 64th AD
Chartered City. **Population:** 49,539.

CITY OF PALM SPRINGS
(County of Riverside)

Address: 3200 Tahquitz Canyon Way, Palm Springs, CA 92262
Mail Address: PO Box 2743, Palm Springs, CA 92263
Telephone: (760) 323-8299
Fax: (760) 323-8207
Web Site: www.palmsprings.ca.gov/
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ron Oden
Mayor Pro Tempore: Steve Pougnet
Council: Mike McCulloch, Chris Mills, Ginny Foat. Council meets on Wednesdays at 6 p.m. in Council Chamber.
City Manager: David H. Ready
Assistant City Manager: Troy Butzlaff
City Clerk: James Thompson
City Attorney: Douglas Holland
Treasurer: Craig Graves
Police Chief: Gary Jeandron
Fire Chief: Blake Goetz
School Superintendent: Lorri S. McCune, Ed. D.
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 Hwy, Suite A, Palmdale, CA 93550-4611
Telephone: (661) 267-5100
Fax: (661) 267-5122
Web Site: www.cityofpalmdale.org
Office Hours: Monday-Thursday 8 a.m.-5:30p.m.; Friday 8 a.m.-4:30 p.m.
Mayor: James C. Ledford, Jr.
Mayor Pro Tempore: Mike Dispenza
Council: Steve Hofbauer, Steve Knight, Tom Lackey. Council meets on the on the first and third Wednesdays January thru October, once a month on the first Wednesday in November and December in the Council Chambers at 7 p.m.
City Manager: Robert W. Toone, Jr.
City Clerk: Victoria Hancock, CMC
City Attorney: Matthew Ditzhazy
Treasurer: Betsy St. John
Police Chief: Capt. John Witt
Fire Chief: P. Michael Freeman
Asst. Fire Chief: Mark Bennett (Antelope Valley)
School Superintendent: David Viera (Antelope Valley High School District)
Incorporated: August 24, 1962
Legislative Districts: 25th CD; 17th SD; 36th AD
General Law City. **Population:** 136,734.

CITY OF PALO ALTO
(County of Santa Clara)

Address: 250 Hamilton Avenue, Palo Alto, CA 94301
Mail Address: PO Box 10250, Palo Alto, CA 94303
Telephone: (650) 329-2100
Fax: (650) 328-3631
Web Site: www.cityofpaloalto.org
Email: city.council@cityofpaloalto.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 8 a.m.-5 p.m.; closed alternate Fridays
Mayor: Jim Burch
Vice Mayor: Judy Kleinberg
Council: Bern Beecham, LaDorris Cordell, Hillary
Freeman, Yoriko Kishimoto, Jack Morton, Dena Mossar,
Victor Ojakian. Council meets on the first three Mondays
of each month at 7 p.m. in City Hall.
City Manager: Frank Benest
Administrative Officer: Carl Yeats
City Clerk: Donna J. Rogers
City Attorney: Gary Baum
City Auditor: Sharon Erickson
Police Chief: Lynne Johnson
Fire Chief: Nick Marinaro
School Superintendent: Mary Frances Callan, Ph.D.
Incorporated: April 23, 1894
Legislative Districts: 14th CD; 11th SD; 21st AD
Chartered City. **Population:** 62,000.

CITY OF PALOS VERDES ESTATES
(County of Los Angeles)

Address: 340 Palos Verdes Drive West,
Palos Verdes Estates, CA 90274
Telephone: (310) 378-0383
Fax: (310) 378-7820
Web Site: www.palosverdes.com/pve
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: John E. Flood
Mayor Pro Tempore: John F. Goodhart
Council: A. Dwight Abbott, Rosemary Humphrey,
Joseph C. Sherwood, Jr. Council meets on the second and
fourth Tuesdays of each month at 7:30 p.m. in City Hall.
City Manager: James B. Hendrickson
City Clerk: Judy Smith
City Attorney: Stephanie Scher
Treasurer: Edward Ritscher
Police Chief: Daniel Dreiling
Incorporated: December 20, 1939
Legislative Districts: 46th CD; 25th SD; 54th AD
General Law City. **Population:** 14,208.

TOWN OF PARADISE
(County of Butte)

Address: 5555 Skyway, Paradise, CA 95969
Telephone: (530) 872-6291
Fax: (530) 877-5059
Web Site: www.townofparadise.com
Email: frutledge@townofparadise.com
Office Hours: Monday-Thursday 8 a.m.-5 p.m.
Mayor: Melvin "Sam" Dresser
Vice Mayor: Alan White
Council: Steve "Woody" Culleton, Robin Huffman, Scott
Lotter. Council meets on the second and fourth Tuesdays
of each month at 6 p.m. at Town Hall.
Town Manager: Charles L. Rough, Jr.
Town Clerk: Frankie Rutledge, CMC
Town Attorney: Dwight L. Moore
Finance Director/Treasurer: Rodney Davenport
Police Chief: Gerald Carrigan
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, Paramount,
CA 90723
Telephone: (562) 220-2000
Fax: (562) 630-6731
Mayor: Peggy Lemons
Vice Mayor: Gene Daniels
Council: Tom Hansen, Daryl Hofmeyer, Diane J.
Martinez. Council meets on the first and third Tuesdays of
each month in City Hall.
City Manager: Linda Benedetti-Leal
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, Parlier, CA 93648
Telephone: (559) 646-3545
Fax: (559) 646-0416
Email: citymanager@parlier.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-6 p.m.
Mayor: Armando Lopez
Mayor Pro Tempore: Edward Barela
Council: Yolanda Padilla, Diane Maldonado,
Raul Villanueva. Council meets on the first and third
Wednesdays of each month at 7 p.m. in City Hall,
1100 E. Parlier Avenue, Parlier, CA 93648.
City Clerk: Dorothy Garza
City Attorney: Richard Hargrove
City Treasurer: Diana Palafox Paz
Police Chief: Ishmael Solis
School Superintendent: Maria Meneses-Trejo
Incorporated: November 21, 1921
Legislative Districts: 17th CD; 15th SD; 31st AD
General Law City. **Population:** 12,709.

Incorporated City and Town Officials

CITY OF PASADENA (County of Los Angeles)

Address: 100 North Garfield Ave, Pasadena, CA 91109
Mail Address: PO Box 7115, Pasadena, CA 91109-7215
Telephone: (626) 744-4311
Fax: (626) 744-3727
Web Site: www.cityofpasadena.net
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.;
closed every other Friday
Mayor: Bill Bogaard
Vice Mayor: Steve Haderlein
Council: Victor Gordo, Chris Holden, Paul Little, Margaret
McAustin, Jacque Robinson, Joyce Streater, Sidney F.
Tyler. Council meets on 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: Dennis J. Downs
School Superintendent: Edwin Diaz
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, Paso Robles, CA 93446
Telephone: (805) 237-3888
Fax: (805) 237-4032
Web Site: www.prcity.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Frank Mecham
Mayor Pro Tempore: Gary Nemeth
Council: John R. Hamon, Duane Picanco, Fred Strong.
Council meets on the first and third Tuesdays of each
month at 7:30 p.m. in the Paso Robles City Hall-Library
Conference Center, 1000 Spring Street, Paso Robles,
CA 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 Sayne
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 South Del Puerto Ave, Patterson, CA 95363
Mail Address: PO Box 667, Patterson, CA 95363
Telephone: (209) 892-2041
Fax: (209) 892-6119
Web Site: www.ci.patterson.ca.us
Email: cityclerk@ci.patterson.ca.us
Office Hours: Monday-Thursday 8 a.m.-6 p.m.; Friday 8
a.m.-5 p.m.
Mayor: David Keller
Mayor Pro Tempore: Nancy Brown
Council: Becky Campo, Sam Cuellar, Barbara Gray.
Council meets on the first and third Tuesdays of each
month at 7 p.m. in Council Chambers.
City Manager: M. Cleve Morris
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:** 16,158.

CITY OF PERRIS (County of Riverside)

Address: 101 North "D" Street, Perris, CA 92570-1998
Telephone: (951) 943-6100
Fax: (951) 943-4246
Web Site: www.cityofperris.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Daryl R. Busch
Mayor Pro Tempore: Marita Rogers
Council: Alfred Landers, John Motte, Rual (Mark)
Yarbrough. Council meets on the second and last
Tuesday of each month at 6 p.m. in Council Chambers.
City Manager (Acting): Richard Belmudez
City Clerk: Judy L. Haughney
City Attorney: Eric Dunn (c/o Aleshire & Wynder LLP)
Finance Director: Ron Carr
Police Chief: Guy Kestell
Fire Chief: Tim Williams
Incorporated: May 26, 1911
Legislative Districts: 44th CD; 36th SD; 66th AD
General Law City. **Population:** 45,000.

CITY OF PETALUMA (County of Sonoma)

Address: 11 English Street, Petaluma, CA 94952
Mail Address: PO Box 61, Petaluma, CA 94953
Telephone: (707) 778-4360
Fax: (707) 778-4554
Web Site: http://cityofpetaluma.net/
Email: cityclerk@cityofpetaluma.ca.us
Mayor: Pamela Torliatt
Vice Mayor: Karen Nau
Council: Teresa Barrett, Samantha Freitas, Mike Harris,
Mike O'Brien, David Rabbitt. Council meets on the first
and third Mondays of each month in Council Chambers.
City Manager: Michael A. Bierman
City Clerk: Claire Cooper
City Attorney: Eric Danly
Police Chief: Steve Hood
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:** 56,727.

Incorporated City and Town Officials

CITY OF PICO RIVERA (County of Los Angeles)

Address: 6615 Passons Blvd, Pico Rivera, CA 90660
Mail Address: PO Box 1016, Pico Rivera, CA 90660
Telephone: (562) 801-4368
Fax: (562) 801-4765
Web Site: www.ci.pico-rivera.ca.us
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.; closed alternate Fridays
Mayor: David W. Armenta
Vice Mayor: E.A. Pete Ramirez
Council: Ron Beilke, Carlos A. Garcia, Gregory Salcido. Council meets on the first and third Mondays of each month at 7 p.m. in City Hall.
City Manager (Acting): Deborah R. Lopez
Deputy City Clerk: Evelyn Izaguirre
City Attorney: James M. Casso
Treasurer: Marcie Medina
Police Chief: Captain Irma Becerra
Incorporated: January 29, 1958
Legislative Districts: 38th CD; 30th SD; 58th AD
General Law City. **Population:** 66,800.

CITY OF PIEDMONT (County of Alameda)

Address: 120 Vista Avenue, Piedmont, CA 94611
Telephone: (510) 420-3040
Fax: (510) 653-8272
Web Site: www.ci.piedmont.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Michael Bruck
Vice Mayor: Nancy McEnroe
Council: Dean Barbieri, Abe Friedman, Jeff Wieler. Council meets on the 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 (Acting): Lisa Ravazza
Fire Chief: John Speakman
School Superintendent: Connie Hubbard
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, Pinole, CA 94564
Telephone: (510) 724-9000
Fax: (510) 724-9826
Web Site: www.ci.pinole.ca.us
Office Hours: Monday, Wednesday, Thursday 8 a.m.-4:30 p.m.; Tuesday 8 a.m.-6 p.m.; Friday 8 a.m.-1 p.m.
Mayor: Maria L. Alegria
Mayor Pro Tempore: Peter Murray
Council: David C. Cole, Mary A. Horton, Stephen S. Tilton. Council and the Redevelopment Agency meet concurrently on the first and third Tuesdays of each month at 6 p.m. in the Pinole Council Chambers.
City Manager: Belina B. Espinosa
City Clerk: Patricia Athenour
City Attorney: Benjamin T. Reyes
Treasurer: Judy Lee
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, Pismo Beach, CA 93449
Telephone: (805) 773-4657
Fax: (805) 773-7006
Web Site: www.pismo-beach.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Mary Ann Reiss
Mayor Pro Tempore: Shelly Higginbotham
Council: Ted Ehring, Bill Rabenaldt & Kris Vardas. Council meets on the first and third Tuesdays of each month at 4:30 p.m. in City Hall.
City Manager: Kevin Rice
City Clerk: Lori Grigsby, CMC
City Attorney: Dave Fleishman
Treasurer & Administrative Services Director: George Edes
Police Chief: Joe Cortez
Fire Chief (Interim): Matt Jenkins
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, Pittsburg, CA 94565
Telephone: (925) 252-4850
Fax: (925) 252-4851
Web Site: www.ci.pittsburg.ca.us
Email: aevenson@ci.pittsburg.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Michael Kee
Vice Mayor: William G. Glynn
Council: Will Casey, Ben Johnson, Aledia Rios. Council meets on the first and third Mondays of each month at 7 p.m. in City Hall.
City Manager: Marc S. Grisham
City Clerk: Lillian J. Pride
City Attorney: Ruthann G. Ziegler
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:** 62,605.

CITY OF PLACENTIA (County of Orange)

Address: 401 East Chapman Ave, Placentia, CA 92870
Telephone: (714) 993-8117
Fax: (714) 961-0283
Web Site: www.placentia.org
Email: administration@placentia.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 7:30 a.m.-4:30 p.m.; closed every other Friday
Mayor: Connie Underhill
Mayor Pro Tempore: Russell J. Rice
Council: Joseph V. Aguirre, Scott P. Brady, Greg Sowards. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Administrator: Robert C. Dominguez
City Clerk: Patrick J. Melia
City Attorney: Thomas F. Nixon
Treasurer: Leland Castner
Police Chief: John T. Schaefer
Fire Chief: Chip Prather
School Superintendent: Dr. Dennis Smith
Incorporated: December 2, 1926
Legislative Districts: 40th, 42nd CD; 29th SD; 72nd AD
Chartered City. **Population:** 50,323.

Incorporated City and Town Officials

CITY OF PLACERVILLE (County of El Dorado)

Address: 3101 Center Street, Placerville, CA 95667
Telephone: (530) 642-5200
Fax: (530) 642-5538
Web Site: www.ci.placerville.ca.us
Office Hours: Monday-Thursday 8 a.m.-5 p.m.; Friday 8 a.m.-3 p.m.
Mayor: Mark A. Acuna
Vice Mayor: Carl Hagen
Council: Patty Borelli, Roberta "Robby" Colvin, Pierre Rivas. Council meets on the second and fourth Tuesdays of each month at 7 p.m. at Town Hall, 549 Main Street.
City Clerk: Susan C. Zito, CMC
City Manager/Attorney: John W. Driscoll
Treasurer: Kathleen Trumbly
Police Chief: George Nielsen
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, Pleasant Hill, CA 94523
Telephone: (925) 671-5270
Fax: (925) 680-0294
Web Site: www.pleasanthill.ca.gov
Mayor: David Durant
Vice Mayor: John Hanecak
Council: Suzanne Angeli, Michael Harris, Terri Williamson. Council meets on the first and third Mondays of each month at 7:30 p.m. in Council Chambers.
City Manager: June Catalano
City Clerk: Marty McInturf
City Attorney: Debra Margolis
Treasurer: Suzanne Salter
Police Chief: Peter Dunbar
Fire Chief: Keith Richter
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: 123 Main Street, Pleasanton, CA 94566
Mail Address: PO Box 520, Pleasanton, CA 94566
Telephone: (925) 931-5027 (City Clerk's Office)
Fax: (925) 931-5492
Web Site: www.ci.pleasanton.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Jennifer Hosterman
Vice Mayor: Cindy McGovern
Council: Cheryl Cook-Kallio, Matt Sullivan, Jerry Thorne. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Nelson Fialho
City Clerk: Karen Diaz
City Attorney: Michael Roush
Director of Finance: David P. Culver
Police Chief: Michael Fraser
Fire Chief: William Cody
School Superintendent: John Casey
Incorporated: June 18, 1894
Legislative Districts: 10th, 11th, 13th CD; 9th, 10th SD; 15th, 18th, 20th AD
General Law City. **Population:** 67,724.

CITY OF PLYMOUTH (County of Amador)

Address: 9426 Main Street, Plymouth, CA 95669
Mail Address: PO Box 429, Plymouth, CA 95669
Telephone: (209) 245-6941
Fax: (209) 245-6953
Email: gstoddard@ci.plymouth.ca.us
Office Hours: Monday-Thursday 8 a.m.-4 p.m.; Friday 8 a.m.-12 p.m.
Mayor: Patricia Shackleton
Vice Mayor: Pat Fordyce
Council: Greg Baldwin, Jon Colburn, Michael O'Meara. Council meets on the second and fourth Thursdays of each month at 7 p.m. in City Hall.
City Administrator: Gene Albaugh
City Clerk: Gloria Stoddard
City Attorney: Mike Dean
Treasurer: Suzon Hatley
Police: Amador County Sheriff-Contract
Fire: Amador Fire Protection Dept-Contract
Incorporated: February 9, 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 St, Point Arena, CA 95468
Mail Address: PO Box 67, Point Arena, CA 95468
Telephone: (707) 882-2122
Fax: (707) 882-2124
Email: ptarena@mcn.org
Mayor: Leslie Dahlhoff
Vice Mayor: Lauren Sinnott
Council: Lloyd Cross, Brian Riehl, Laura Smith. Council meets on the fourth Tuesday of each month at Veteran's Memorial Building, 451 School Street.
City Clerk: Claudia Hillary
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:** 501.

CITY OF POMONA
(County of Los Angeles)

Address: 505 South Garey, Pomona, CA 91766
Mail Address: PO Box 660, Pomona, CA 91769
Telephone: (909) 620-2341
Fax: (909) 620-3710
Web Site: 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 on the first and third Mondays of each month at 7 p.m. in Council Chambers.
City Manager: Douglas Dunlap
Asst. City Manager: Robert Gutierrez
City Clerk: Marie Michel Macias
City Attorney: Arnold Alvarez-Glasman
Treasurer: Doug Peterson
Police Chief: James Lewis
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, Port Hueneme, CA 93041
Telephone: (805) 986-6501
Fax: (805) 986-6581
Web Site: www.ci.port-hueneme.ca.us
Email: CityHall@ci.port-hueneme.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Maricela P. Morales
Mayor Pro Tempore: Toni Young
Council: Murray Rosenbluth, Jonathan Sharkey, Norman E. Griffaw. Council meets on the first and third Wednesdays of each month at 7:00 p.m. in Council Chambers.
City Manager: David J. Norman
City Clerk (Acting): Judy Nichols
City Attorney: Mark Hensley
Treasurer: Robert Bravo
Police Chief: Fernando Estrella
Incorporated: March 24, 1948
Legislative Districts: 23rd CD; 19th SD; 37th AD
Chartered City. **Population:** 22,500.

CITY OF PORTERVILLE
(County of Tulare)

Address: 291 North Main Street, Porterville, CA 93257
Telephone: (559) 782-7466
Fax: (559) 781-6437
Web Site: www.ci.porterville.ca.us
Email: mgr-office@ci.porterville.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Kelly E. West
Mayor Pro Tempore: Cameron Hamilton
Council: Ronald L. Irish, Pedro "Pete" Martinez, Richard Stadtherr. Council meets on the first and third Tuesdays of each month at 7 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 Snavely (PUSD); Mike Arndt (Burton)
Incorporated: May 7, 1902
Legislative Districts: 21st CD; 14th SD; 34th AD
Chartered City. **Population:** 44,496.

CITY OF PORTOLA
(County of Plumas)

Address: 35 3rd Avenue, Portola, CA 96122
Mail Address: PO Box 1225, Portola, CA 96122
Telephone: (530) 832-4216
Fax: (530) 832-5418
Web Site: www.ci.portola.ca.us
Email: ltigan@ci.portola.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Bill Kennedy
Mayor Pro Tempore: Mike Rush
Council: John Larriue, Chuck Spencer, William Weaver. Council meets on the second and fourth Wednesdays of each month at 7 p.m. in City Hall.
City Manager: Jim Murphy
City Clerk: Leslie Tigan
City Attorney: Steve Gross
Treasurer: Leslie Tigan
Fire Chief: Curtis Marshall
School Superintendent: Michael Chelotti
Incorporated: May 16, 1946
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, Portola Valley, CA 94028
Telephone: (650) 851-1700
Fax: (650) 851-4677
Web Site: www.portolavalley.net
Email: townhall@portolavalley.net
Office Hours: Monday-Friday 8:30 a.m.-1 p.m. and 3-5 p.m.
Mayor: Steve Toben
Vice Mayor: Ted Driscoll
Council: Ed Davis, Maryann Derwin, Richard T. Merk.
Council meets on the second and fourth Wednesdays of each month at 8 p.m. at Town Hall, Historic Schoolhouse.
Town Manager/Administrator/Clerk/Treasurer: Angela Howard
Town Attorney: Sandy Sloan
Police Chief: Don Horsley
Fire Chief: Mike Fuge
School Superintendent: Anne Campbell
Incorporated: July 14, 1964
Legislative Districts: 14th CD; 8th SD; 21st AD
General Law City. **Population:** 4,600.

CITY OF POWAY
(County of San Diego)

Address: 13325 Civic Center Drive, Poway, CA 92064
Mail Address: PO Box 789, Poway, CA 92074-0789
Telephone: (858) 668-4400
Fax: (858) 668-1200
Web Site: www.ci.poway.ca.us
Mayor: Michael P. Cafagna
Deputy Mayor: Merrilee Boyack
Council: Don Higginson, Betty Rexford, Bob Emery.
Council meets the first three Tuesdays of each month at 7 p.m. at Poway City Hall Council Chamber, 13225 Civic Center Drive, Poway, CA 92064.
City Manager: Rod Gould
City Clerk: Diane Shea
City Attorney: Lisa Foster
Fire Chief: Mark Sanchez
Incorporated: December 1, 1980
Legislative Districts: 52nd CD; 36th SD; 75th AD
General Law City. **Population:** 50,675.

CITY OF RANCHO CORDOVA
(County of Sacramento)

Address: 3121 Gold Canal Drive, Rancho Cordova, CA 95670
Telephone: (916) 942-0222
Fax: (916) 853-1691
Web Site: www.cityofranhocordova.org
Mayor: Robert J. McGarvey
Vice Mayor: David Sander
Council: Linda Budge, Ken Cooley, Robert McGarvey, Daniel Skoglund. Regular Council meetings are held on the first and third Mondays each month.
City Manager: Ted Gaebler
City Clerk: Lillian Hare
City Attorney: Steven Meyers
Chief Financial Officer: William J. Thomas
Incorporated: July 1, 2003
Legislative Districts: 3rd, 5th CD; 1st, 6th SD; 10th AD
General Law City. **Population:** 55,145.

CITY OF RANCHO CUCAMONGA
(County of San Bernardino)

Address: 10500 Civic Center Drive, Rancho Cucamonga, CA 91730
Mail Address: PO Box 807, Rancho Cucamonga, CA 91729
Telephone: (909) 477-2700
Fax: (909) 477-2846
Web Site: www.ci.rancho-cucamonga.ca.us
Office Hours: Monday-Thursday 7 a.m.-6 p.m.
Mayor: Donald J. Kurth, M.D.
Mayor Pro Tempore: Diane Williams
Council: Rex Gutierrez, L. Dennis Michael, Sam Spagnolo. Council meets on the first and third Wednesdays of each month at 7 p.m. in Council Chambers.
City Manager: Jack Lam
Administrative Officer: (Vacant)
City Clerk: Debra J. Adams
City Attorney: James Markman
Treasurer: James Frost
Police Chief: Pete Ortiz
Fire Chief: Peter Bryan
Incorporated: November 30, 1977
Legislative Districts: 26th CD; 31st SD; 63rd AD
General Law City. **Population:** 170,479.

CITY OF RANCHO MIRAGE
(County of Riverside)

Address: 69-825 Hwy 111, Rancho Mirage, CA 92270
Telephone: (760) 324-4511
Fax: (760) 324-8830
Web Site: www.ci.rancho-mirage.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Richard W. Kite
Mayor Pro Tempore: G. Dana Hobart
Council: Ron Meepos, Gordon Moller, Alan Seman.
Council meets on the first and third Thursdays of each month at 1 p.m. in City Hall.
City Manager/Treasurer: Patrick M. Pratt
City Clerk: Elena Keeran
City Attorney: Steven B. Quintanilla
Sheriff: Captain Craig Kilday
Fire Chief: Ignacio Otero
Incorporated: August 3, 1973
Legislative Districts: 45th CD; 37th SD; 64th AD
Chartered City. **Population:** 16,416.

CITY OF RANCHO PALOS VERDES
(County of Los Angeles)

Address: 30940 Hawthorne Blvd, Rancho Palos Verdes, CA 90275
Telephone: (310) 544-5205
Fax: (310) 544-5291
Web Site: www.palosverdes.com/rpv
Mayor: Thomas D. Long
Mayor Pro Tempore: Douglas W. Stern
Council: Larry Clark, Peter C. Gardiner, Stefan Wolowicz.
Council meets on the first and third Tuesdays of each month in Council Chambers, 29301 Hawthorne Blvd, Rancho Palos Verdes, CA 90275.
City Manager: Carolyn R. Lehr
City Clerk:Carolynn Petru
City Attorney: Carol Lynch
Treasurer: Dennis McLean
Incorporated: September 7, 1973
Legislative Districts: 46th CD; 25th SD; 54th AD
General Law City. **Population:** 42,800.

Incorporated City and Town Officials

CITY OF RANCHO SANTA MARGARITA (County of Orange)

Address: 22112 El Paseo, Rancho Santa Margarita, CA 92688
Telephone: (949) 635-1800
Fax: (949) 635-1840
Web Site: www.cityofrsm.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: L. Anthony Beall
Mayor Pro Tempore: Gary Thompson
Council: Neil C. Blais, Jerry Holloway, James M. Thor. Council meets on the second and fourth Wednesdays of each month at 7 p.m. in Council Chambers.
City Manager: Steven E. Hayman
City Clerk: Debbie Wolff
City Attorney: John E. Cavonaugh
Finance Director: Cindy Long
Police Chief: Lt. Ron White
Fire Chief: Chip Prather
School Superintendents: Steven L. Fish (Saddleback Valley USD); Charles E. McCully (Capistrano USD)
Incorporated: January 1, 2000
Legislative Districts: 42nd CD, 33rd SD, 71st AD
General Law City. **Population:** 50,000.

CITY OF RED BLUFF (County of Tehama)

Address: 555 Washington Street, Red Bluff, CA 96080
Telephone: (530) 527-2605
Fax: (530) 529-6878
Web Site: www.ci.red-bluff.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Wayne Brown
Mayor Pro Tempore: Forrest Flynn
Council: Dan Irving, Jeff Moyer, Jim Byrne. Council meets on the first and third Tuesdays of each month at 7 p.m. in City Council Chambers.
City Manager: Martin J. Nichols
City Clerk: Jo Anna Lopez
City Attorney: Richard Crabtree
Treasurer: Donna Gordy
Police Chief: Al Shamblin
Fire Chief: Gerry Gray
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 Avenue, Redding, CA 96001
Mail Address: PO Box 496071, Redding, CA 96049
Telephone: (530) 225-4055
Fax: (530) 225-4463
Web Site: www.ci.redding.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Dick Dickerson
Vice Mayor: Mary Leas Stegall
Council: Rick Bosetti, Ken Murray, Patrick Jones. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Kurt Starman
City Clerk: Connie Strohmayr
City Attorney: Richard A. Duvernay
Treasurer: Leslie Detwiler
Police Chief: Leonard Moty
Fire Chief: Duane Fry
School Superintendent: Tom Armelino
Incorporated: October 4, 1887
Legislative Districts: 2nd CD; 4th SD; 1st AD
General Law City. **Population:** 89,000.

CITY OF REDLANDS (County of San Bernardino)

Address: 35 Cajon Street, Redlands, CA 92373
Mail Address: PO Box 3005, Redlands, CA 92373
Telephone: (909) 798-7500
Fax: (909) 798-7503
Web Site: www.ci.redlands.ca.us
Email: citycouncil@cityofredlands.org
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.; closed alternate Fridays
Mayor: Jon Harrison
Mayor Pro Tempore: Pat Gilbreath
Council: Jerry Bean, Mick Gallagher, Pete Aguilar. Council meets on the first, third and third Tuesdays of each month at 3 p.m. in Council Chambers, Suite 2.
City Manager : N. Enrique Martinez
City Clerk: Lorrie Poyzer
City Attorney: Daniel J. McHugh
Treasurer: Michael Reynolds
Police Chief: James R. Bueermann
Fire Chief: Jim Drabinski
School Superintendent: Robert Hodges
Incorporated: December 3, 1888
Legislative Districts: 35th CD; 34th SD; 61st AD
General Law City. **Population:** 67,600.

Incorporated City and Town Officials

CITY OF REDONDO BEACH (County of Los Angeles)

Address: 415 Diamond St, Redondo Beach, CA 90277
Telephone: (310) 372-1171
Fax: (310) 379-9268
Web Site: www.redondo.org
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.;
closed alternate Fridays
Mayor: Mike Gin
Council: Steve Aspel, Chris Cagle, Steven Diels, John
Parsons, Don Szerlip. Council meets on the second
Tuesday of each month at 6:30 p.m. in Council
Chambers.
City Manager: Bill Workman
City Clerk: Sandy Forrest
City Attorney: Mike Webb
Treasurer: Ernie O'Dell
Police Chief: Robert Luman
Fire Chief: Robert Engler
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 Rd, Redwood City, CA 94063
Mail Address: PO Box 391, Redwood City, CA 94063
Telephone: (650) 780-7000
Fax: (650) 780-7225
Web Site: www.redwoodcity.org
Email: mail@redwoodcity.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Jeff Ira
Vice Mayor: Barbara Pierce
Council: Alicia Aguirre, Ian Bain, Rosanne Foust,
Jim Hartnett, Diane Howard. Council meets on the first,
second and fourth Mondays of the month.
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: Gerald Kohlmann
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, Reedley, CA 93654
Telephone: (559) 637-4200
Fax: (559) 638-1093
Web Site: www.reedley.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ray Soleno
Mayor Pro Tempore: Steve Rapada
Council: Anita Betancourt, Matthew Scott Brockett, Mary
Fast. Council meets on the second and fourth Tuesdays
of each month in City Hall.
City Manager: Brian S. Nakamura
City Clerk: Elizabeth Vines
Treasurer: Lori Oken
Police Chief: Doug Johnson
Fire Chief: Jeralk Isaak
Incorporated: February 18, 1913
Legislative Districts: 21st CD; 14th SD; 31st AD
General Law City. **Population:** 23,340.

CITY OF RIALTO (County of San Bernardino)

Address: 150 South Palm Avenue, Rialto, CA 92376
Telephone: (909) 820-2525
Fax: (909) 820-2527
Web Site: www.rialtoca.gov
Office Hours: Monday-Thursday 7 a.m.-6 p.m.
Mayor: Grace Vargas
Mayor Pro Tempore: Joseph H. Sampson
Council: Winnie Hanson, Deborah Robertson, Ed Scott.
Council meets on the first and third Tuesdays of each
month at 6 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: Vacant
Fire Chief: Steve Wells
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: 1401 Marina Way South, Richmond, CA 94804
Telephone: (510) 620-6512
Fax: (510) 620-6542
Web Site: www.ci.richmond.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5:00 p.m.
Mayor: Irma L. Anderson
Vice Mayor: Richard L. Griffin
Council: Nathaniel Bates, Charles Belcher, Gary L. Bell,
Thomas K. Butt, Mindell Lewis Penn, Jim Rogers,
Maria Viramontes. Council meets on every Tuesday of
each month at 7 p.m. in Council Chambers.
City Manager (Acting): Jay Corey
City Clerk: Diane Holmes
City Attorney (Acting): Wayne Nishiska
Police Chief (Acting): Charles Bennett
Fire Chief (Acting): Richard Giaramita
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, Ridgecrest,
CA 93555
Telephone: (760) 499-5000
Fax: (760) 499-1500
Web Site: www.ci.ridgecrest.ca.us
Office Hours: Tuesday-Friday 7:30 a.m.-5:30 p.m.
Mayor: Marshall G. "Chip" Holloway
Mayor Pro Tempore: Richard "Duke" Martin
Vice Mayor: Daniel O. Clark
Council: Ronald H. Carter, Steven P. Morgan. Council
meets on the first and third Wednesdays of each month
at 6:30 p.m. in City Hall.
City Manager: Harvey M. Rose
City Clerk: Rita Gable
City Attorney: Wayne K. Lemieux
Treasurer: James C. Winegardner
Police Chief: Michael D. Avery
Incorporated: November 29, 1963
Legislative Districts: 21st CD; 17th SD; 35th AD
General Law City. **Population:** 25,600.

CITY OF RIO DELL
(County of Humboldt)

Address: 675 Wildwood Avenue, Rio Dell, CA 95562
Telephone: (707) 764-3532
Fax: (707) 764-5480
Email: cm@riodellcity.com
Mayor: Jay Parrish
Mayor Pro Tempore: Richard "Bud" Leonard
Council: Marc Barsanti, Mike Dunker, Julie Woodall.
Council meets on the first and third Tuesdays of each month in Council Chambers.
City Manager: Eli Naffah
City Clerk: Eli Naffah
Police Chief: Graham Hill
Fire Chief: Shane Wilson
School Superintendent (Assistant): Mary Varner
Incorporated: February 23, 1965
Legislative Districts: 1st CD; 2nd SD; 2nd AD
General Law City. **Population:** 3,240.

CITY OF RIO VISTA
(County of Solano)

Address: One Main Street, Rio Vista, CA 94571
Telephone: (707) 374-6451
Fax: (707) 374-5063
Web Site: www.ci.rio-vista.ca.us
Email: smith@ci.rio-vista.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: James "Eddie" Woodruff
Vice Mayor: William Kelly
Council: Sanmukh "Sam" Bhakta, Jan Vick, Cherie Cabral. Council meets on the first and third Thursdays of each month at 7 p.m. in Council Chambers.
City Manager: Hector De La Rosa
City Clerk: Kathleen Smith
City Attorney: Ethan Walsh
Treasurer: Natalie Crew
Police Chief: William Bowen
Fire Chief: Mark Nelson
School Superintendent: Allen Newell
Incorporated: January 6, 1894
Legislative Districts: 3rd CD; 2nd SD; 8th AD
General Law City. **Population:** 7,376.

CITY OF RIPON
(County of San Joaquin)

Address: 259 North Wilma Ave, Ripon, CA 95366
Telephone: (209) 599-2108
Fax: (209) 599-2685
Web Site: www.cityofripon.org
Email: jhall@cityofripon.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Curt Pernice
Vice Mayor: Chuck Winn
Council: Elden Nutt, Mike Restuccia, Dean Uecker.
Council meets on the first and third Tuesdays of each month at 7 p.m. in City Hall.
City Administrator: Everett L. Compton
City Clerk: Lynette Van Laar
City Attorney: Thomas H. Terpstra
Police Chief: Richard Bull
Fire Chief: Dennis Bitters
School Superintendent: Leo Zuber
Incorporated: November 27, 1945
Legislative Districts: 11th CD; 14th SD; 26th AD
General Law City. **Population:** 13,241.

CITY OF RIVERBANK
(County of Stanislaus)

Address: 6707 Third Street, Riverbank, CA 95367
Telephone: (209) 869-7101
Fax: (209) 869-7100
Web Site: www.riverbank.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Chris Crifasi
Vice Mayor: Kathy Anaya
Council: Sandra Benitez, Virginia Madueno, Ric McGinnis. Council meets on the second and fourth Mondays of each month at 7 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:** 19,988.

CITY OF RIVERSIDE
(County of Riverside)

Address: 3900 Main Street, Riverside, CA 92522
Telephone: (909) 826-5312
Fax: (909) 826-5478
Web Site: www.riversideca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ronald O. Loveridge
Mayor Pro Tempore: Steve Adams
Council: Ed Adkison, Dom Betro, Art Gage, Nancy Hart, Andy Melendrez, Frank Schiavone. Council meets on the first four Tuesdays of each month in City Hall.
City Manager: Brad Hudson
City Clerk: Colleen J. Nicol
City Attorney: Gregory Priamos
CFO: Paul Sundeen
Treasurer: Paul Sundeen
Police Chief: Russ Leach
Fire Chief: Tedd Laycock
Incorporated: October 11, 1883
Legislative Districts: 36th CD; 36th SD; 68th AD
Chartered City. **Population:** 300,000.

CITY OF ROCKLIN
(County of Placer)

Address: 3970 Rocklin Road, Rocklin, CA 95677
Telephone: (916) 625-5000
Fax: (916) 625-5561
Web Site: www.rocklin.ca.us/
Mayor: Kathy Lund
Vice Mayor: Brett Storey
Council: Peter Hill, George Magnuson, Scott Yuill.
Council meets on the second and fourth Tuesdays of each month at 7:30 p.m. in Council Chambers.
City Manager/Administrative Officer: Carlos A. Urrutia
City Clerk: Barbara Ivanusich
City Attorney: Russell A. Hildebrand
Treasurer: Vince Amado
Police Chief: Mark J. Siemens
Fire Chief: Bill Mikesell
School Superintendent: Kevin Brown
Incorporated: February 24, 1893
Legislative Districts: 4th CD; 4th SD; 4th AD
General Law City. **Population:** 50,920.

Incorporated City and Town Officials

CITY OF ROHNERT PARK (County of Sonoma)

Address: 6750 Commerce Blvd, Rohnert Park, CA 94928
Telephone: (707) 588-2227
Fax: (707) 588-2274
Web Site: www.rpcity.org
Email: admin@rpcity.org
Office Hours: Monday-Friday 8 a.m.-Noon and 1-5 p.m.
Mayor: Vicki Vidak-Martinez
Vice Mayor: Jake Mackenzie
Council: Amie L. Breeze, Tim Smith, Pam Stafford.
Council meets on the second and fourth Tuesdays of each month at 6 p.m. in City Offices.
City Manager: Stephen R. Donley
City Clerk: Judy Hauff
City Attorney: Michelle Marchetta Kenyon
Finance Director/Treasurer: Sandy M. Lipitz
Director of Administrative Services: Sandra W. Lipitz
Director of Public Safety: Thomas R. Bullard
Director of Public Works/Engineer: Darrin W. Jenkins
Incorporated: August 27, 1962
Legislative Districts: 6th CD; 3rd SD; 6th AD
General Law City. **Population:** 43,027.

CITY OF ROLLING HILLS (County of Los Angeles)

Address: 2 Portuguese Bend Rd, Rolling Hills, CA 90274
Telephone: (310) 377-1521
Fax: (310) 377-7288
Web Site: www.palosverdes.com/rh
Email: cityofrh@aol.com
Office Hours: Monday-Friday 7:30 a.m.-5 p.m.
Mayor: Godfrey Pernel
Mayor Pro Tempore: B. Allen Lay
Council: James Black, Thomas Heinsheimer, Frank E. Hill. Council meets on the second and fourth Mondays of each month at 7:30 p.m. in City Hall.
City Manager/City Clerk: Craig Nealis
City Attorney: Mike Jenkins
Incorporated: January 24, 1957
Legislative Districts: 46th CD; 25th SD; 54th AD
General Law City. **Population:** 1,906.

CITY OF ROLLING HILLS ESTATES (County of Los Angeles)

Address: 4045 Palos Verdes Drive North, Rolling Hills Estates, CA 90274
Telephone: (310) 377-1577
Fax: (310) 377-4468
Web Site: www.ci.rolling-hills-estates.ca.us
Email: dougp@ci.rolling-hills-estates.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 7:30 a.m.-4:30 p.m.
Mayor: Susan Seamans
Mayor Pro Tempore: Frank V. Zerunyan
Council: John C. Addleman, Judy Mitchell, Steve Zuckerman. Council meets on the second and fourth Tuesdays of each month in City Hall.
City Manager/City Clerk: Douglas R. Prichard
City Attorney: Bannan, Green, Frank & Terzian LLP
Treasurer: Michael C. Whitehead
Police: LA County Sheriff's Dept.
Fire: LA County Fire Dept.
School Superintendent: Walker Williams
Incorporated: September 18, 1957
Legislative Districts: 36th CD; 27th SD; 4th AD
General Law City. **Population:** 8,787.

CITY OF ROSEMEAD (County of Los Angeles)

Address: 8838 East Valley Blvd, Rosemead, CA 91770
Mail Address: PO Box 399, Rosemead, CA 91770
Telephone: (626) 569-2100
Fax: (626) 307-9218
Office Hours: Monday-Thursday 7 a.m.-6 p.m.
Mayor: Jay Imperial
Mayor Pro Tempore: Gary Taylor
Council: Margaret Clark, John Nunez, John Tran. Council meets on the second and fourth Tuesdays of each month at 8 p.m. in Council Chambers.
City Manager: Bill Crowe
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, Roseville, CA 95678
Telephone: (916) 774-5200
Fax: (916) 786-9175
Web Site: www.roseville.ca.us
Mayor: Jim Gray
Mayor Pro Tempore: Gina Barbolino
Council: John Allard, Carol Garcia, Richard Rocucci. Council meets on the first Wednesday of each month in City Hall and adjourns to the third Wednesday as needed.
City Manager: W. Craig Robinson
City Clerk: Sonia Orozco
City Attorney: Brita McNay
Police Chief: Joel Neves
Fire Chief: Ken Wagner
Incorporated: April 10, 1909
Legislative Districts: 4th CD; 1st SD; 4th AD
Chartered City. **Population:** 102,191.

TOWN OF ROSS (County of Marin)

Mail Address: PO Box 320, Ross, CA 94957
Telephone: (415) 453-1453
Fax: (415) 453-1950
Mayor: Richard Strauss
Mayor Pro Tempore: Scot Hunter
Council: Diane Durst, William Cahill, Michael Skall. Council meets on the second Thursday of each month at 6:00 p.m. at Town Hall.
Town Manager: Gary Broad
Town Attorney: Hadden Roth
Town Treasurer: Kelley Reid
School Superintendent: Tammy Murphy
Incorporated: August 21, 1908
Legislative Districts: 6th CD; 3rd SD; 9th AD
General Law City. **Population:** 2,350.

Incorporated City and Town Officials

CITY OF SACRAMENTO (County of Sacramento)

Address: 915 "I" Street, Sacramento, CA 95814
Telephone: (916) 264-5011
Web Site: www.cityofsacramento.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Heather Fargo
Vice Mayor: Kevin McCarty
Council: Steve Cohn, Robert King Fong, Lauren Hammond, Bonnie Pannell, Sandy Sheedy, Ray Tretheway, Robbie Waters. Council meets on every Tuesday of each month at 2 p.m. and 7 p.m. in Council Chambers.
City Manager: Ray Kerridge
City Clerk: Shirely Concolino
City Attorney: Eileen M. Teichert
Treasurer: Thomas Friery
Police Chief: Albert Najera
Fire Chief (Interim): Forrest Adams
Incorporated: February 27, 1850
Legislative Districts: 3rd, 5th, 11th CD; 3rd, 5th, 6th SD; 5th, 8th, 9th, 10th AD
Chartered City. **Population:** 454,330.

CITY OF SAINT HELENA (County of Napa)

Address: 1480 Main Street, Saint Helena, CA 94574
Telephone: (707) 967-2792
Fax: (707) 963-7748
Web Site: www.sthelenacity.com/
Mayor: Delford Britton
Vice Mayor: Joe Potter
Council: Michael Novak, Bonnie Schoch, Eric Sklar. Council meets on the second and fourth Tuesdays of each month in the Vintage Hall.
City Manager: Bert Johansson
City Clerk: Delia Guijosa
Treasurer: Karen Scalabrini
Police Chief: Monty Castillo
Fire Chief: Kevin Twohey
School Superintendent: Allan Gordon
Incorporated: March 24, 1876
Legislative Districts: 1st CD; 2nd SD; 7th AD
General Law City. **Population:** 6,006.

CITY OF SALINAS (County of Monterey)

Address: 200 Lincoln Avenue, Salinas, CA 93901
Telephone: (831) 758-7201
Fax: (831) 758-7368
Web Site: www.ci.salinas.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Dennis Donohue
Mayor Pro Tempore: Jyl Lutes
Council: Janet Barnes, Tony Barrera, Gloria De La Rosa, Jyl Lutes, Sergio Sanchez, Steve Villegas. Council meets on the first three Tuesdays of each month at 4 p.m. in Council Chambers.
City Manager: David Mora
City Clerk: Ann Camel
City Attorney: Vanessa Vallarta
Finance Officer: Tom Kever
Police Chief: Dan Ortega
Fire Chief: Ed Montez
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, San Anselmo, CA 94960
Telephone: (415) 258-4600
Fax: (415) 459-2477
Web Site: www.townofsananselmo.org
Office Hours: Monday-Thursday 8:30 a.m.-12 p.m. and 1-3 p.m.
Mayor: Barbara Thornton
Vice Mayor: Wayne Cooper
Council: Peter Breen, Ted Freeman, Ian Roth. Council meets on the second and fourth Tuesdays of each month at Town Hall.
Town Manager: Debra Stutsman
Town Clerk: Barbara Chambers
Town Attorney: Hadden Roth
Treasurer: Roberta Robinson
Fire Chief: Roger Meagor
Police Chief: Charles Maynard
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 St, San Bernardino, CA 92418
Mail Address: PO Box 1318, San Bernardino, CA 92402
Telephone: (909) 384-5002
Fax: (909) 384-5158
Web Site: www.ci.san-bernardino.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 7:30 a.m.-4:30 p.m.
Mayor: Judith Valles
Council: Neil Derry, Esther Estrada, Chas Kelley, Susan Lien Longville, Gordon McGinnis, Wendy McCammack, Rikkie Van Johnson. Council meets on the first and third Mondays of each month at 8 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.

Incorporated City and Town Officials

CITY OF SAN BRUNO (County of San Mateo)

Address: 567 El Camino Real, San Bruno, CA 94066
Telephone: (650) 616-7058
Fax: (650) 589-5941
Web Site: <http://sanbruno.ca.gov>
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Larry Franzella
Vice Mayor: Rico Medina
Council: Ken Ibarra, Irene O'Connell, Jim Ruane. Council meets on the second and fourth Tuesdays of each month at 7 p.m. at San Bruno Senior Center, Crystal Springs Road.
City Manager: Connie Jackson
Assistant Manager/Personnel: Vacant
City Clerk: Carol Bonner
City Attorney: Pamela Thompson
Treasurer: Linda Freitas
Police Chief: Lee Violett
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 BUENAVENTURA (VENTURA) (County of Ventura)

Address: 501 Poli Street, San Buenaventura, CA 93001
Mail Address: PO Box 99, San Buenaventura, CA 93002
Telephone: (805) 654-7800
Fax: (805) 652-0865
Web Site: www.ci.ventura.ca.us
Email: council@ci.ventura.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Carl Morehouse
Deputy Mayor: Christy Weir
Council: Neal Andrews, Bill Fulton, Jim Monahan, Brian Brennan, Ed Summers. Council meets on every Monday of each month at 7 p.m. in Council Chambers, 501 Poli St.
City Manager: Rick Cole
City Clerk: Mabi Covarrubias Plisky, CMC
City Attorney: Bob Boehm
Treasurer: Kaye Mirabelli
Police Chief: Pat Miller
Fire Chief: Michael Lavery
School Superintendent: Trudy Arriaga
Incorporated: March 10, 1866
Legislative Districts: 23rd CD; 18th SD; 35th AD
Chartered City. **Population:** 104,300.

CITY OF SAN CARLOS (County of San Mateo)

Address: 600 Elm Street, San Carlos, CA 94070
Telephone: (650) 802-4100
Fax: (650) 595-6719
Web Site: www.cityofsancarlos.org
Email: cboland@cityofsancarlos.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Matt Grocott
Vice Mayor: Thomas Davids
Council: Bob Grassilli, Brad Lewis, Inge Tiegel Doherty. Council meets on the second and fourth Mondays of each month at 7 p.m. in Council Chambers.
City Manager: Mark Weiss
City Clerk: Christine D. Boland
City Attorney: Robert Lanzone
Treasurer: Michael J. Galvin
Police Chief: Gregory Rothaus
Fire Chief: Chuc Lowden
School Superintendent: Patti Wool
Incorporated: July 8, 1925
Legislative Districts: 12th CD; 11th SD; 21st AD
General Law City. **Population:** 28,918.

CITY OF SAN CLEMENTE (County of Orange)

Address: 100 Avenida Presidio, San Clemente, CA 92672
Telephone: (949) 361-8200
Fax: (949) 361-8309
Web Site: www.san-clemente.org/
Email: CityHall@san-clemente.org
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.; closed alternate Fridays
Mayor: Jim Dahl
Mayor Pro Tempore: Joe Anderson
Council: Lori Donchak, G. Wayne Eggleston, Steve Knoblock. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: George Scarborough
City Clerk: Myrna Erway
City Attorney: Jeffrey M. Oderman
Treasurer: Pall Gudgeirsson
Police Chief: Pual D'Auria
Fire Chief: Dave Pierce
School Superintendent (Interim): Charles McCully
Incorporated: February 28, 1928
Legislative Districts: 48th CD; 38th SD; 73rd AD
General Law City. **Population:** 66,280.

Incorporated City and Town Officials

CITY OF SAN DIEGO (County of San Diego)

Address: 202 C Street, San Diego, CA 92101
Telephone: (619) 533-4000
Fax: (619) 533-4045
Web Site: www.sandiego.gov
Email: webmaster@sandiego.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Jerry Sanders
Council President: Scott Peters
Council: Toni Atkins, Kevin Faulconer, Donna Frye, Ben Hueso, Jim Madaffer, Brian Maienschein, Scott Peters, Tony Young. Council meets on Mondays at 2 p.m., Tuesdays at 9 a.m. (Closed Session), 10 a.m. and 2 p.m. of each month in Council Chambers, City Administration Building, 12th Floor.
Chief Operating Officer: Ronne Froman
City Clerk: Elizabeth Maland
City Attorney: Mike Aguirre
Treasurer (Acting): Gail Granewich
Police Chief: William Lansdowne
Fire Chief: Jeff Bowman
School Superintendent: Dr. Carl A. Cohn
Incorporated: March 27, 1850
Legislative Districts: 49th-53rd CD; 36th, 38th, 39th-40th SD; 66th, 73rd-79th AD
Chartered City. **Population:** 1,305,736.

CITY OF SAN DIMAS (County of Los Angeles)

Address: 245 East Bonita Ave, San Dimas, CA 91773
Telephone: (909) 394-6200
Fax: (909) 394-6209
Web Site: www.cityofsandimas.com
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 8 a.m.-5 p.m.
Mayor: Curtis W. Morris
Mayor Pro Tempore: Jeff Templeman
Council: Denis Bertone, John Ebner, F.D. "Sandy" McHenry. Council meets on the second and fourth Tuesdays of each month at 7 p.m. in City Hall.
City Manager: Blaine M. Michaelis
City Clerk: Ina Rios
City Attorney: J. Kenneth Brown
School Superintendent: Gary Rapkin
Incorporated: August 4, 1960
Legislative Districts: 28th CD; 29th SD; 59th & 60th AD
General Law City. **Population:** 36,728.

CITY OF SAN FERNANDO (County of Los Angeles)

Address: 117 Macneil St, San Fernando, CA 91340
Telephone: (818) 898-1200
Fax: (818) 365-8090
Web Site: www.ci.san-fernando.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 8:00 a.m.-5:00 p.m.
Mayor: Nury Martinez
Mayor Pro Tempore: Julie Ruelas
Council Members: Maribel De La Torre, Dr. Jose Hernandez, Steven Veres. Council meets on the first and third Mondays of each month at 6 p.m. in Council Chambers.
Administrative Officer: Jose E. Pulido
City Clerk: Elena G. Chavez
City Attorney: Michael Estrada
Treasurer: Margarita Solis
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 Dr, San Gabriel, CA 91776
Mail Address: PO Box 130, San Gabriel, CA 91778
Telephone: (626) 308-2800
Fax: (626) 458-2830
Web Site: www.sangabrielcity.com
Mayor: Kevin B. Sawkins
Vice Mayor: Harry L. Baldwin
Council: Juli Costanzo, David R. Gutierrez, Albert Y.M. Huang. Council meets on the first and third Tuesdays of each month at 7:30 p.m. in Council Chambers.
City Manager: P. Michael Paules
City Clerk: Cynthia A. Trujillo
City Attorney: Robert Kress
Treasurer: John Janosik
Police Chief: David Lawton
Fire Chief: Joseph Nestor
School Superintendent: Dr. Susan Parks
Incorporated: April 24, 1913
Legislative Districts: 31st CD; 24th SD; 49th AD
General Law City. **Population:** 42,320.

CITY OF SAN JACINTO
(County of Riverside)

Address: 248 East Main St, San Jacinto, CA 92583
Telephone: (951) 654-7337
Fax: (951) 654-3728
Web Site: www.ci.san-jacinto.ca.us
Office Hours: Monday-Friday 7:30 a.m.-5 p.m.
Mayor: Dale Stubblefield
Vice Mayor: Ken Shaw
Council: Jim Ayres, Chris Carlson-Buydos, Robert Ritchie. Council meets on the first and third Thursdays of each month at 7 p.m. at 2045 South San Jacinto Avenue, San Jacinto, CA 92583.
City Manager: Barry McClellan
City Clerk: Dorothy Chouinard
City Attorney: Jeff Ballinger
Treasurer: Jim Potts
Police Chief: Kevin Vest
Fire Chief: Bob Michael
School Superintendent: Vacant
Incorporated: April 20, 1888
Legislative Districts: 41st CD; 37th SD; 65th AD
General Law City. **Population:** 30,628.

CITY OF SAN JOAQUIN
(County of Fresno)

Address: 21900 Colorado, San Joaquin, CA 93660
Mail Address: PO Box 758, San Joaquin, CA 93660
Telephone: (559) 693-4311
Fax: (559) 693-2193
Web Site: www.cityofsanjoaquin.org
Email: sanjcity@kermantel.net
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Amapreet Dhaliwal
Mayor Pro Tempore: Betty R. Vallejo
Council: Julia Hernandez, John Macias, Mary Reynaga. Council meets on the second Wednesday of each month at 6 p.m. at the Senior Center, 8700 9th Street, San Joaquin, CA 93660.
City Manager: Cruz W. Ramos
City Clerk: Diana Brooks
City Attorney: Mark Blum
Treasurer: Margaret Godwin
Police Chief: Sheriff Richard Pierce (Fresno County)
Fire Chief: Fresno County Fire Protection District
School Superintendent: Joanne S. Evans
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: 200 East Santa Clara, San Jose, CA 95113
Telephone: (408) 535-3500
Fax: (408) 292-6731
Web Site: www.sanjoseca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ron Gonzales
Vice Mayor: Cindy Chavez
Council: Nora Campos, Cindy Chavez, Judy Chirco, David D. Cortese, Linda J. LeZotte, Madison P. Nguyen, Nancy Pyle, Chuck Reed, Forrest Williams, Ken Yeager. Council meets every Tuesday of each month (except July) at 1:30 p.m. in Council Chambers, and also at 7:00 p.m. on the first and third Tuesdays of the month.
City Manager (Interim): Les White
City Clerk: Lee Price
City Attorney: Richard Doyle
Police Chief: Robert Davis
Fire Chief: Jeff Clett
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 St, San Juan Bautista, CA 95045
Mail Address: PO Box 1420, San Juan Bautista, CA 95045
Telephone: (831) 623-4661
Fax: (831) 623-4093
Web Site: www.san-juan-bautista.ca.us
Email: citymanager@san-juan-bautista.ca.us
Office Hours: Monday-Friday 9 a.m.-12 p.m. and 1-4:30 p.m.
Mayor: Priscilla Hill
Vice Mayor: George Dias III
Council: Edward Laverage, Robert Paradice, Rick Edge. Council meets on the third Tuesday of each month at 7 p.m. in City Hall.
City Manager: Janice L. McClintock
City Clerk: Shawna Serna
City Attorney: George Thacher
Treasurer: Paul Petersen
Police Chief: Curtis Hill, County Sheriff
Fire Chief: Scott Freels
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, San Juan Capistrano, CA 92675
Telephone: (949) 493-1171
Fax: (949) 493-1053
Web Site: www.sanjuancapistrano.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 7:30 a.m.-4:30 p.m.
Mayor: Sam Allevato
Mayor Pro Tempore: Joe Soto
Council: Mark Nielsen, Thomas W. Hribar, Dr. Londres Uso. Council meets on the first and third Tuesdays of each month at 7 p.m. in City Hall.
City Manager: Dave Adams
City Clerk: Meg Monahan
City Attorney: John Shaw
Treasurer: Cynthia Russell
Police Chief: Lt. Mike Betzler
Fire Chief: David M. Pierce, Orange County Fire Authority
School Superintendent (Interim): Charles E. McCully
Incorporated: April 19, 1961
Legislative Districts: 44th, 48th CD; 33rd, 38th SD; 71st, 73rd AD
General Law City. **Population:** 36,078.

CITY OF SAN LEANDRO
(County of Alameda)

Address: 835 East 14th Street, San Leandro, CA 94577
Telephone: (510) 577-3368
Fax: (510) 577-3340
Mayor: Anthony B. "Tony" Santos
Vice Mayor: Surlene G. Grant
Council: Michael Gregory, Jim Prola, Diana Souza, Joyce Starosciak, Bill Stephens. Council meets on the first and third Mondays of each month in Council Chambers.
City Manager: John J. Jermanis
City Clerk: Marian Handa
Police Chief: Dale Attarian
Fire Chief: Sheldon Gilbert
School Superintendent: Christine Lim
Incorporated: March 21, 1872
Legislative Districts: 13th CD; 10th SD; 18th AD
Chartered City. **Population:** 81,400.

CITY OF SAN LUIS OBISPO
(County of San Luis Obispo)

Address: 990 Palm St, San Luis Obispo, CA 93401
Telephone: (805) 781-7100
Fax: (805) 781-7109
Web Site: www.slocity.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: David Romero
Vice Mayor: Christine Mulholland
Council: Paul Brown, Andrew Carter, Allen K. Settle. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chamber.
Administrative Officer: Ken Hampian
City Clerk: Audrey Hooper
City Attorney: Jonathan P. Lowell
Treasurer: Bill Statler
Police Chief: Deborah Linden
Fire Chief: John Callahan
School Superintendent: Dr. Edward Valentine
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, San Marcos, CA 92069
Telephone: (760) 744-1050
Fax: (760) 744-9058
Web Site: www.ci.san-marcos.ca.us
Email: CityHall@ci.san-marcos.ca.us
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.; closed alternate Fridays
Mayor: Jim Desmond
Vice Mayor: Hal Martin
Council: Hal Martin, Chris Orlando, Rebecca Jones. Council meets on the second and fourth Tuesdays of each month at 6 p.m. in City Hall.
City Manager: Paul Malone
City Clerk: Susie Vasquez
City Attorney: Helen Holmes Peak
Fire Chief: Todd Newman
School Superintendent: Kevin Holt
Incorporated: January 28, 1963
Legislative Districts: 50th CD; 38th SD; 74th AD
Chartered City. **Population:** 77,000.

CITY OF SAN MARINO
(County of Los Angeles)

Address: 2200 Huntington Drive, San Marino, CA 91108
Telephone: (626) 300-0700
Fax: (626) 300-0709
Web Site: www.ci.san-marino.ca.us
Email: firstinitiallastname@ci.san-marino.ca.us
Office Hours: Monday, Wednesday, Thursday, Friday 8 a.m.-12 p.m.; Tuesday 8 a.m.-4 p.m.
Mayor: Matthew Lin, M.D.
Vice Mayor: Robert G. Twist
Council: Emile J. Bayle, Elizabeth R. Brown, Vince Filutze. Council meets on the second Wednesday of each month at 7:30 p.m. in Council Chambers.
City Manager: Robert M. Wishner
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:** 13,945.

Incorporated City and Town Officials

CITY OF SAN MATEO (County of San Mateo)

Address: 330 West 20th Ave, San Mateo, CA 94403
Telephone: (650) 522-7000
Fax: (650) 522-7001
Web Site: www.cityofsanmateo.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Jack Matthews
Deputy Mayor: Carole Groom
Council: Jan Epstein, John Lee, Brandt Grotte. Council meets on the first and third Mondays of each month at 7 p.m. in Council Chambers.
City Manager: Arne Croce
City Clerk: Norma Gomez
City Attorney: Shawn Mason
Finance Director: Hossein Golestan
Police Chief: Susan Manheimer
Fire Chief: Brian Kelly
School Superintendents: Dr. Penderly Clark (Elementary), Samuel Johnson (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, 13831 San Pablo Avenue, San Pablo, CA 94806
Telephone: (510) 215-3000
Fax: (510) 620-0204
Web Site: www.ci.san-pablo.ca.us
Office Hours: Monday-Friday 8:30 a.m.-12 p.m. and 1-5 p.m.
Mayor: Paul V. Morris
Vice Mayor: Sharon J. Brown
Council: Joseph M. Gomes, Leonard R. McNeil, Genoveva Garcia Calloway. Council meets on the first and third Mondays of each month at 7 p.m. in Council Chambers.
City Manager: Brock T. Arner
City Clerk: Ted J. Denney
Treasurer: Charles A. Nicholas
Police Chief: Joseph Aita
Fire Chief: Keith Richter
School Superintendent: Bruce Harter
Incorporated: April 27, 1948
Legislative Districts: 7th CD; 7th SD; 11th AD
General Law City. **Population:** 31,215.

CITY OF SAN RAFAEL (County of Marin)

Address: 1400 Fifth Avenue, San Rafael, CA 94901
Mail Address: PO Box 151560, San Rafael, CA 94915
Telephone: (415) 485-3070
Fax: (415) 459-2242
Web Site: www.cityofsanrafael.org
Email: city.clerk@ci.san-rafael.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5:00 p.m.
Mayor: Albert J. Boro
Vice Mayor: Gary O. Phillips
Council: Paul M. Cohen, Barbara Heller, Cyr N. Miller. Council meets on the first and third Mondays of each month at 8 p.m. in Council Chambers.
City Manager (Interim): Kenneth A. Nordhoff
City Clerk: Jeanne M. Leoncini
City Attorney: Gary T. Raghianti
Treasurer: Kenneth A. Nordhoff
Police Chief: John Rohrbacher
Fire Chief: John Montenero
School Superintendent: Laura D. Alvarenga, Ed.D.
Incorporated: February 18, 1874
Legislative Districts: 6th CD; 3rd SD; 6th AD
Chartered City. **Population:** 57,146.

CITY OF SAN RAMON (County of Contra Costa)

Address: 2222 Camino Ramon, San Ramon, CA 94583
Telephone: (925) 973-2500
Fax: (925) 866-1436
Web Site: www.ci.san-ramon.ca.us
Mayor: H. Abram Wilson
Vice Mayor: Carol J. Rowley
Council: Dave Hudson, Jim Livingstone, Scott Perkins. Council meets on the second and fourth Tuesdays of each month in City Hall.
City Manager: Herb Moniz
City Clerk: Patricia Edwards
City Attorney: Byron Athan
Police Chief: Scott Holder
Incorporated: July 1, 1983
Legislative Districts: 10th CD; 7th SD; 15th AD
Chartered City. **Population:** 51,027.

CITY OF SAND CITY (County of Monterey)

Address: 1 Sylvan Park, Sand City, CA 93955
Telephone: (831) 394-3054
Fax: (831) 394-2472
Web Site: www.sandcity.org
Email: info@sandcity.org
Office Hours: Monday-Thursday 8 a.m.-5 p.m.
Mayor: David K. Pendergrass
Vice Mayor: Mary Ann Carbone
Council: Jerry Blackwelder, Craig Hubler, Michael Morris. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Administrator: Mr. Kelly Morgan
City Clerk: Linda Scholink
City Attorney: James Heisinger
Police Chief: J. Michael Klein
Incorporated: May 31, 1960
Legislative Districts: 17th CD; 15th SD; 27th AD
Chartered City. **Population:** 310.

CITY OF SANGER
(County of Fresno)

Address: 1700 Seventh Street, Sanger, CA 93657
Telephone: (559) 876-6300
Fax: (559) 875-8956
Web Site: www.ci.sanger.ca.us
Email: bmergan@ci.sanger.ca.us
Office Hours: Monday-Thursday 7 a.m.-5:30 p.m.
Mayor: Michael A. Montelongo
Mayor Pro Tempore: Raymond T. McCann
Council: Martin F. Castellano, Sandra Neri, Rosa Pena.
Council meets on the first and third Thursdays of each month in City Hall.
City Manager: Jim Drinkhouse
City Clerk: Barbara Mergan
City Attorney: David J. Weiland
Police Chief: Thomas Klose
Fire Chief: Clyde Clinton
School Superintendent: Marc Johnson
Deputy School Superintendent: Lloyd Kuhn
Incorporated: May 9, 1911
Legislative Districts: 20th CD; 16th SD; 31st AD
General Law City. **Population:** 23,400.

CITY OF SANTA ANA
(County of Orange)

Address: 22 Civic Center Plaza, Santa Ana, CA 92701
Mail Address: PO Box 1988, M-30, Santa Ana, CA 92702
Telephone: (714) 647-5400
Fax: (714) 647-6954
Web Site: www.ci.santa-ana.ca.us
Mayor: Miguel A. Pulido
Mayor Pro Tempore: Claudia C. Alvarez
Council: Carlos Bustamante, P. David Benavides, Michele Martinez, Vincent F. Sarmiento, Sal Tinajero. Council meets on the 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: Phillip Garcia
School Superintendent: Jane Russo
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, Santa Barbara, CA 93101
Mail Address: PO Box 1990, Santa Barbara, CA 93102
Telephone: (805) 564-5309
Fax: (805) 897-2623
Web Site: www.santabarbaraca.gov
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Marty Blum
Mayor Pro Tempore: Das Williams
Council: Brian B. Barnwell, Iya G. Falcone, Roger L. Horton, Grant House, Helene Schneider. Council meets on every Tuesday of each month at 2 p.m. in City Hall.
City Administrator/Treasurer: James L. Armstrong
City Clerk: Cynthia M. Rodriguez, CMC
City Attorney: Stephen P. Wiley
Police Chief: Camerino Sanchez
Fire Chief: Ronald Prince
School Superintendent: J. Brian Sarvis, Ed.D.
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 Ave, Santa Clara, CA 95050
Telephone: (408) 615-2200
Fax: (408) 241-6771
Web Site: www.ci.santa-clara.ca.us
Email: manager@ci.santa-clara.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Patrica M. Mahan
Vice Mayor: Kevin Moore
Council: Dominic Caserta, Will Kennedy, Patrick Kolstad, Jamie L. Matthews, Jamie McLeod. Council meets generally twice monthly on Tuesdays of the month.
City Manager: Jennifer Sparacino
City Clerk: Rod Diridon, Jr.
City Attorney: Michael R. Downey
Director of Finance: Mary Ann Parrot
Police Chief: Stephen D. Lodge
Fire Chief: Phillip Kleinheinz
School Superintendent: Rod Adams
Incorporated: July 5, 1852
Legislative Districts: 15th CD; 13th SD; 22nd, 24th AD
Chartered City. **Population:** 109,106.

Incorporated City and Town Officials

CITY OF SANTA CLARITA (County of Los Angeles)

Address: 23920 Valencia Blvd, Santa Clarita, CA 91355
Telephone: (661) 259-2489
Fax: (661) 259-8125
Web Site: www.santa-clarita.com
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 8 a.m.-5 p.m.
Mayor: Marsha McLean
Mayor Pro Tempore: Robert Kellar
Council: Tim Ben Boydston, Frank Ferry, Laurene Weste.
Council meets on the second and fourth Tuesdays of each
month at 6 p.m. in City Hall, 1st Floor.
City Manager: Ken Pulskamp
Director of Administrative Services/Treasurer:
Darren P. Hernandez
City Clerk: Sharon L. Dawson, CMC
City Attorney: Carl Newton
Police Chief: Anthony La Berge
Fire Chief: Matt Gil
School Superintendent: Jaime Castellanos
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, Santa Cruz, CA 95060
Telephone: (831) 420-5030
Fax: (831) 420-5031
Web Site: www.ci.santa-cruz.ca.us
Email: citycouncil@ci.santa-cruz.ca.us
Office Hours: Monday-Friday 8 a.m.-12 p.m. and
1-5 p.m.
Mayor: Emily Reilly
Vice Mayor: Ryan Coonerty
Council: Cynthia Mathews, Ed Porter, Mike Rotkin, Lynn
Robinson, Tony Madrigal. Council meets on the second
and fourth Tuesdays of each month at 3 p.m. and 7 p.m.
in Council Chambers.
City Manager: Richard C. Wilson
City Clerk: Leslie Cook
City Attorney: John Barisone
Police Chief: Howard Skerry
Fire Chief: Ron Oliver
Treasurer-Tax Collector: Fred Keeley
Incorporated: March 31, 1866
Legislative Districts: 17th CD; 11th SD; 27th AD
Chartered City. **Population:** 56,925.

CITY OF SANTA FE SPRINGS (County of Los Angeles)

Address: 11710 East Telegraph Road, Santa Fe Springs,
CA 90670
Mail Address: PO Box 2120, Santa Fe Springs,
CA 90670
Telephone: (562) 868-0511
Fax: (562) 868-7112
Web Site: www.santafesprings.org
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.;
closed every other Friday
Mayor: Betty Putnam
Mayor Pro Tempore: Luis M. Gonzalez
Council: Ronald S. Kernes, Joseph D. Serrano, Sr.,
Gustavo R. Velasco. Council meets on the second and
fourth Thursdays of each month at 7 p.m. in Council
Chambers.
City Manager: Frederick W. Latham
City Clerk: Barbara Earl
City Attorney: Steve Skolnik
Treasurer: Susan Bergeron-Vance
Fire Chief: Neal Welland
Incorporated: May 15, 1957
Legislative Districts: 38th CD; 30th SD; 56th AD
General Law City. **Population:** 17,400.

CITY OF SANTA MARIA (County of Santa Barbara)

Address: 110 East Cook St, Santa Maria, CA 93454
Telephone: (805) 925-0951
Fax: (805) 349-0657
Web Site: www.ci.santa-maria.ca.us
Mayor: Larry Lavagnino
Mayor Pro Tempore: Lionel Trujillo
Council: Bob Orach, Alice Patino, Hilda Zacarias. Council
meets on the first and third Tuesdays of each month in
City Hall.
City Manager: Tim Ness
City Clerk: Patti Rodriguez
City Attorney: Gilbert Trujillo
Treasurer: Teresa L. Hall
Police Chief: Danny Macagni
Fire Chief: Frank Ortiz
Incorporated: September 12, 1905
Legislative Districts: 22nd CD; 18th SD; 33rd AD
Chartered City. **Population:** 90,204.

Incorporated City and Town Officials

CITY OF SANTA MONICA (County of Los Angeles)

Address: 1685 Main Street, Santa Monica, CA 90407
Mail Address: PO Box 2200, Santa Monica, CA 90407
Telephone: (310) 393-9975
Fax: (310) 394-2962
Web Site: www.santa-monica.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 8 a.m.-5 p.m.; closed alternate Fridays
Mayor: Robert T. Holbrook
Mayor Pro Tempore: Bobby Shriver
Council: Richard Bloom, Ken Genser, Herb Katz, Pam
O'Connor. Council meets on the second and fourth
Tuesdays of each month at 5:30 p.m. in Council
Chambers.
City Manager: P. Lamont Ewell
City Clerk: Maria Stewart
City Attorney: Marsha Jones-Moutrie
Treasurer: Steve Stark
Police Chief: James T. Butts, Jr.
Fire Chief: James Hone
School Superintendent: Vacant
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, Santa Paula, CA 93060
Mail Address: PO Box 569, Santa Paula, CA 93061
Telephone: (805) 525-4478
Fax: (805) 525-6278
Web Site: www.ci.santa-paula.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
(closed alternate Fridays)
Mayor: Ray C. Luna
Vice Mayor: John T. Procter
Council: Gabino Aguirre, Ralph J. Fernandez, Robert S.
Gonzales. Council meets on the first and third Mondays of
each month at 6:30 p.m. in City Hall.
City Manager: Wally Bobkiewicz
City Clerk: Josie G. Herrera
City Attorney: Karl H. Berger
Treasurer: Sandra K. Easley
Police Chief: Stephen MacKinnon
Fire Chief: Richard C. Araiza
Incorporated: April 22, 1902
Legislative Districts: 24th CD; 17th SD; 37th AD
General Law City. **Population:** 29,281.

CITY OF SANTA ROSA (County of Sonoma)

Address: 100 Santa Rosa Ave, Santa Rosa, CA 95404
Mail Address: PO Box 1678, Santa Rosa, CA 95402
Telephone: (707) 543-3010
Fax: (707) 543-3030
Mayor: Jane Bender
Vice Mayor: Bob Blanchard
Council: Janet Condron, Mike Martini, Lee Pierce, Steve
Rabinowitsh, John Sawyer. Council meets on the first four
Tuesdays of each month in Council Chambers.
City Manager: Jeff Kolin
City Clerk: Sue Stoneman
City Attorney: Brien Farrell
Police Chief: Ed Flint
Fire Chief: Bruce Varner
School Superintendent: Carl Wong
Incorporated: March 16, 1868
Legislative Districts: 6th CD; 2nd SD; 1st, 7th AD
Chartered City. **Population:** 155,500.

CITY OF SANTEE (County of San Diego)

Address: 10601 Magnolia Ave, Santee, CA 92071
Telephone: (619) 258-4100
Fax: (619) 562-0649
Web Site: www.ci.santee.ca.us
Office Hours: Monday-Thursday 8 a.m.-5 p.m.; Friday 8
a.m.-1 p.m.
Mayor: Randy Voepel
Vice Mayor: Brian W. Jones
Council: Jack Dale, John Minto, Hal Ryan. Council meets
on the second and fourth Wednesday of each month,
except for November and December in which one
meeting is held on the second Wednesday on the month.
Meetings are held in the City Council Chambers.
City Manager: Keith Till
City Clerk: Linda A. Troyan, MMC
City Attorney: Shawn Hagerty (Best, Best & Krieger)
Finance Officer-Treasurer: Tim McDermott
Fire Chief (Interim): Mike Rottenberg
School Superintendent: Lis Johnson
Incorporated: December 1, 1980
Legislative Districts: 52nd CD; 36th SD; 77th AD
General Law City. **Population:** 54,709.

CITY OF SARATOGA (County of Santa Clara)

Address: 13777 Fruitvale Avenue, Saratoga, CA 95070
Telephone: (408) 868-1200
Fax: (408) 867-8559
Web Site: www.saratoga.ca.us
Email: CityHall@saratoga.ca.us
Office Hours: Monday-Friday 7:30 a.m.-5 p.m.;
closed every other Friday
Mayor: Aileen Kao
Vice Mayor: Ann Waltonsmith
Council: Kathleen King, Chuck Page, Jill Hunter. Council
meets on the first and third Wednesdays of each month
in Civic Theater.
City Manager: Dave Anderson
Administrative Officer: Mary Furey
City Clerk: Cathleen Boyer, CMC
City Attorney: Richard Taylor
Police Chief: Captain Terry Calderone
Incorporated: October 15, 1956
Legislative Districts: 14th, 15th CD; 11th, 13th SD; 22nd,
24th AD
General Law City. **Population:** 30,500.

Incorporated City and Town Officials

CITY OF SAUSALITO (County of Marin)

Address: 420 Litho Street, Sausalito, CA 94965
Telephone: (415) 289-4100
Fax: (415) 289-4167
Web Site: www.ci.sausalito.ca.us
Email: dwhitson@ci.sausalito.ca.us (City Manger)
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ronald P. Albert
Vice Mayor: D. Michael Kelly,
Council: Paul Albritton, Amy Belser, Dennis Scremin.
Council meets on the first and third Tuesday; twice each month.
City Manager/City Clerk: Dana Whitson
City Attorney: Mary Wagner
Treasurer: Louise Ho
Police Chief: Scott Paulin
Fire Chief: Mike Stone
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, Scotts Valley, CA 95066
Telephone: (831) 440-5602
Fax: (831) 438-2793
Web Site: www.scottsvally.org
Email: CityHall@scottsvally.org
Mayor: Dene Bustichi
Vice Mayor:
Council: Stephany E. Aguilar, Cliff Barrett, Jim Reed.
Council meets on the first and third Wednesdays of each month at 6 p.m. in Council Chambers.
City Manager: Chuck Comstock
City Clerk: Tracy A. Ferrara
City Attorney: Kirsten Powell
Treasurer: Steve Ando
Police Chief: John Weiss
Fire Chief: Mike McMurry
School Superintendent: Susan Silver
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, Seal Beach, CA 90740
Telephone: (562) 431-2527
Fax: (562) 493-9857
Web Site: www.ci.seal-beach.ca.us
Office Hours: Monday- Friday 8 a.m.-5 p.m.
Mayor: John Larson
Mayor Pro Tempore: Ray Ybaben
Council: Michael Levitt, Charles J. Antos, Gordon Shanks. Council meets on the second and fourth Mondays of each month in City Hall.
City Manager (Interim): Greg Beaubien
City Clerk: Linda Devine
City Attorney: Quinn Barrow
Treasurer: Keith Evanoff
Police Chief: Jeff Kirkpatrick
Fire Chief: Chip Prather, Orange County Fire Authority (contract)
School Superintendent: Carol Hart
Incorporated: October 27, 1915
Legislative Districts: 46th CD; 35th SD; 67th AD
Chartered City. **Population:** 24,157.

CITY OF SEASIDE (County of Monterey)

Address: 440 Harcourt Avenue, Seaside, CA 93955
Telephone: (831) 899-6700
Fax: (831) 899-6227
Web Site: www.ci.seaside.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ralph Rubio
Mayor Pro Tempore: Steve Bloomer
Council: Dennis J. Alexander, Don R. Jordan, Thomas M. Mancini. Council meets on the first and third Thursdays of each month at 7 p.m. in City Hall.
City Manager: Ray Corpuz
City Clerk: Joyce E. Newsome
City Attorney: Donald Freeman
Treasurer: Daphne Hodgson
Police Chief (Interim): Anthony Sollecito
Fire Chief: Gerad Wombacher
School Superintendent: Marylin K. Shepherd
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 Ave, Sebastopol, CA 95472
Mail Address: PO Box 1776, Sebastopol, CA 95473
Telephone: (707) 823-1153
Fax: (707) 823-1135
Web Site: www.ci.sebastopol.ca.us
Email: mgourley@sonic.net
Office Hours: Monday-Friday 8 a.m.-5 p.m.;
closed alternate Fridays
Mayor: Sam Pierce
Vice Mayor: Craig Litwin
Council: Linda Kelley, Sarah Glade Gurney, Larry Robinson. Council meets on the first and third Tuesdays of each month at 7 p.m. at Sebastopol Youth Annex, 425 Morris Street.
City Manager: David Brennan
City Clerk: Mary Gourley
City Attorney: Larry McLaughlin
Treasurer-Finance Director: Ron Puccinelli
Police Chief: Jeffrey Weaver
Fire Chief: John Zanzi
School Superintendent: David Wheeler
Incorporated: June 13, 1902
Legislative Districts: 6th CD; 2nd SD; 1st AD
General Law City. **Population:** 7,858.

Incorporated City and Town Officials

CITY OF SELMA (County of Fresno)

Address: 1710 Tucker Street, Selma, CA 93662
Telephone: (559) 891-2200
Fax: (559) 896-1068
Web Site: www.cityofselma.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Don Tow
Mayor Pro Tempore: Dennis Lujan
Council: Jim Avalos, Michael Derr, Sandi Niswander. Council meets on the first and third Mondays of each month at 7 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: Anthony Monreal
Incorporated: March 15, 1893
Legislative Districts: 17th CD; 15th SD; 31st AD
General Law City. **Population:** 22,411.

CITY OF SHAFTER (County of Kern)

Address: 336 Pacific Avenue, Shafter, CA 93263
Telephone: (661) 746-6365
Fax: (661) 746-0607
Web Site: www.shafter.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Fran Florez
Mayor Pro Tempore: Cathy Prout
Council: Jack W. Colvard, Jon Johnston, Garry Nelson. Council meets on the first and third Tuesdays of each month at 7 p.m. in City Hall.
City Manager: John D. Guinn
Administrative Services Director: Jo Barrick
City Clerk: Dolores Robinson
City Attorney: Best, Best & 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:** 14,113.

CITY OF SHASTA LAKE (County of Shasta)

Address: 1650 Stanton Drive, Shasta Lake, CA 96019
Mail Address: PO Box 777, Shasta Lake, CA 96019
Telephone: (530) 275-7400
Fax: (530) 275-7414
Web Site: www.ci.shasta-lake.ca.us
Office Hours: Monday-Friday 7 a.m.-4 p.m.
Mayor: Ray Siner
Mayor Pro Tempore: Bonnie Hurlhey
Council: Larry Farr, Dean Goekler, Gracious Palmer. Council meets on the first and third Tuesdays of each month at 7 p.m. at John Beudet Senior Community Center.
City Manager: Gerry Cupp
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 Blvd, Sierra Madre, CA 91024
Telephone: (626) 355-7135
Fax: (626) 355-2251
Office Hours: Monday-Friday 8 a.m.-5 p.m.; every other Friday closed
Mayor: George A. Maurer
Mayor Pro Tempore: Tonya Torres
Council: John Buchanan, Enid Joffe, Rob Stockly. Council meets on the second and fourth Tuesdays of each month at 6:30 p.m. in Council Chambers.
City Manager: John Gillison
City Clerk: Nancy Sue Shollenberger
City Attorney: Michael Colantuono
Treasurer: Richard L. Mays
Police Chief: Marilyn Diaz
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 Ave, Signal Hill, CA 90755
Telephone: (562) 989-7300
Fax: (562) 989-7393
Web Site: www.cityofsignalhill.org/
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 7:30 a.m.-4:30 p.m.
Mayor: Larry Forester
Vice Mayor: Tina L. Hansen
Council: Michael J. Noll, Ellen Ward, Edward H.J. Wilson. Council meets on the second and fourth Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Kenneth C. Farfings
City Clerk: Kathleen L. Pacheco
City Attorney: David J. Aleshire
Treasurer: Emerson Fersch
Police Chief: Tom Sonoff
Fire Chief: P. Michael Freeman
School Superintendent: Chris Steinhauser
Incorporated: April 22, 1924
Legislative Districts: 38th CD; 27th SD; 54th AD
Chartered City. **Population:** 11,089.

CITY OF SIMI VALLEY (County of Ventura)

Address: 2929 Tapo Canyon Road, Simi Valley, CA 93063
Telephone: (805) 583-6700
Fax: (805) 526-2489
Web Site: www.simivalley.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Paul Miller
Mayor Pro Tempore: Steven T. Sojka
Council: Barbara Williamson, Glen T. Becerra, Michelle S. Foster. Council meets on the first four Mondays of each month at 6:30 p.m. in the Council Chamber.
City Manager: Mike Sedell
City Clerk: Mike Sedell
City Attorney: David H. Hirsch
Police Chief: Michael Lewis
Fire Chief: Bob Roper
School Superintendent: Kathy Scroggin
Incorporated: October 10, 1969
Legislative Districts: 24th CD; 19th SD; 38th AD
General Law City. **Population:** 125,423.

Incorporated City and Town Officials

CITY OF SOLANA BEACH (County of San Diego)

Address: 635 South Hwy 101, Solana Beach, CA 92075
Telephone: (858) 720-2400
Fax: (858) 792-6513
Web Site: www.ci.solana-beach.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Friday 8 a.m.-5 p.m.; closed alternate Fridays
Mayor: Lesa Heebner
Deputy Mayor: Joe G. Kellejian,
Council: Thomas M. Campbell, Mike Nichols, David W.
Roberts. Council meets on the second and fourth
Wednesdays of each month at 6 p.m. in Council
Chambers.
City Manager: David Ott
City Clerk: Angela J. Ivey
City Attorney: James P. Lough
Treasurer: Dennis Coleman
Police Chief: Don Fowler
Fire Chief: David Ott
School Superintendents:
Incorporated: July 1, 1986
Legislative Districts: 50th CD; 38th SD; 74th AD
General Law City. **Population:** 13,327.

CITY OF SOLEDAD (County of Monterey)

Address: 248 Main Street, Soledad, CA 93960
Mail Address: PO Box 156, Soledad, CA 93960
Telephone: (831) 223-5000
Fax: (831) 678-3965
Web Site: www.cityofsoledad.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Richard V. Ortiz
Mayor Pro Tempore: Christopher Bourke
Council: Martha Camacho, Juan Saavedra, Patricia
Stephens. Council meets on the first and third
Wednesdays of each month in CityCouncil Chambers.
City Manager/City Clerk: Noelia F. Chapa
City Attorney: Michael Rodriguez
Treasurer: Vacant
Police Chief: Richard Cox
Fire Chief: Vacant
School Superintendent: Jorge Guzman
Incorporated: March 9, 1921
Legislative Districts: 17th CD; 15th SD; 28th AD
General Law City. **Population:** 28,075.

CITY OF SOLVANG (County of Santa Barbara)

Address: 1644 Oak Street, Solvang, CA 93463
Mail Address: PO Box 107, Solvang, CA 93464
Telephone: (805) 688-5575
Fax: (805) 686-2049
Web Site: www.cityofsolvang.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Eugene Boyle
Mayor Pro Tempore: Ken Palmer
Council: Jim Richardson, Ed Skytt, David Smyser.
Council meets on the second and fourth Mondays of each
month at 7 p.m. in City Hall.
City Manager: Marlene Demery
City Clerk: Mary Ellen Rio
City Attorney: Roy Hanley
Finance Director: Dana Waite
Police Chief: Lt. Phil Willis
Fire Chief: Dwight Pepin
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: No. 1 The Plaza, Sonoma, CA 95476
Telephone: (707) 938-3681
Fax: (707) 938-8775
Email: CityHall@sonomacity.org
Mayor: Stanley Cohen
Vice Mayor: Joanne Sanders
Council: Steve Barbose, Ken Brown, Aug Sebastiani.
Council meets on the first and third Wednesdays of each
month at 7 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: Paul Day
Fire Chief: John Keane
School Superintendent: Barbara Young
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 St, Sonora, CA 95370
Telephone: (209) 532-4541
Fax: (209) 532-2738
Web Site: www.sonoraca.com
Email: citymanager@sonoraca.com
Office Hours: Monday-Friday 8 a.m.-4 p.m.
Mayor: David Sheppard
Mayor Pro Tempore: Hank Russell
Council: Gary Anderson, Bill Canning, Ron Stearn.
Council meets on the first and third Mondays of each month at 5 p.m. in City Hall.
City Manager: Greg Applegate
City Administrator: Greg Applegate
City Clerk: Marijane Cassinetta
City Attorney: Richard Matranga
Finance Director: Karen Stark
Police Chief: Mace McIntosh
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, South El Monte, CA 91733
Telephone: (626) 579-6540
Fax: (626) 579-2107
Web Site: www.ci.south-el-monte.ca.us
Email: CityHall@ci.south-el-monte.ca.us
Office Hours: Monday-Thursday 7 a.m.-5:30 p.m.
Mayor: Blanca M. Figueroa
Mayor Pro Tempore: Angelica R. Garcia
Council: Louie Aguinaga, Hector Delgado, Joseph J. Gonzales. Council meets on the second and fourth Tuesdays of each month at 6:30 p.m. in Council Chambers.
City Manager: Anthony R. Ybarra
City Clerk: Kathy L. Gonzales
City Attorney: Richards, Watson, Gershon
Finance Director (Interim): Dave Bass
Police Chief: Captian Richard Shaw
Fire Chief: Daniel B. Scott
Assistant Fire Chief: Johnny Lee
Incorporated: July 30, 1958
Legislative Districts: 32nd CD; 30th SD; 49th AD
General Law City. **Population:** 22,402.

CITY OF SOUTH GATE
(County of Los Angeles)

Address: 8650 California Ave, South Gate, CA 90280
Mail Address: PO Box 429, South Gate, CA 90280
Telephone: (323) 563-9500
Fax: (323) 563-5411
Web Site: www.cityofsouthgate.org
Email: cavalos@sogate.org
Mayor: Maria Davila
Vice Mayor: Bill De Witt
Council: Henry C. Gonzalez, Gil Hurtado, Greg Martinez.
Council meets on the second and fourth Tuesdays of each month at 6:30 p.m. in City Hall.
City Manager: Gary Milliman
City Clerk: Carmen 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: 1901 Airport Rd., South Lake Tahoe, CA 96150
Telephone: (530) 542-6000
Auto Attendant Fax: (530) 544-8657
Web Site: www.cityofslt.us
Office Hours: Monday-Friday 8 a.m.-4 p.m.
Mayor: Kathay Lovell
Mayor Pro Tempore: Mike Weber
Council: Ted Long, Jerry Bidwell, Bill Crawford. Council meets on the first and third Tuesdays of each month at 9 a.m. in Council Chambers, 1901 Airport Rd., South Lake Tahoe, CA 96150.
City Manager: David Jinkens
City Clerk: Susan Alessi
City Attorney: Catherine DiCamillo
Treasurer: Stephen Wysong
Police Chief: Terry Daniels - 1352 Johnson Blvd., South Lake Tahoe, CA 96150
Fire Chief: Lorenzo Gigliotti - 2101 Lake Tahoe Blvd., South Lake Tahoe, CA 96150
School Superintendent: Dr. James Tarwater
Incorporated: November 30, 1965
Legislative Districts: 4th CD; 1st SD; 4th AD
General Law City. **Population:** 23,609.

CITY OF SOUTH PASADENA
(County of Los Angeles)

Address: 1414 Mission St, South Pasadena, CA 91030
Telephone: (626) 403-7200
Fax: (626) 403-7211
Web Site: www.ci.south-pasadena.ca.us
Mayor: Odom Stamps
Mayor Pro Tempore: Philip C. Putnam
Council: Michael Cacciotti, David Margrave, Mike Ten.
Council meets on the first and third Wednesdays of each month at 7:30 p.m.
City Manager: Michael S. Copp
City Clerk: Sally Kilby
City Attorney: Stephen Pfahler
Treasurer: Victor A. Robinette
Police Chief: Daniel Watson
Fire Chief: Vacant
School Superintendent: Vacant
Incorporated: March 2, 1888
Legislative Districts: 27th CD; 21st SD; 44th AD
General Law City. **Population:** 25,789.

CITY OF SOUTH SAN FRANCISCO
(County of San Mateo)

Address: 400 Grand Avenue, South San Francisco, CA 94080
Mail Address: PO Box 711, South San Francisco, CA 94083
Telephone: (650) 877-8518
Fax: (650) 829-6641
Web Site: www.ssf.net
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Joe Fernekes
Vice Mayor: Richard A. Garbarino, Sr.
Council: Mark N. Addiego, Pedro Gonzalez, Karyl Matsumoto. Council meets on the second and fourth Wednesdays of each month at the Municipal Services Building, 33 Arroyo Drive.
City Manager: Barry M. Nagel
City Clerk: Sylvia M. Payne
City Attorney: Steve Mattas c/o Meyers, Nave, Riback, Silver and Wilson
Treasurer: Richard A. Battaglia
Police Chief: Mark J. Raffaelli
Fire Chief: Phil White
School Superintendent: Barbara Olds
Incorporated: September 19, 1908
Legislative Districts: 11th CD; 6th SD; 19th AD
General Law City. **Population:** 62,551.

CITY OF STANTON
(County of Orange)

Address: 7800 Katella Avenue, Stanton, CA 90680
Telephone: (714) 379-9222
Fax: (714) 890-1443
Web Site: www.ci.stanton.ca.us
Email: stanton@ci.stanton.ca.us
Mayor: Brian Donahue
Mayor Pro Tempore: David Shawver
Council: David Cadena, Alexander A. Ethans, Edward D. Royce, Sr. Council meets on the 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 "Bob" Eason (Orange County Sheriff's Dept)
Incorporated: June 4, 1956
Legislative Districts: 40th CD; 34th SD; 67th, 68th AD
General Law City. **Population:** 38,400.

CITY OF STOCKTON
(County of San Joaquin)

Address: 425 North El Dorado St, Stockton, CA 95202
Telephone: (209) 937-8212
Fax: (209) 937-8447
Web Site: www.stocktongov.com
Email: clerk@ci.stockton.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Edward Chavez
Vice Mayor: Leslie Martin
Council: Steve Bestolanides, Dan Chapman, Clem Lee, Susan Eggman, Rebecca Nabors. Council meets on every Tuesday of each month at 5:30 p.m. in Council Chambers.
City Manager: Gordon Palmer, Jr.
Administrative Officer: Mark Moses
City Clerk: Katherine Gong Meissner
City Attorney: Ren Nosky
Police Chief: Wayne Hose
Fire Chief: Ron Hittle
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 Blvd, Suisun City, CA 94585
Telephone: (707) 421-7300
Fax: (707) 421-7366
Web Site: www.suisun.com
Email: CityHall@suisun.com
Office Hours: Monday, Wednesday, Thursday 8 a.m.-5 p.m.; Tuesday 8 a.m.-7 p.m.; closed Fridays
Mayor: James P. Spering
Mayor Pro Tempore: Pedro Sanchez
Council: Jane Day, Michael Segala, Sharon Ventura. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Vacant
City Clerk: Linda Hobson
City Attorney: Meyers, Nave, Riback, Silver & 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, Sunnyvale, CA 94086
Mail Address: PO Box 3707, Sunnyvale, CA 94088
Telephone: (408) 730-7500
Fax: (408) 730-7699
Web Site: www.sunnyvale.ca.gov
Email: citymgr@ci.sunnyvale.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ron Swegles
Vice Mayor: Otto Lee
Council: Dean J. Chu, Melinda Hamilton, John Howe, Christopher Moylan, Tony Spitaleri. Council meets on most Tuesdays at 7 p.m. in Council Chambers at 456 West Olive Avenue.
City Manager: Amy Chan
City Clerk: Katherine Bradshaw Chappellear
City Attorney: David Kahn
Finance Director: Mary Bradley
Police & Fire Chief: Don Johnson
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:** 131,700.

CITY OF SUSANVILLE
(County of Lassen)

Address: 66 North Lassen St, Susanville, CA 96130
Telephone: (530) 257-1000
Fax: (530) 252-1020
Web Site: www.cityofsusanville.org
Email: dmagginetti@cityofsusanville.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Rod E. De Boer
Mayor Pro Tempore: Rocky T. Joy
Council: Lino P. Callegari, Mary A. Fahlen, Douglas Sayers. Council meets on the first and third Wednesdays of each month at 7 p.m. in City Hall.
City Administrator: Luann Rainey
City Clerk: Debra M. Magginetti
City Attorney: Kathleen R. Lazard
Treasurer: Richard H. Stovall
Police Chief: Christopher J. Gallagher
Fire Chief: Stuart A. Ratner
Incorporated: August 24, 1900
Legislative Districts: 4th CD; 1st SD; 3rd AD
General Law City. **Population:** 18,600.

CITY OF SUTTER CREEK
(County of Amador)

Address: 18 Main Street, Sutter Creek, CA 95685
Telephone: (209) 267-5647
Fax: (209) 267-0639
Web Site: http://ci.sutter-creek.ca.us
Email: mkirkley@ci.sutter-creek.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5 p.m.
Mayor: Tim Murphy
Vice Mayor: Bill Hepworth
Council: Pat Crosby, W. Brent Parsons, Gary Wooten. Council meets on the first and third Mondays of each month at 7 p.m. at the City Auditorium, 18 Main Street.
City Manager: J. Robert Duke
City Clerk: Judy Allen
City Attorney: J. Dennis Crabb
Treasurer: Jeff Gardner
Police Chief: J. Robert Duke
Fire Chief: Butch Martin
School Superintendent: Mike Carey
Incorporated: February 11, 1913
Legislative Districts: 13th CD; 1th SD; 10th AD
General Law City. **Population:** 2,440.

CITY OF TAFT
(County of Kern)

Address: 209 East Kern Street, Taft, CA 93268
Telephone: (661) 763-1222
Fax: (661) 765-2480
Web Site: www.cityoftaft.org
Email: bnapier-tch@bak.rr.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Cliff Thompson
Mayor Pro Tempore: Dave Noerr
Council: Paul Linder, Randy Miller, Craig Noble. Council meets on every other Tuesday in Council Chambers.
City Manager: Rebecca S. Napier
City Clerk: Louise Hudgens
City Attorney: Katherine Gibson
Treasurer: Bill LeBarron
Police Chief: Bert Pumphrey
Fire Chief (Interim): Ken Scott
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 St, Tehachapi, CA 93561
Telephone: (661) 822-2200
Fax: (661) 822-2197
Web Site: www.tehachapicityhall.com
Email: jkelley@tehachapicityhall.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Ed Grimes
Mayor Pro Tempore: Deborah Hand
Council: Phil Smith, Mariana Teel, Linda Vernon. Council meets on the first and third Mondays of each month at 6 p.m. in Council Chambers.
City Manager: Jason D. Caudle
City Clerk: Jeanette M. Kelley, MMC
City Attorney: Thomas F. Schroeter
Treasurer: Patricia Gassaway
Police Chief: Sgt. Fowler
Fire Chief: Tim McLaughlin
School Superintendent: Dr. Stephens
Incorporated: August 13, 1909
Legislative Districts: 21st CD; 18th SD; 32nd AD
General Law City. **Population:** 11,400.

Incorporated City and Town Officials

CITY OF TEHAMA (County of Tehama)

Address: 250 Cavalier Drive, Tehama, CA 96090
Mail Address: PO Box 70, Tehama, CA 96090
Telephone: (530) 384-1501
Fax: (530) 384-1625
Office Hours: By appointment
Mayor: R. E. Mitchell
Vice Mayor: Robert Christison
Council: James Bacquet, Billy Himes, Betty Celano.
Council meets on the second Tuesday of each month at 6 p.m. in City Hall.
City Clerk: Carolyn Steffan
City Attorney: Gregory Einhorn
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 Dr, Temecula, CA 92590
Mail Address: PO Box 9033, Temecula, CA 92589
Telephone: (951) 694-6444
Fax: (951) 694-1999
Web Site: www.cityoftemecula.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Chuck Washington
Mayor Pro Tempore: Mike Naggar
Council: Jeff Comerchero, Maryann Edwards, Ron Roberts. Council meets on the 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: Mitch Alm
Fire Chief: Howard Windsor
School Superintendent: Carol A. Leighty, Ed. D.
Incorporated: December 1, 1989
Legislative Districts: 49th CD; 36th SD; 66th AD
General Law City. **Population:** 90,597.

CITY OF TEMPLE CITY (County of Los Angeles)

Address: 9701 Las Tunas Drive, Temple City, CA 91780
Telephone: (626) 285-2171
Fax: (626) 285-8192
Web Site: www.templecity.us
Mayor: Dave Capra
Mayor Pro Tempore: Cathe Wilson
Council: Dan Arrighi, Kenneth G. Gillanders, Judy S. Wong. Council meets on the first and third Tuesdays of each month at 7:30 p.m. in Council Chambers, Civic Center, 5938 Kauffman Avenue, Temple City, CA 91780.
City Manager: Charles Martin
Administrative Officer: Gary Flod
City Clerk: Mary R. Flandrick, CMC
City Attorney: Charles Martin
Treasurer (Acting): Monica Molina
Police Chief: Captain Richard Shaw (LA County)
Fire Chief (Assistant): Daniel Scott (LA County)
School Superintendent: Dr. Joan Hillard
Incorporated: May 25, 1960
Legislative Districts: 29th CD; 21st SD; 44th AD
Chartered City. **Population:** 34,700.

CITY OF THOUSAND OAKS (County of Ventura)

Address: 2100 Thousand Oaks Blvd, Thousand Oaks, CA 91362
Telephone: (805) 449-2100
Fax: (805) 449-2125
Web Site: www.toaks.org
Email: city@toaks.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Andrew P. Fox
Mayor Pro Tempore: Jacqui V. Irwin
Council: Dennis C. Gillette, Claudia Bill-de la Peña, Thomas P. Glancy. Council typically meets on two Tuesdays of each month at 6 p.m. in City Hall.
City Manager: Scott Mitnick
City Clerk: Linda D. Lawrence
City Attorney: Amy Albano
Treasurer: Candis Hong
Police Chief: Dennis Carpenter
Fire Chief: Mike LaPlant
School Superintendent: Mario V. Contini
Incorporated: October 7, 1964
Legislative Districts: 24th CD; 19th SD; 37th, 38th AD
General Law City. **Population:** 127,644.

TOWN OF TIBURON (County of Marin)

Address: 1505 Tiburon Blvd, Tiburon, CA 94920
Telephone: (415) 435-7373
Fax: (415) 435-2438
Web Site: www.ci.tiburon.ca.us
Mayor: Paul Smith
Vice Mayor: Tom Gram
Council: Miles Berger, Alice Fredericks, Jeff Slavitz.
Council meets on the first and third Wednesdays of each month at 7:30 p.m. in Council Chambers.
Town Manager (Interim): Heidi Bigall
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 Blvd, Torrance, CA 90503
Telephone: (310) 618-5880
Fax: (310) 618-5891
Web Site: www.torrt.net
Office Hours: Monday-Friday 7:30 a.m.-5:30 p.m.; closed alternate Fridays
Mayor: Dan Walker
Council: Ted W. Lieu, Michael H. Mauno, Pat McIntyre, Paul Nowatka, Frank Scotto, Hope Witkowsky. Council meets on the first and third Tuesdays of each month at 5:30 p.m. and second and fourth Tuesdays of each month at 7 p.m. in 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, Tracy, CA 95376
Telephone: (209) 831-4100
Fax: (209) 831-4110
Web Site: www.ci.tracy.ca.us
Office Hours: Monday-Thursday 8 a.m.-6 p.m.; Friday 8 a.m.-5 p.m.
Mayor: Brent H. Ives
Mayor Pro Tempore: Suzanne Tucker
Council: Irene Sundberg, Evelyn Tolbert, Stephen Abercrombie. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers, 950 East Street.
City Manager: Dan Hobbs
City Clerk: Sandra Edwards
City Clerk (Assistant): Carole Fleischmann
City Attorney: Debra Corbett
Treasurer: Ray McCray
Police Chief: David Krauss
Fire Chief: Chris Bosch
School Superintendent: Jim Franco
Incorporated: July 22, 1910
Legislative Districts: 11th, 18th CD; 5th, 12th SD; 17th AD
General Law City. **Population:** 78,307.

CITY OF TRINIDAD
(County of Humboldt)

Address: 409 Trinity Street, Trinidad, CA 95570
Mail Address: PO Box 390, Trinidad, CA 95570
Telephone: (707) 677-0223
Fax: (707) 677-3759
Mayor: Chi-Wei Lin
Mayor Pro Tempore: George Bowman
Council: Dean Heyenga, Terry Marlow. Council meets on the second Wednesday of each month in City Hall.
City Clerk: Gabriel Adams
City Attorney: Jeff Guttero
Police Chief: Ken Thraikill
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 Rd, Truckee, CA 96161
Telephone: (530) 582-7700
Fax: (530) 582-7710
Web Site: www.townoftruckee.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Beth Ingalls
Mayor Pro Tempore: Richard Anderson
Council: Barbara Green, Joshua Susman, Craig Threshie. Council meets on the first and third Thursdays of each month at 6 p.m. at 10183 Truckee Airport Road.
Town Manager: Tony Lashbrook
Town Clerk: Judy Price
Town Attorney: J. Dennis Crabb
Treasurer: David Heath
Police Chief: Scott Berry
Fire Chief: Mike Terwilliger
School Superintendent: Dennis Williams
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, Tulare, CA 93274
Telephone: (559) 684-4200
Fax: (559) 685-2398
Web Site: www.ci.tulare.ca.us
Email: ryoderl@ci.tulare.ca.us
Mayor: Craig Vejvoda
Vice Mayor: Philip Vandergrift
Council: Carlton Jones, David Macedo, Richard Ortega. Council meets on the first and third Tuesdays of each month in the Civic Affairs Building.
City Manager: Darrel Pyle
City Clerk: Roxanne Yoder
Finance Director-Treasurer: Darlene Thompson
Police Chief: Roger L. Hill
Fire Chief: Michael Threlkeld
Incorporated: April 5, 1888
Legislative Districts: 18th, 21st CD; 14th, 16th SD; 34th AD
Chartered City. **Population:** 51,477.

CITY OF TULELAKE
(County of Siskiyou)

Address: 348 Main Street, Tulelake, CA 96134
Mail Address: PO Box 847, Tulelake, CA 96134
Telephone: (530) 667-5522
Fax: (530) 667-5351
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Iva Rogers
Mayor Pro Tempore: Richard Marcillac
Council: Dar Carroll, Randy Darrow, Barbara Hellman. Council meets on the first and third Mondays of each month at 7 p.m. in 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, Turlock, CA 95380
Telephone: (209) 668-5540
Fax: (209) 668-5668
Web Site: www.turlock.ca.us
Mayor: Curt Andre
Council: Beverly Hatcher, John S. Lazar, Billy Wallen, Kurt Vander Weide. Council meets on the second and fourth Tuesdays of each month in the Yosemite Room, 156 South Broadway.
City Manager: Tim Kerr
City Clerk: Rhonda Greenlee
City Attorney: Richard C. Burton
Treasurer: Diana Lewis
Police Chief (Interim): Tony Dossetti
Fire Chief: Mark Langley
School Superintendent: Dr. William Gibson
Incorporated: February 15, 1908
Legislative Districts: 19th CD; 12th SD; 26th AD
General Law City. **Population:** 67,009.

CITY OF TUSTIN
(County of Orange)

Address: 300 Centennial Way, Tustin, CA 92780
Telephone: (714) 573-3000
Fax: (714) 832-0825
Web Site: www.tustinca.org
Email: webmaster@tustinca.org
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;
Alternate Fridays 8 a.m.-5 p.m.
Mayor: Lou Bone
Mayor Pro Tempore: Jerry Amante
Council: Tony Kawashima, Doug Davert, Jim Palmer.
Council meets on the first and third Tuesdays of each
month at 7 p.m. in Council Chambers.
City Manager: William A. Huston
City Clerk: Pamela Stoker
City Attorney: Douglas Holland
Treasurer: George Jeffries
Police Chief: Scott Jordan
Fire Chief: Orange County Fire Authority
School Superintendent: Pete Gorman
Incorporated: September 21, 1927
Legislative Districts: 48th CD; 33rd SD; 70th, 71st AD
General Law City. **Population:** 70,871.

CITY OF TWENTYNINE PALMS
(County of San Bernardino)

Address: 6136 Adobe Rd, Twentynine Palms, CA 92277
Telephone: (760) 367-6799
Fax: (760) 367-4890
Web Site: www.ci.twentynine-palms.ca.us
Email: recptn@ci.twentynine-palms.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Joel Klink
Mayor Pro Tempore: Elaine Bernal
Council: Keven Cole, Steve Flock, Steve Spear. Council
meets on the second and fourth Tuesdays of each month
at 6 p.m.
City Manager: Michael Tree
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:** 27,337.

CITY OF UKIAH
(County of Mendocino)

Address: 300 Seminary Avenue, Ukiah, CA 95482
Telephone: (707) 463-6200
Fax: (707) 463-6204
Web Site: www.cityofukiah.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Mark Ashiku
Vice Mayor: Philip Baldwin
Council: Douglas Crane, John McCowen, Mari Rodin.
Council meets on the 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: Kurt Latipow
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, Union City,
CA 94587
Telephone: (510) 471-3232
Fax: (510) 475-7318
Web Site: www.ci.union-city.ca.us
Mayor: Mark Green
Vice Mayor: Jim Navarro
Council: Carol Dutra-Vernaci, Manuel Fernandez, Richard
Valle. Council meets on the second and fourth Tuesdays
of each month at 7 p.m. in Council Chambers.
City Manager: Larry Cheeves
City Clerk: Renee Elliott
City Attorney: Michael Riback
Administrative Services Director: Rich Digre
Police Chief: Greg Stewart
Fire Chief: Carlos Rodriguez
School Superintendent: Dr. Patricia Jaurequi
Incorporated: January 26, 1959
Legislative Districts: 13th CD; 10th SD; 20th AD
General Law City. **Population:** 70,338.

CITY OF UPLAND
(County of San Bernardino)

Address: 460 North Euclid Avenue, Upland, CA 91786
Mail Address: PO Box 460, Upland, CA 91785
Telephone: (909) 931-4100
Fax: (909) 931-4123
Web Site: www.ci.upland.ca.us
Mayor: John "JP" Pomierski
Mayor Pro Tempore: Brendan Brandt
Council: Ray Musser, Tom R. Thomas, Kenneth W. Willis.
Council meets on the second and fourth Mondays of each
month at 7 p.m. in Council Chambers.
City Manager: Robb Quincey
City Clerk: Stephanie Mendenhall
City Attorney: William P. Curley, III
Treasurer: Walter F. Reardon
Police Chief: Steve Adams
Fire Chief (Acting): Jim Bowman
School Superintendent: Gary Rutherford
Incorporated: May 15, 1906
Legislative Districts: 26th CD; 31st SD; 63rd AD
General Law City. **Population:** 72,709.

CITY OF VACAVILLE
(County of Solano)

Address: 650 Merchant Street, Vacaville, CA 95688
Telephone: (707) 449-5100
Fax: (707) 449-5149
Web Site: www.cityofvacaville.com
Office Hours: Monday-Friday 8:30 a.m.-5:00 p.m.
Mayor: Leonard J. Augustine
Vice Mayor: Pauline Clancy
Council: Chuck Dimmick, Steve Hardy, Steve Wilkins.
Council meets on the second and fourth Tuesdays of each
month in Council Chambers.
City Manager: David J. Van Kirk
City Clerk: Michelle A. Thornbrugh
City Attorney: Gerald R. Hobrecht
Treasurer: Garland Porter
Police Chief: Richard Word
Fire Chief: Brian Preciado
School Superintendent: John Aycock
Incorporated: August 9, 1892
Legislative Districts: 3rd, 7th CD; 5th SD; 8th AD
General Law City. **Population:** 96,735.

CITY OF VALLEJO
(County of Solano)

Address: 555 Santa Clara Street, Vallejo, CA 94590
Mail Address: PO Box 3068, Vallejo, CA 94590
Telephone: (707) 648-4527
Fax: (707) 648-4426
Web Site: www.ci.vallejo.ca.us
Office Hours: Monday-Friday 8:30 a.m.-5:15 p.m.
Mayor: Anthony J. Intintoli, Jr.
Vice Mayor: Tony Pearsall
Council: Tom Bartee, Gary Cloutier, Gerald Davis, Stephanie Gomes, Hermie Sunga. Council meets every Tuesday of each month at 7 p.m. in City Council Chambers.
City Manager (Interim): John P. Thompson
City Clerk: Allison Villarante
Finance Director: Robert Stout
Police Chief: Robert Nichelini
Fire Chief: Donald Parker
School Superintendent: Rick Damelio
Incorporated: March 30, 1868
Legislative Districts: 7th CD; 2nd SD; 7th AD
Chartered City. **Population:** 120,100.

CITY OF VENTURA (SEE SAN BUENAVENTURA)
(County of Ventura)

CITY OF VERNON
(County of Los Angeles)

Address: 4305 Santa Fe Avenue, Vernon, CA 90058
Telephone: (323) 583-8811
Fax: (323) 826-1438
Web Site: www.cityofvernon.org
Office Hours: Monday-Thursday 7 a.m.-5:30 p.m.
Mayor: Leonis C. Malburg
Mayor Pro Tempore: Hilario Gonzales
Council: Thomas Ybarra, William Davis, William M. McCormick. Council meets on the first and third Monday of each month at 5 p.m. in City Hall.
City Administrator (Acting): Eric T. Fresch
City Clerk (Acting): Nelly Giron
Treasurer: Sharon L. Duckworth
City Attorney (Acting): Jeff Harrison
Police Chief (Acting): Steve Towles
Fire Chief: Mark Whitworth
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, Victorville, CA 92392
Mail Address: PO Box 5001, Victorville, CA 92393-5001
Telephone: (760) 955-5000
Fax: (760) 269-0011
Web Site: www.ci.victorville.ca.us
Email: vville@ci.victorville.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 7:30 a.m.-4:30 p.m.; Closed alternate Fridays
Mayor: Terry E. Caldwell
Mayor Pro Tempore: JoAnn Almond
Council: Rudy Cabriaes, Bob Hunter, Mike Rothschild. Council meets on the first and third Tuesdays of each month at 7 p.m. at the Mojave Desert Air Quality Management District – Boardroom at 14306 Park Avenue, Victorville through January, 2007.
City Manager: Jon B. Roberts
City Clerk: Carolee Bates
City Attorney: Charlie Green
Treasurer: Adair Patterson
Police Chief: Mark Taylor
Fire Chief: John Becker
Incorporated: September 21, 1962
Legislative Districts: 25th CD; 17th SD; 36th AD
General Law City. **Population:** 98,857.

CITY OF VILLA PARK
(County of Orange)

Address: 17855 Santiago Blvd, Villa Park, CA 92861
Telephone: (714) 998-1500
Fax: (714) 998-1508
Web Site: www.villapark.org
Email: k_Domer@villapark.org or csundstrom@villapark.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Patricia Bortle
Mayor Pro Tempore: W. Richard Ulmer
Council: Bob Bell, Bob Fauteux, Rich Freschi. Council meets on the fourth Tuesday of each month at 7:30 p.m. at Civic Center.
City Clerk/Manager: Ken Domer
Deputy City Clerk: Cristina Sundstrom
City Attorney: Leonard Hampel
Treasurer: Dennis Kuli
Police: Orange County Sheriff's Dept.
Fire: Orange County Fire Authority
Incorporated: January 11, 1962
Legislative Districts: 40th CD; 33rd SD; 60th AD
General Law City. **Population:** 6,200.

Incorporated City and Town Officials

CITY OF VISALIA (County of Tulare)

Address: 707 West Acequia St, Visalia, CA 93291
Telephone: (559) 713-4300
Fax: (559) 713-4800
Web Site: www.ci.visalia.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Jesus Gamboa
Vice Mayor: Greg Kirkpatrick
Council: Greg Collins, Don Landers, Bob Link. Council meets on the first and third Mondays of each month at 7 p.m. in City Hall.
City Manager/Clerk: Steven M. Salomon
City Attorney: Alex Peltzer
Chief Financial Officer/Administrative Services Director: Eric Frost
Police Chief: Bob Carden
Fire Chief: George Sandoval
School Superintendent: Stan Carrizosa
Incorporated: February 27, 1874
Legislative Districts: 17th CD; 15th SD; 29th, 32nd AD
Chartered City. **Population:** 107,000.

CITY OF VISTA (County of San Diego)

Address: 600 Eucalyptus Avenue, Vista, CA 92084
Telephone: (760) 726-1340
Fax: (760) 639-6132
Web Site: www.ci.vista.ca.us
Office Hours: Monday-Friday 7:30 a.m.– 5:30 p.m.; closed alternate Fridays
Mayor: Morris B. Vance
Mayor Pro Tempore: Judy Ritter
Council: Bob Campbell, Steve Gronke, Frank Lopez. Council meets on the second and fourth Tuesdays of each month at 5:30 p.m. with Public Hearings at 6:30 p.m. and workshop meetings first Tuesday at 2 p.m.
City Manager: Rita L. Geldert
City Clerk: Marci Kilian
City Attorney: Darold Pieper
Treasurer: Shirley Hughes
Fire Chief: Gary Fisher
School Superintendent: Joyce Bales
Incorporated: January 28, 1963
Legislative Districts: 49th CD; 38th SD; 74th AD
General Law City. **Population:** 94,109.

CITY OF WALNUT (County of Los Angeles)

Address: 21201 La Puente Road, Walnut, CA 91789
Mail Address: PO Box 682, Walnut, CA 91788-0682
Telephone: (909) 595-7543
Fax: (909) 595-6095
Web Site: www.ci.walnut.ca.us
Office Hours: Monday–Thursday 7 a.m.-6 p.m.; closed Fridays
Mayor: Tom King
Mayor Pro Tempore: Antonio “Tony” Cartagena
Council: Joaquin Lim, James Hall, Tom Sykes. Council meets on the second and fourth Wednesdays of each month at 7 p.m. in Council Chambers, 21201 La Puente Road, Walnut, CA 91789.
City Manager (Interim): Christine F. Londo
City Clerk: Teresa De Dios, CMC
City Attorney: Michael B. Montgomery
Treasurer: Christine Londo
School Superintendents: Dr. Kent Bechler (Walnut Valley USD), Dr. Maria G. Ott (Rowland USD)
Incorporated: January 19, 1959
Legislative Districts: 28th CD; 29th SD; 60th AD
General Law City. **Population:** 31,420.

CITY OF WALNUT CREEK (County of Contra Costa)

Address: 1666 North Main St, Walnut Creek, CA 94596
Mail Address: PO Box 8039, Walnut Creek, CA 94596
Telephone: (925) 943-5800
Fax: (925) 943-5897
Web Site: www.ci.walnut-creek.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Susan McNulty Rainey
Mayor Pro Tempore: Gwen Regalia
Council: Charles Abrams, Gary Skrel, Cindy Silva. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Gary Pokorny
City Clerk: Patrice Olds
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.

Incorporated City and Town Officials

CITY OF WASCO (County of Kern)

Address: 746 8th Street, Wasco, CA 93280
Mail Address: PO Box 190, Wasco, CA 93280
Telephone: (661) 758-7214
Fax: (661) 758-5411
Web Site: www.ci.wasco.ca.us
Email: lapennell@ci.wasco.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Fred West, Jr
Mayor Pro Tempore: Danny Espitia
Council: Tilo Cortez, Danny Espitia, Larry Pearson, Cherylee Wegman, Fred West, Jr. Council meets on the first and third Tuesdays of each month at 7 p.m. in City Hall.
City Manager: Larry F. Pennell
City Clerk: Vickie Hight
City Attorney: Alan and Larry Peake
Treasurer: Rocio Mosqueda
Police: Chris Speer (Kern County Sheriff's Dept)
School Superintendents: Gary Bray (Elementary Schools); Liz McCray (High School)
Incorporated: December 22, 1945
Legislative Districts: 20th CD; 16th SD; 30th AD
General Law City. **Population:** 23,708.

CITY OF WATERFORD (County of Stanislaus)

Address: 320 E Street, Waterford, CA 95386
Mail Address: PO Box 199, Waterford, CA 95386
Telephone: (209) 874-2328
Fax: (209) 874-9656
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: William Broderick-Villa
Vice Mayor: Ken Krause
Council: Charlie Goeken, Jim Weaver, Jose Aldaco.
Council meets on the first and third Thursdays of each month at 6:30 p.m. at the Community Center, 540 C Street, Waterford, CA 95386.
City Administrator: Charles Deschenes
City Clerk: Lori Martin
City Attorney: Corbett J. Browning
Treasurer: Vacant
Police Chief: Rob Jackson
School Superintendent: Howard Cohen
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: 215 Union Street, 2nd Floor, Watsonville, CA 95076
Mail Address: PO Box 50000, Watsonville, CA 95077
Telephone: (831) 768-3040
Fax: (831) 761-0736
Web Site: www.ci.watsonville.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Manuel Q. Bersamin
Mayor Pro Tempore: Kimberly Petersen
Council: Greg Caput, Edward Din, Dale Skillicorn, Oscar Rios, Dale Skillicorn. Council meets on the second and fourth Tuesdays of each month at 4 p.m.
City Manager: Carlos J. Palacios
City Clerk: Lorraine Washington
City Attorney: Alan J. Smith
Treasurer: Marc Pimentel
Police Chief: Terry Medina
Fire Chief: Mark Bisbee
School Superintendent: Mary Anne Mays
Incorporated: March 30, 1868
Legislative Districts: 17th CD; 15th SD; 28th AD
Chartered City. **Population:** 49,601.

CITY OF WEED (County of Siskiyou)

Address: 550 Main Street, Weed, CA 96094
Mail Address: PO Box 470, Weed, CA 96094
Telephone: (530) 938-5020
Fax: (530) 938-5096
Web Site: www.ci.weed.ca.us
Office Hours: Monday-Friday 9 a.m.-4 p.m.
Mayor: "Mel" Borcalli
Mayor Pro Tempore: Chuck Sutton
Council: Jerry Broomfield, Dave Pearce, Leo Sartor.
Council meets on the second Thursday of each month at 5:30 p.m. in Council Chambers.
City Administrator: Earl Wilson
City Clerk: Deborah J. Salvestrin
City Attorney: Robert Winston
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, West Covina, CA 91790
Mail Address: PO Box 1440, West Covina, CA 91793
Telephone: (626) 939-8400
Fax: (626) 939-8406
Web Site: www.westcovina.org/
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Michael Touhey
Mayor Pro Tempore: Sherri Lane
Council: Steve Herfert, Roger Hernandez, Ben Wong, Shelly Sanderson. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Andrew Pasmant
City Clerk: Laurie Carrico
City Attorney: Arnold Alvarez-Glasman
Treasurer: Marian Smithson
Police Chief: Frank Wills
Fire Chief: Richard Elliott
School Superintendent: Liliam Leis-Castillo
Incorporated: February 17, 1923
Legislative Districts: 32nd CD; 24th SD; 57th AD
General Law City. **Population:** 111,400.

CITY OF WEST HOLLYWOOD
(County of Los Angeles)

Address: 8300 Santa Monica Blvd, West Hollywood, CA 90069
Telephone: (323) 848-6400
Fax: (323) 848-6563
Web Site: www.weho.org
Office Hours: Monday–Thursday 8 a.m.-6 p.m.; Friday 8 a.m.-5 p.m.; closed alternate Fridays
Mayor: John Heilman
Mayor Pro Tempore: Sal Guarriello
Council: John Duran, Abbe Land, Jeffrey Prang. Council meets on the first and third Mondays of each month at 6:30 p.m. in West Hollywood Park Auditorium, 647 North San Vicente Blvd
Administrative Officer: Vivian Love
City Clerk: Thomas R. West
City Attorney: Michael Jenkins
Treasurer: Anil Gandhi
Police Chief: Dave Long
Fire Chief: Reginald Lee
School Superintendent: Roy Romer
Incorporated: November 29, 1984
Legislative Districts: 30th CD; 23rd SD; 42nd AD
General Law City. **Population:** 37,300.

CITY OF WEST SACRAMENTO
(County of Yolo)

Address: 1110 West Capitol Avenue, West Sacramento, CA 95691
Telephone: (916) 617-4500
Fax: (916) 372-8765
Web Site: www.ci.west-sacramento.ca.us
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Christopher Cabaldon
Mayor Pro Tempore: Carolyn Castillo Pierson
Council: Wes Beers, Bill Kristoff, Oscar Villegas. Council meets on the first, second and third Wednesdays of each month at 7 p.m. in City Hall.
City Manager: Toby Ross
City Clerk: Helen Kanowsky
City Attorney: Robert Murphy
Treasurer: Leigh Keicher
Police Chief: Dan Drummond
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, Westlake Village, CA 91361
Telephone: (818) 706-1613
Fax: (818) 706-1391
Web Site: www.wlv.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Mark Rutherford
Mayor Pro Tempore: Sue McSweeney
Council: Jim Bruno, Philippa Klessig, Robert Slavin. Council meets on the second and fourth Wednesdays of each month at 6:30 p.m. at 31200 Oak Crest Drive.
City Manager/City Clerk: Raymond B. Taylor
City Attorney: Terence Boga
Treasurer: Robert Biery
Police: LA County
Fire: LA County
School Superintendent: Las Virgenes USD
Incorporated: December 11, 1981
Legislative Districts: 24th CD; 23rd SD; 41st AD
General Law City. **Population:** 8,995

CITY OF WESTMINSTER
(County of Orange)

Address: 8200 Westminster Blvd, Westminster, CA 92683
Telephone: (714) 898-3311
Fax: (714) 373-4684
Web Site: www.ci.westminster.ca.us
Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; Friday 7:30 a.m.-4:30 p.m.; closed alternate Fridays
Mayor: Margie L. Rice
Mayor Pro Tempore: Russell C. Paris
Council: Frank G. Fry, Kermit Marsh, Andy Quach. Council meets on the second and fourth Wednesdays of each month at 7 p.m. in Council Chambers.
City Manager: Vangie Schock
City Clerk: Marian Contreras, CMC
City Attorney: Richard D. Jones
Finance Director: Paul Espinoza
Police Chief: Andrew Hall
Fire Chief: Charles "Chip" Prather, OCFA
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 St, Westmorland, CA 92281
Mail Address: PO Box 699, Westmorland, CA 92281
Telephone: (760) 344-3411
Fax: (760) 344-5307
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Henry Graham, Jr.
Mayor Pro Tempore: Larry Ritchie
Council: Stanley Brummett, Gus Sanchez, Thomas Landrun. Council meets on the first and third Wednesdays of each month in City Hall.
City Clerk: Sally Traylor
City Attorney: Mitch Driskill
Treasurer: Anne Graham
Police Chief: Fred Beltran
Fire Chief: Sergio Cruz
Public Works Director: Joe Diaz
Executive Public Works: Joel Hamby
Incorporated: June 30, 1934
Legislative Districts: 45th CD; 37th SD; 80th AD
General Law City. **Population:** 2,244.

CITY OF WHEATLAND
(County of Yuba)

Address: 313 Main Street, Wheatland, CA 95692
Mail Address: PO Box 395, Wheatland, CA 95692
Telephone: (530) 633-2761
Fax: (530) 633-9102
Email: lisa@wheatland.ca.gov
Office Hours: Monday-Friday 8 a.m.-12 p.m. and 1-5 p.m.
Mayor: Enita Elphick
Vice Mayor: James Barrington
Council: Lisa McIntosh, Jay Pendergraph, David Coe. Council meets on the second and fourth Tuesdays of each month at 6 p.m. at Pioneer Hall, 315 B Street.
City Manager: Stephen Wright
City Clerk: Lisa J. Thomason
City Attorney: Richard P. Shanahan
Treasurer (Acting): Wes Peters
Police Chief: Dan Boon
Fire Chief (Acting): Darryl Stineman
School Superintendents: Wayne Gadberry (Wheatland High School Dist.); Debbie Pearson
Incorporated: April 12, 1874
Legislative Districts: 2nd CD; 1st SD; 3rd AD
General Law City. **Population:** 3,968.

CITY OF WHITTIER
(County of Los Angeles)

Address: 13230 Penn Street, Whittier, CA 90602
Telephone: (562) 945-8200
Fax: (562) 464-3572
Web Site: www.cityofwhittier.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Cathy Warner
Mayor Pro Tempore: Owen Newcomer
Council: Bob Henderson, Greg Nordbak, Joe Vinatieri. Council meets on the 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: LA 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 E Street, Williams, CA 95987
Mail Address: PO Box 310, Williams, CA 95987
Telephone: (530) 473-5389
Fax: (530) 473-2445
Email: cityadmin@cityofwilliams.net
Office Hours: Monday-Thursday 8 a.m.-6:30 p.m., Friday closed
Mayor: Don R. Barker
Mayor Pro Tempore: Patricia Ash
Council: Mark Azevedo, Eddie Johnson, Angela Placheck-Fulcher. Council meets on every second Wednesday of each month in City Hall.
City Administrator: Jim Manning
City Clerk: Amber Mason
City Attorney: Ann Siprelle
Treasurer: Santos Jauregui
Police Chief: James Saso
Fire Chief: Jeff Gilbert
School Superintendent: Merrill Grant
Incorporated: May 4, 1920
Legislative Districts: 2nd CD; 4th SD; 3rd AD
General Law City. **Population:** 5,100.

CITY OF WILLITS
(County of Mendocino)

Address: 111 East Commercial Street, Willits, CA 95490
Telephone: (707) 459-4601
Fax: (707) 459-1562
Mayor: Tami Jorgensen
Vice Mayor: Holly Madrigal
Council: Greg Kanne, Larry Stranske, Karen Oslund. Council meets on the second and fourth Wednesdays of each month in Council Chambers.
City Manager: Ross Walker
City Clerk: Marilyn Harden
City Attorney: James Lance
Treasurer: Lorreta Luedemann
Police Chief: Gerry Gonzalez
Incorporated: December 19, 1888
Legislative Districts: 1st CD; 2nd SD; 2nd AD
General Law City. **Population:** 5,073.

CITY OF WILLOWS
(County of Glenn)

Address: 201 North Lassen St, Willows, CA 95988
Telephone: (530) 934-7041
Fax: (530) 934-7402
Mayor: Vincent H. Holvik
Vice Mayor: James Yoder
Council: Heather Baker, Rose Marie Thrailkill, Peter Towne. Council meets on the second Tuesday of each month in Civic Center. Council also hold an adjourned meeting on the fourth Tuesday of each month.
City Manager: (Vacant)
City Clerk: Natalie Butler
Finance Director: Timothy Sailsbery
Police Chief: William Spears
Fire Chief: Bradley H. Mallory
Incorporated: January 16, 1886
Legislative Districts: 2nd CD; 4th SD; 2nd AD
General Law City. **Population:** 6,432.

TOWN OF WINDSOR
(County of Sonoma)

Address: 9291 Old Redwood Hwy, Windsor, CA 95492
Mail Address: PO Box 100, Windsor, CA 95492
Telephone: (707) 838-1000
Fax: (707) 838-7349
Web Site: www.townofwindsor.com
Office Hours: Monday–Thursday 7 a.m.-6 p.m.
Mayor: Steven Allen
Mayor Pro Tempore: Sam Salmon
Council: Debora Fudge, Lynn Morehouse, Warin Parker. Council meets on the first and third Wednesdays of each month at 6 p.m. at Town Hall, Building 400.
Town Manager: Paul V. Berlant
Town Clerk: Maria de la O
Town Attorney: Richard R. Rudnansky
Treasurer: James McAder
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, Winters, CA 95694
Telephone: (530) 795-4910
Fax: (530) 795-4935
Web Site: www.cityofwinters.org
Email: nmills4910@aol.com
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Woody Fridae
Vice Mayor: Mike Martin
Council: Harold Anderson, Cecilia Curry, Tom Stone. Council meets on the first and third Tuesdays of each month at 7:30 p.m. in City Hall.
City Manager: John W. Donlevy, Jr.
City Clerk: Nanci Mills
City Attorney: John Wallace
Treasurer: Mike Sebastian
Police Chief: Bruce Muramoto
Fire Chief: Scott Dozier
School Superintendent: Dale Mitchell
Incorporated: February 9, 1898
Legislative Districts: 3rd CD; 4th SD; 8th AD
General Law City. **Population:** 6,900.

CITY OF WOODLAKE
(County of Tulare)

Address: 350 North Valencia Blvd, Woodlake, CA 93286
Telephone: (559) 564-8055
Fax: (559) 564-8776
Web Site: www.cityofwoodlake.com
Email: blewis@ci.woodlake.ca.us
Office Hours: Monday-Friday 8 a.m.-4 p.m.
Mayor: Chuck Ray
Vice Mayor: Raul Gonzales, Jr.
Council: Gracie De La Rosa, Frances Ortiz, Jack Ritchie. Council meets on the second and fourth Mondays of each month at 6:30 p.m. in 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
Chartered City. **Population:** 7,005.

CITY OF WOODLAND
(County of Yolo)

Address: 300 First Street, Woodland, CA 95695
Telephone: (530) 661-5800
Fax: (530) 661-5813
Web Site: www.cityofwoodland.org
Office Hours: Monday-Friday 8 a.m.-5 p.m.
Mayor: Matthew Rexroad
Vice Mayor: David M. Flory
Council: Jeff Monroe, Neal Peart, Artemio Pimentel. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.
City Manager: Richard Kirkwood
City Clerk: Sue Vannucci
City Attorney: Ann Siprelle
Treasurer: Joan Drayton
Police Chief: Carey Sullivan
Fire Chief: Karl Diekman
School Superintendent: Jackie Cottingen
Reincorporated: February 22, 1871
Legislative Districts: 1st, 2nd CD; 5th SD; 8th AD
General Law City. **Population:** 53,000.

TOWN OF WOODSIDE
(County of San Mateo)

Address: 2955 Woodside Road, Woodside, CA 94062
Mail Address: PO Box 620005, Woodside, CA 94062
Telephone: (650) 851-6790
Fax: (650) 851-2195
Web Site: www.woodsidetown.org
Email: townhall@woodsidetown.org
Office Hours: Monday-Friday 8 a.m.-12 p.m. and 1-5 p.m.
Mayor: Ron Romines
Mayor Pro Tempore: Peter Mason
Council: Susan Boynton, David Burow, Deborah C. Gordon, Carroll Ann Hodges, David Tanner. Council meets on the second and fourth Tuesdays of each month at 7:30 p.m.
Town Manager: Susan George
Town Clerk: Janet Koelsch
Fire Chief: Armando Muela
School Superintendent: Dan Vinson
Incorporated: November 16, 1956
Legislative Districts: 14th CD; 8th SD; 21st AD
General Law City. **Population:** 5,361.

Incorporated City and Town Officials

CITY OF YORBA LINDA (County of Orange)

Address: 4845 Casa Loma Ave, Yorba Linda, CA 92886

Mail Address: PO Box 87014, Yorba Linda, CA 92885

Telephone: (714) 961-7100

Fax: (714) 996-1064

Web Site: www.ci.yorba-linda.ca.us

Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.; alternate Fridays 8 a.m.-5 p.m.; closed every other Friday

Mayor: Allen M. Castellano

Mayor Pro Tempore: Jim Winder

Council: John Anderson, Jan Horton. Council meets on the first and third Tuesdays of each month at 5:30 p.m. (closed session), and 6:30 p.m. (open session) in Council Chambers.

City Manager: Tamara S. Letourneau

City Clerk: Kathie M. Mendoza

City Attorney: Sonia R. Carvalho

Police Chief: Michael J. Messina

Fire Chief: Chip Prather

School Superintendent: Dennis Smith

Incorporated: November 2, 1967

Legislative Districts: 42nd CD; 29th SD; 60th, 72nd AD
General Law City. **Population:** 66,794.

TOWN OF YOUNTVILLE (County of Napa)

Address: 6550 Yount Street, Yountville, CA 94599

Telephone: (707) 944-8851

Fax: (707) 944-9619

Email: kevinp@yville.com

Office Hours: Monday-Friday 8:00 a.m.-5:00 p.m.

Mayor: Cynthia L. Saucerman

Vice Mayor: John F. Dunbar

Council: William Dutton, Steven R. Rosa, Lewis G. Chilton. Council meets on the first and third Tuesdays of each month at 6 p.m. at Town Hall.

Town Manager: Kevin Plett

Treasurer: Richard Stranzl

Town Attorney: Amy L. Valukevich

Police: Sheriff Doug Koford

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, Yreka, CA 96097

Telephone: (530) 841-2386

Fax: (530) 842-4836

Email: casson@ci.yreka.ca.us

Office Hours: Monday-Friday 8 a.m.-5 p.m.

Mayor: Rory McNeil

Mayor Pro Tempore: Karl Greiner

Council: Tom Amaral, Grace Bennett, Eric Harms. Council meets on the first and third Thursdays of each month at 7:30 p.m.

City Manager: Brian Meek

City Clerk: Elizabeth Casson

City Attorney: Mary Frances McHugh

Building Official: Mark Schmitt

Director of Public Works: Steven Neill

Finance Director: Rhetta Hogan

Planning Director: Pam Hayden

Treasurer: Michael Pavlik

Police Chief: Brian Bowles

Fire Chief: Joe Suter

Incorporated: April 21, 1857

Legislative Districts: 2nd CD; 4th SD; 2nd AD
General Law City. **Population:** 7,265.

CITY OF YUBA CITY (County of Sutter)

Address: 1201 Civic Center Blvd, Yuba City, CA 95993

Telephone: (530) 822-4601

Fax: (530) 822-4805

Web Site: www.yubacity.net

Office Hours: Monday-Friday 8 a.m.-5 p.m.

Mayor: Karen John Miller

Mayor Pro Tempore: Rory Ramirez

Council: Leslie McBride, Kash Gill, John Miller, Tej Maan. Council meets on the first and third Tuesdays of each month at 7 p.m. in Council Chambers.

City Manager: Steven Jepsen

City Clerk: Steve Johnson

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:** 60,600.

Incorporated City and Town Officials

CITY OF YUCAIPA

(County of San Bernardino)

Address: 34272 Yucaipa Blvd, Yucaipa, CA 92399

Telephone: (909) 797-2489

Fax: (909) 790-9203

Web Site: www.yucaipa.org

Office Hours: Monday-Thursday 7:30 a.m.-5:30 p.m.;

Friday 8 a.m.-5 p.m.; closed alternate Fridays

Mayor: Dick Riddell

Mayor Pro Tempore: Allan Drusys

Council: Denise Hoyt, Bob Lampi, Tom Masner. Council meets on the second and fourth Mondays of each month at 6 p.m. at Civic Center.

City Manager: John Tooker

Administrative Officer: Greg Franklin

City Clerk: Jennifer Shankland

City Attorney: Marguerite "Peg" Battersby

Police Chief: Bart Gray

Fire Chief: Steve Shaw

School Superintendent: Mitch Hovey, Ed. D.

Incorporated: November 27, 1989

Legislative Districts: 35th CD; 34th SD; 61st AD
General Law City. **Population:** 50,553.

TOWN OF YUCCA VALLEY

(County of San Bernardino)

Address: 57090 29 Palms Hwy, Yucca Valley, CA 92284

Telephone: (760) 369-7207

Fax: (760) 369-0626

Web Site: www.yucca-valley.org

Email: townclerk@yucca-valley.org

Office Hours: Monday-Friday 8 a.m.-5 p.m.

Mayor: Paul Cook

Mayor Pro Tempore: Bill Neeb

Council: Robert Leone, Frank Luckino, Chad Mayes. Council meets on the second and fourth Thursdays of each month at 6 p.m. in the Community Center.

Town Manager: Andrew J. Takata

Town Clerk: Janet M. Anderson

Town Attorney: Naomi Silvergleid

Treasurer: Andrew J. Takata

Incorporated: November 27, 1991

Legislative Districts: 40th CD; 31st SD; 65th AD
General Law City. **Population:** 17,950.

Unincorporated Areas

City, County

Agnew, Santa Clara
Academy, Fresno
Acampo, San Joaquin
Acton, Los Angeles
Adams, Lake
Adelaida, San Luis Obispo
Adin, Modoc
Aetna Springs, Napa
Afton, Glenn
Afton, San Bernardino
Agua Caliente, Sonoma
Agua Caliente Hot Springs, San Diego
Agua Dulce, Los Angeles
Aguanga, Riverside
Aguereberry Point, Inyo
Ahwahnee, Madera
Ainsworth Corner, Siskiyou
Akers, San Joaquin
Al Tahoe, El Dorado
Alameda, Kern
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, San Diego
Alpine Meadows, Placer
Alpine Peaks, Placer
Alpine Village, Tulare
Alta, Placer
Alta Hill, Nevada
Alta Loma, San Bernardino
Alta Sierra, Nevada
Alta Sierra, Kern
Alta Vista, Inyo
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
Amesti, Santa Cruz
Anchor Bay, Mendocino
Anderson Springs, Lake
Andrade, Imperial
Angelus Oaks, San Bernardino
Angiola, Tulare
Angwin, Napa
Annapolis, Sonoma
Ansel, Kern
Antelope, Sacramento
Antelope Acres, Los Angeles
Anza, Riverside

City, County

Applegate, Placer
Aptos, Santa Cruz
Arastraville, Tuolumne
Arbuckle, Colusa
Arcade, Sacramento
Arden, Sacramento
Arena, Merced
Argus, San Bernardino
Arlington, Riverside
Arlynda Corners, Humboldt
Armistead, Kern
Armona, Kings
Arnold, Calaveras
Arnold Heights, Riverside
Aromas (split Mon and SBt), Monterey
Aromas (split Mon and SBt), San Benito
Arrowbear Lake, San Bernardino
Arrowhead Highlands, San Bernardino
Arrowhead Jct (Searchlight Jct), San Bernardino
Arrowhead Springs, San Bernardino
Artois, Glenn
Ashford Jct, Inyo
Ashland, Alameda
Aspendell, Inyo
Asti, Sonoma
Athens, Los Angeles
Atolia, San Bernardino
Atwood, Orange
Auberry, Fresno
August, San Joaquin
Aukum (Mount Aukum), El Dorado
Avery, Calaveras
Avila Beach, San Luis Obispo
Avocado Heights, Los Angeles
Avon, Contra Costa
Badger, Tulare
Badwater, Inyo
Baker, Kern
Baker, San Bernardino
Balboa, Orange
Balch Camp, Fresno
Baldwin Lake, San Bernardino
Baldy Mesa, San Bernardino
Ballarat, Inyo
Ballard, Santa Barbara
Ballena, San Diego
Ballico, Merced
Bangor, Butte
Bankhead Springs, San Diego
Banner, San Diego
Banta, San Joaquin
Bard, Imperial
Bardsdale, Ventura
Barrett, Mariposa
Barrett Jct, San Diego
Barstow, Fresno
Bartle, Siskiyou
Bartlett, Inyo
Bartlett Springs, Lake

City, County

Barton, Amador
Barton Flats, San Bernardino
Bass Lake, Madera
Bassett, Los Angeles
Bassetts, Sierra
Batto, Sonoma
Baxter, Placer
Bay Park, San Diego
Bay Point, Contra Costa
Bayliss, Glenn
Bayshore, San Mateo
Bealville, Kern
Bayside, Humboldt
Bayview, Humboldt
Baywood Park, San Luis Obispo
Beale Air Force Base, Yuba
Bealville, Kern
Bear Harbor, Mendocino
Bear Valley, Mariposa
Bear Valley, Alpine
Bear Valley Springs, Kern
Beatty Jct, Inyo
Beckwourth, Plumas
Bee Rock, San Luis Obispo
Beechers Corner (Kramer Corner), San Bernardino
Beegum, Shasta
Bel Air Estates, Los Angeles
Belden, Plumas
Bell Springs, Mendocino
Bella Vista, Shasta
Bellevue, Humboldt
Bellota, San Joaquin
Belvedere, Los Angeles
Ben Lomond, Santa Cruz
Benbow, Humboldt
Bend, Tehama
Benton, Mono
Benton Hot Springs, Mono
Berenda, Madera
Berkeley Camp, Sonoma
Berkeley Recreation Camp, Tuolumne
Bermuda Dunes, Riverside
Berry Creek, Butte
Berryessa, Santa Clara
Berteleda, Del Norte
Bethel Island, Contra Costa
Betteravia, Santa Barbara
Bieber, Lassen
Big Bar, Trinity
Big Bar, Calaveras
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 River, San Bernardino

City, County

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
Blackhawk, Contra Costa
Blackwells Corner, Kern
Blairsden, Plumas
Blanchard, Tuolumne
Blocksburg, Humboldt
Bloomfield, Sonoma
Bloomington, San Bernardino
Blossom, Tehama
Blossom Valley, San Diego
Blue Canyon, Placer
Blue Jay, San Bernardino
Blue Lake Area, Lake
Bluewater, San Bernardino
Boca, Nevada
Bodega, Sonoma
Bodega Bay, Sonoma
Bodfish, Kern
Bodie (Ghost town), Mono
Bohemian Grove, Sonoma
Bolinias, Marin
Bolsa Knolls, Monterey
Bombay Beach, Imperial
Bonadelle Ranchos, Madera
Bonds Corner, Imperial
Bonds Flat, Tuolumne
Bonilla, Sonoma
Bonita, San Diego
Bonney, Amador
Bonnie Doon, Santa Cruz
Bonnyview, Shasta
Bonsall, San Diego
Boonville, Mendocino
Bootjack, Mariposa
Boron, Kern
Boronda, Monterey
Borosolvay, San Bernardino
Borrego, San Diego
Borrego Springs, San Diego
Borrego Wells, San Diego
Bostonia, San Diego
Boulder Creek, Santa Cruz
Boulder Oaks, San Diego
Boulder Park, Imperial
Boulevard, San Diego
Bouquet Canyon, Los Angeles
Bowles, Fresno
Bowman, Placer
Boyes Hot Springs, Sonoma
Bradley, Monterey
Bradys, Kern
Branscomb, Mendocino
Briceburg, Mariposa
Briceland, Humboldt
Bridge Haven, Sonoma
Bridge House, Sacramento

Unincorporated Areas

City, County

Bridgeport, Nevada
Bridgeport, Mono
Bridgeport, Mariposa
Bridgeville, Humboldt
Broadmoor, San Mateo
Brockway, Placer
Broderick, Yolo
Brookdale, Santa Cruz
Brooks, Yolo
Brown, Kern
Browns Flat, Tuolumne
Browns Valley, Yuba
Brownsville, Yuba
Bruceville, Sacramento
Brush Creek, Butte
Bryn Mawr, San Bernardino
Bryte, Yolo
Buck Meadows, Mariposa
Buckeye, Shasta
Buckeye, El Dorado
Buckhorn, Amador
Buckingham Park, Lake
Bucks Bar, El Dorado
Bucks Lake, Plumas
Buena, San Diego
Buena Vista, Sonoma
Buena Vista, Amador
Buena Vista, Santa Clara
Buhach, Merced
Bummerville, Calaveras
Buntingville, Lassen
Burbank, Santa Clara
Burdell, Marin
Burney, Shasta
Burnt Ranch, Trinity
Burrel, Fresno
Burson, Calaveras
Butte City, Glenn
Butte Meadows, Butte
Buttonwillow, Kern
Byron, Contra Costa
Bystrom, Stanislaus
Cabazon, Riverside
Cabbage Patch, Calaveras
Cadenasso, Yolo
Cadiz, San Bernardino
Cadwell, Sonoma
Cahuilla, Riverside
Cairns Corner, Tulare
Cajon, San Bernardino
Calaveritas, Calaveras
Calico (Ghost Town), San Bernardino
Cal-Ida, Sierra
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
Clara

City, County

Camden, Fresno
Cameron Corners, San Diego
Cameron Park, El Dorado
Camino, El Dorado
Camp Angelus (Angelus Oaks), San Bernardino
Camp Conifer, Tulare
Camp Connell, Calaveras
Camp Klamath, Del Norte
Camp Meeker, Sonoma
Camp Nelson, Tulare
Camp Owens, Kern
Camp Pendleton (Military Res), San Diego
Camp Richardson, El Dorado
Camp Roberts (Military Res), Monterey
Camp Sabrina, Inyo
Camp Sacramento, El Dorado
Camp Seeley, San Bernardino
Camp Sierra, Fresno
Campo, San Diego
Campo Seco, Calaveras
Camptonville, Yuba
Canby, Modoc
Canebrake, Kern
Canoga Park, Los Angeles
Cantil, Kern
Cantua Creek, Fresno
Canyon City, San Diego
Canyon Country, Los Angeles
Canyon Crest, Riverside
Canyon Dam, Plumas
Capay, Yolo
Capetown, Humboldt
Capistrano Beach, Orange
Carbona, San Joaquin
Carbondale, Amador
Cardiff-by-the-Sea, San Diego
Caribou, Plumas
Carl Inn, Tuolumne
Carlotta, Humboldt
Carmel Highlands, Monterey
Carmel Valley, Monterey
Carmet, Sonoma
Carmichael, Sacramento
Carnelian Bay, Placer
Carrick, Siskiyou
Carson Hill, Calaveras
Cartago, Inyo
Caruthers, Fresno
Casa Conejo, Ventura
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 AFB, Merced
Castle Crag, Shasta
Castle Park, San Diego
Castro Valley, Alameda

City, County

Castroville, Monterey
Catheys Valley, Mariposa
Cayton, Shasta
Cayucos, San Luis Obispo
Cazadero, Sonoma
Cecilville, Siskiyou
Cedar Brook, Mariposa
Cedar Crest, Nevada
Cedar Crest, Fresno
Cedar Flat, Placer
Cedar Glen, San Bernardino
Cedar Grove, El Dorado
Cedar Grove, Fresno
Cedar Ridge, Tuolumne
Cedar Ridge, Nevada
Cedar Slope, Tulare
Cedar Valley, Madera
Cedarbrook, Fresno
Cedarpines Park, San Bernardino
Cedarville, Modoc
Cella, Fresno
Centerville, Shasta
Centerville, Fresno
Centerville Dist, Alameda
Central Valley, Shasta
Chalfant, Mono
Challenge, Yuba
Chambers Lodge, Placer
Chaney Ranch, Fresno
Channel Islands Beach, Ventura
Charter Oak, Los Angeles
Chatsworth, Los Angeles
Chawanakee, Fresno
Chemehuevi Indian Res, San Bernardino
Chemeketa Park, Santa Clara
Cherokee, Nevada
Cherokee, Butte
Cherry Land, Alameda
Cherry Valley, Riverside
Chester, Plumas
Chicago Park, Nevada
Chilcoot, Plumas
China Lake N.W.C. (Military Res), Kern
Chinatown, San Diego
Chinese Camp, Tuolumne
Chinowths Corner, Tulare
Chinquapin Jct (Ranger Station), 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, Placer
Cisco Grove, Placer
Citrus, Los Angeles
City Terrace, Los Angeles
Clairemont, San Diego

City, County

Clam Beach, Humboldt
Clarksburg, Yolo
Clarksville, El Dorado
Clay, Sacramento
Clear Creek, Lassen
Clear Creek (Pick-a-wish), Siskiyou
Clearlake Oaks, Lake
Clearlake Park, Lake
Clemons, San Joaquin
Clements, 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
Coffing, Sacramento
Cohasset, Butte
Cold Springs, Tuolumne
Cold Springs Indian Rancheria, Fresno
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
Concow, Butte
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
Coto de Caza, Orange
Cottage Springs, Calaveras
Cotton Center, Tulare
Cottonwood, Shasta
Coulterville, Mariposa
Country Club, San Joaquin
Courtland, Sacramento
Covelo, Mendocino
Covington Mill, Trinity
Coyote, Santa Clara
Coyote Wells, Imperial

Unincorporated Areas

City, County

Cozzens Corner, Sonoma
 Crafton, San Bernardino
 Cranmore, Sutter
 Crannell, Humboldt
 Creekside, San Bernardino
 Crescent Mills, Plumas
 Cressey, Merced
 Crest, San Diego
 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
 Cross Roads, San Bernardino
 Crown, Sonoma
 Crown Point, San Diego
 Crows Landing, Stanislaus
 Crystal Springs
 Campground, 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
 Dairyland, Madera
 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
 Day Valley, Santa Cruz
 Dayton, Butte
 De Bon, Siskiyou
 De Luz, San Diego
 De Sabla, Butte
 Deadmans Lake, San Bernardino
 Death Valley Jct., Inyo
 Deep Springs, Inyo
 Deer Park, Napa
 Dehesa, San Diego
 Del Aire, Los Angeles
 Del Dios, San Diego
 Del Loma, Trinity
 Del Monte Forest, Monterey
 Del Monte Park, Monterey
 Del Paso Heights, Sacramento
 Del Rey, Fresno

City, County

Del Rio, Stanislaus
 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 Knolls, San Bernardino
 Desert Lake, Kern
 Desert Lodge, San Diego
 Desert Shores, Imperial
 Desert View Highland, Los Angeles
 Devils Den, Kern
 Devore, San Bernardino
 Di Giorgio, Kern
 Diablo, Contra Costa
 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
 Dollar Point, Placer
 Dominguez, Los Angeles
 Dorrington, Calaveras
 Dos Palos Wye, Merced
 Dos Rios, Mendocino
 Dougherty, Alameda
 Douglas City, Trinity
 Douglas Flat, Calaveras
 Dove Canyon, Orange
 Downieville, Sierra
 Doyle, Lassen
 Doyles Corner, Shasta
 Dozier, Solano
 Drytown, Amador
 Ducor, Tulare
 Dulah, Ventura
 Dulzura, San Diego
 Duncans Mills, Sonoma
 Dunlap, Mendocino
 Dunlap, Fresno
 Dunmovin, Inyo
 Dunneville, San Benito
 Dunnigan, Yolo
 Durham, Butte
 Dustin Acres, Kern
 Dutch Flat, Placer
 Eagle Mountain, Riverside
 Eagle Rock, Los Angeles
 Eagles Nest, San Diego
 Eagleville, Modoc
 Earlimart, Tulare

City, County

Earp, San Bernardino
 East Blythe, Riverside
 East Compton, Los Angeles
 East Farmersville, Tulare
 East Foothills, Santa Clara
 East Guerneville, Sonoma
 East Hemet, Riverside
 East Highlands, San Bernardino
 East La Mirada, Los Angeles
 East Los Angeles, Los Angeles
 East Nicolaus, Sutter
 East Oakdale, Stanislaus
 East Orosi, Tulare
 East Pasadena, Los Angeles
 East Porterville, Tulare
 East Quincy, Plumas
 East Richmond Heights, Contra Costa
 East San Gabriel, Los Angeles
 East Shore, Plumas
 East Sonora, Tuolumne
 Eastlake, San Diego
 Eastlake Greens, San Diego
 Easton, Fresno
 Echo Lake, El Dorado
 Eden Hot Springs, Riverside
 Edgemont, Riverside
 Edgewood, Siskiyou
 Edison, Kern
 Edna, San Luis Obispo
 Edwards Air Force Base, Kern
 Eel Rock, Humboldt
 El Bonita, Sonoma
 El Cerrito, Riverside
 El Dorado, El Dorado
 El Dorado Hills, El Dorado
 El Encanto Heights, Santa Barbara
 El Granada, San Mateo
 El Macero, Yolo
 El Modena, Orange
 El Nido, Merced
 El Pinal, San Joaquin
 El Portal, Mariposa
 El Porvenir, Fresno
 El Rio, Ventura
 El Rio Villa, Yolo
 El Sobrante, Contra Costa
 El Sueno, Santa Barbara
 El Toro, Orange
 El Toro Marine Corp. Air Station, Orange
 El Verano, Sonoma
 Elders Corners, Placer
 Elderwood, Tulare
 Eldridge, Sonoma
 Electra, Amador
 Elizabeth Lake, Los Angeles
 Elk, Mendocino
 Elk Creek, Glenn
 Elk River, Humboldt
 Elk Valley, Del Norte
 Elkhorn, Monterey
 Ellicott, Santa Cruz
 Ellwood, Santa Barbara

City, County

Elm View, Fresno
 Elmira, Solano
 Elmo, Kern
 Elmore, Imperial
 Elsinore (Lake Elsinore), Riverside
 Elverta, Sacramento
 Embarcadero, Sonoma
 Emerald Bay, Orange
 Emerald Bay, El Dorado
 Emerald Lake Hills, San Mateo
 Emigrant Gap, Placer
 Emmaton, Sacramento
 Empire, Stanislaus
 Encino, Los Angeles
 Engineers Springs, San Diego
 Enterprise, Shasta
 Enterprise, Amador
 Esparto, Yolo
 Essex, San Bernardino
 Estrella, San Luis Obispo
 Etheda Springs, Fresno
 Etiwand, San Bernardino
 Ettawa Springs, Lake
 Ettersburg, Humboldt
 Eucalyptus Hills, San Diego
 Eugene, Stanislaus
 Evelyn, Inyo
 Evergreen, Santa Clara
 Fair Oaks, Sacramento
 Fair Oaks, San Joaquin
 Fair Play, El Dorado
 Fairbanks Ranch, San Diego
 Fairhaven, Humboldt
 Fairmead, Madera
 Fairmont, Los Angeles
 Fairview, Tulare
 Fairville, Sonoma
 Fales Hot Springs, Mono
 Fall River Mills, Shasta
 Fallbrook, San Diego
 Fallen Leaf, El Dorado
 Falling Spring, 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

Unincorporated Areas

City, County

Fish Springs, Inyo
 Five Corners, San Joaquin
 Five Points, Fresno
 Fleetridge, San Diego
 Flinn Springs, San Diego
 Florence, Los Angeles
 Florin, Sacramento
 Floriston, Nevada
 Flournoy, Tehama
 Foothill Farms, Sacramento
 Foothill Ranch, Orange
 Forbestown, Butte
 Ford City, Kern
 Fords Corner, El Dorado
 Forest, Sierra
 Forest Falls, San Bernardino
 Forest Glen, Trinity
 Forest Home, Amador
 Forest Home (Forest Falls), San Bernardino
 Forest Knolls, Marin
 Forest Lake, Lake
 Forest Meadows, Calaveras
 Forest Park, Santa Cruz
 Forest Ranch, Butte
 Forest Springs, Nevada
 Foresta, Mariposa
 Foresthill, Placer
 Forestville, Sonoma
 Forks of Salmon, Siskiyou
 Fort Baker (Military Res), Marin
 Fort Bidwell, Modoc
 Fort Dick, Del Norte
 Fort Independence Indian Res, Inyo
 Fort Irwin (Military Res), San Bernardino
 Fort Mojave Indian Res, San Bernardino
 Fort Ord Village, Monterey
 Fort Romie, Monterey
 Fort Rosecrans, San Diego
 Fort Ross, Sonoma
 Fort Seward, Humboldt
 Fort Yuma (Indian Res), Imperial
 Foster, San Diego
 Foster Park, Ventura
 Fountain Springs, Tulare
 Four Corners, Santa Barbara
 Four Corners, Shasta
 Four Corners, San Joaquin
 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

City, County

Fresh Pond, El Dorado
 Freshwater, Humboldt
 Friant, Fresno
 Frogtown, Calaveras
 Fruitdale, Santa Clara
 Fruitvale, Kern
 Fruto, Glenn
 Fuller Acres, Kern
 Fulton, Sonoma
 Furnace Creek, Inyo
 Furnace Creek Inn, Inyo
 Ganns, Calaveras
 Garberville, Humboldt
 Garden Acres, San Joaquin
 Garden Farms, San Luis Obispo
 Garden Valley, El Dorado
 Gardenland, Sacramento
 Garey, Santa Barbara
 Garfield, Kern
 Garlock, Kern
 Garnet, Riverside
 Gasquet, Del Norte
 Gaviota, Santa Barbara
 Gazelle, Siskiyou
 Genesse, Plumas
 George AFB, 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 Avon, Riverside
 Glen Ellen, Sonoma
 Glen Oaks, Riverside
 Glen Oaks, San Diego
 Glen Valley, San Bernardino
 Glenbrook, Nevada
 Glenburn, Shasta
 Glencoe, Calaveras
 Glenhaven, Lake
 Glenn, Glenn
 Glenn Ranch, San Bernardino
 Glennville, Kern
 Glenview, Lake
 Glenwood, Santa Cruz
 Goffs, San Bernardino
 Gold Flat, Nevada
 Gold Hill, El Dorado
 Gold Hill, Placer
 Gold River, Sacramento
 Gold Run, Placer
 Gold Springs, Tuolumne
 Golden Hills, Kern
 Goler Heights, Kern
 Goleta, Santa Barbara
 Good Hope, Riverside
 Goodyears Bar, Sierra
 Gordola, Santa Cruz
 Gordons Well, Imperial
 Gorman, Los Angeles

City, County

Goshen, Tulare
 Gottville, Siskiyou
 Government Flat, Tehama
 Graeagle, Plumas
 Granada Hills, Los Angeles
 Grandview, San Bernardino
 Grangeville, Kings
 Granite Bay, Placer
 Granite Hills, San Diego
 Granite Springs, Mariposa
 Graniteville, Nevada
 Grantville, San Diego
 Grapevine, Kern
 Graton, Sonoma
 Gravesboro, Fresno
 Grays Well, Imperial
 Grayson, Stanislaus
 Greeley Hill, Mariposa
 Green Acres, Kern
 Green Acres, Riverside
 Green Valley, Solano
 Green Valley, Los Angeles
 Green Valley Falls, San Diego
 Green Valley Lake, San Bernardino
 Greenbrae, Marin
 Greenfie, Kern
 Greenhorn, Plumas
 Greenview, Siskiyou
 Greenville, Plumas
 Greenville, Alameda
 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
 Guernewood Park, Sonoma
 Guinda, Yolo
 Hacienda, Sonoma
 Hacienda Heights, Los Angeles
 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

City, County

Hardwick, Kings
 Harmony, San Luis Obispo
 Harmony Grove, San Diego
 Harpertown, Kern
 Harris, Humboldt
 Harrisburg (site), Inyo
 Harrison Park, San Diego
 Hartley, Solano
 Harts Place, Kern
 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
 Hazelton, Kern
 Heather Glen, Placer
 Heber, Imperial
 Helena, Trinity
 Helendale, San Bernardino
 Hells Gate, Inyo
 Helm, Fresno
 Henley, Siskiyou
 Henleyville, Tehama
 Herald, Sacramento
 Herkey Creek Camp, Riverside
 Herlong, Lassen
 Hernandez, San Benito
 Herndon, Fresno
 Hessel, Sonoma
 Hickman, Stanislaus
 Hidden Meadows, San Diego
 Hidden Valley Lake, Lake
 Higgins Corner, Nevada
 Highgrove, Riverside
 Highland Park, Los Angeles
 Highlands, San Mateo
 Hights Corner, Kern
 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
 Holmes, Humboldt
 Holt, San Joaquin
 Holy City, Santa Clara
 Home Garden, Kings
 Home Gardens, Riverside
 Homeland, Riverside
 Homestead Valley, Marin
 Homewood, Placer

Unincorporated Areas

City, County

Honby, Los Angeles
 Honcut, Butte
 Honeydew, Humboldt
 Hood, Sacramento
 Hoopa, Humboldt
 Hope Ranch, Santa Barbara
 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
 Hulburt Grove, San Diego
 Humboldt Hill, Humboldt
 Hume, Fresno
 Humpheres Station, Fresno
 Huntington Lake, Fresno
 Hurleton, Butte
 Hyampom, Trinity
 Hydesville, Humboldt
 Idyllwild, Riverside
 Ignacio, Marin
 Igo, Shasta
 Ilmon, Kern
 Imola, Napa
 Imperial Gables, Imperial
 Incline, Mariposa
 Independence, Inyo
 Independence, Calaveras
 Indian Falls, Plumas
 Indian Springs, San Diego
 Indianola, Humboldt
 Ingot, Shasta
 Inskip, Butte
 Interlaken, Santa Cruz
 Inverness, Marin
 Inverness Park, Marin
 Inwood, Shasta
 Inyokern, Kern
 Iowa Hill, Placer
 Iron Horse, Plumas
 Irvings Crest, San Diego
 Irvington Dist., Alameda
 Irwin, Merced
 Isla Vista, Santa Barbara
 Ivanhoe, Tulare
 Ivanpah, San Bernardino
 Jackson Gate, Amador
 Jacumba, San Diego
 Jamacha, San Diego
 Jamesburg, Monterey
 Jamestown, Tuolumne
 Jamul, San Diego
 Janesville, Lassen
 Jarbo Gap, Butte
 Jarvis Landing, Alameda
 Jenner, Sonoma
 Jenny Lind, Calaveras
 Jesmond Dene, San Diego
 Jimtown, Sonoma
 Johannesburg, Kern
 Johnson Park, Shasta

City, County

Johnsendale, Tulare
 Johnsons, Humboldt
 Johnston Corner, Santa Cruz
 Johnston Corner, San Bernardino
 Johnstonville, Lassen
 Johnstown, San Diego
 Johnsville, Plumas
 Jolon, Monterey
 Jones Corner, Tulare
 Jonesville, Butte
 Joshua Tree, San Bernardino
 Julian, San Diego
 Junction City, Trinity
 June Lake, Mono
 June Lake Junction, Mono
 Juniper Hills, Los Angeles
 Juniper Springs, Riverside
 Kane Springs, Imperial
 Karnak, Sutter
 Kaweah, Tulare
 Kayandee, Kern
 Kearsarge, Inyo
 Keddie, Plumas
 Keeler, Inyo
 Keen Camp, Riverside
 Keenbrook, San Bernardino
 Keene (Woodford), Kern
 Kellogg, Sonoma
 Kelsey, El Dorado
 Kelseyville, Lake
 Kelso, San Bernardino
 Kennedy, San Joaquin
 Kensington, Contra Costa
 Kentfield, Marin
 Kentwood-In-The-Pines, San Diego
 Kenwood, Sonoma
 Keough Hot Springs, Inyo
 Kern City, Kern
 Kern River Park, Kern
 Kernell, Kern
 Kernvale, Kern
 Kernville, Kern
 Keswick, Shasta
 Kettleman City, Kings
 Keyes, Stanislaus
 Killkare Woods, Alameda
 Kings Beach, Placer
 Kingston, San Bernardino
 Kingsville, El Dorado
 Kingvale, Nevada
 Kinsley, Mariposa
 Kirkville, Sutter
 Kirkwood, Tehama
 Kirkwood, Alpine
 Kit Carson, Amador
 Klamath, Del Norte
 Klamath Glen, Del Norte
 Klamath River, Siskiyou
 Klau, San Luis Obispo
 Kneeland, Humboldt
 Knights Ferry, Stanislaus
 Knights Landing, Yolo
 Knightsen, Contra Costa
 Knob, Shasta
 Knowles, Madera

City, County

Knowles Corner, Sonoma
 Knoxville, Napa
 Kono Tayee, Lake
 Korbel, Sonoma
 Korbel, Humboldt
 Kramer, San Bernardino
 Kramer Corner (Junction), San Bernardino
 Kyburz, El Dorado
 La Barr Meadows, Nevada
 La Conchita, Ventura
 La Costa, San Diego
 La Crescenta, Los Angeles
 La Cresta, San Diego
 La Grange, Stanislaus
 La Honda, San Mateo
 La Honda Park, Calaveras
 La Jolla, San Diego
 La Loma, Stanislaus
 La Moine, Shasta
 La Panza, San Luis Obispo
 La Playa, San Diego
 La Porte, Plumas
 La Presa, San Diego
 La Riviera, Sacramento
 La Selva Beach, Santa Cruz
 La Sierra, Riverside
 La Vina, Madera
 Ladera, San Mateo
 Ladera Heights, Los Angeles
 Laguna, Sacramento
 Laguna West, Sacramento
 Lagunitas, Marin
 Lake Almanor, Plumas
 Lake Alpine, Alpine
 Lake Arrowhead, San Bernardino
 Lake City, Modoc
 Lake City, Nevada
 Lake Davis, Plumas
 Lake Forest, Placer
 Lake Henshaw, San Diego
 Lake Hills Estates, El Dorado
 Lake Hughes, Los Angeles
 Lake Isabella, Kern
 Lake Los Angeles, Los Angeles
 Lake Mary, Mono
 Lake Nacimiento, San Luis Obispo
 Lake of the Pines, Nevada
 Lake of the Woods, Kern
 Lake San Marcos, San Diego
 Lake Sherwood, Ventura
 Lake Wildwood, Nevada
 Lakehead, Shasta
 Lakeland Village, Riverside
 Lakeshore, Shasta
 Lakeshore, Fresno
 Lakeside, San Diego
 Lakeview, Riverside
 Lakeville, Sonoma
 Lamont, Kern
 Lanare, Fresno
 Landers, San Bernardino
 Larson, San Joaquin
 Las Cruces, Santa Barbara

City, County

Las Flores, Tehama
 Las Flores, Orange
 Las Lomas, Sonoma
 Laton, Fresno
 Latrobe, El Dorado
 Laughlin, Mendocino
 Laws, Inyo
 Laytonville, Mendocino
 Le Grand, Merced
 Lebec, Kern
 Lee Vining, Mono
 Leesville, Colusa
 Leggett, Mendocino
 Leisure Village, Ventura
 Leliter, Kern
 Lemnoco, Tulare
 Lemoore Naval Air Station, Kings
 Lennox, Los Angeles
 Lenwood, San Bernardino
 Leona Valley, Los Angeles
 Leucadia, San Diego
 Lewiston, Trinity
 Lexington Hills, Santa Clara
 Liberty Farm, Kings
 Liberty Farms, Solano
 Likely, Modoc
 Lincoln Acres, San Diego
 Lincoln Village, San Joaquin
 Linda, Yuba
 Linda Vista, San Diego
 Lindcove, Tulare
 Linden, San Joaquin
 Lingard, Merced
 Linnell, Tulare
 Litchfield, Lassen
 Little Lake, Inyo
 Little Norway, El Dorado
 Little River, Mendocino
 Little Shasta, Siskiyou
 Little Valley, Lassen
 Littlerock, Los Angeles
 Live Oak, Santa Cruz
 Live Oak Acres, Ventura
 Live Oak Springs, San Diego
 Llano, Los Angeles
 Loch Lomond, Lake
 Locke, Sacramento
 Lockeford, San Joaquin
 Lockwood, Monterey
 Lodge Pole, Tulare
 Lodoga, Colusa
 Log Cabin, Yuba
 Log Spring, Tehama
 Logtown (site), El Dorado
 Loleta, Humboldt
 Loma Mar, San Mateo
 Loma Park, Kern
 Loma Portal, San Diego
 Loma Rica, Yuba
 Lomita, San Diego
 Lomo, Butte
 Lompico, Santa Cruz
 London (New London), Tulare
 Lone Pine, Inyo
 Long Barn, Tuolumne
 Long View, Los Angeles

Unincorporated Areas

City, County

Longvale, Mendocino
Lookout, Modoc
Lookout Indian Rancheria, Modoc
Loomis Corners, Shasta
Lorraine, Kern
Los Alamos, Santa Barbara
Los Berros, San Luis Obispo
Los Molinos, Tehama
Los Nietos, Los Angeles
Los Olivos, Santa Barbara
Los Osos, San Luis Obispo
Los Ranchitos, Marin
Los Serranos, San Bernardino
Lost Hills, Kern
Lost Lake, Riverside
Lotus, El Dorado
Lovelock, Butte
Lower Lake, Lake
Loyola, Santa Clara
Lucerne, Lake
Lucerne Valley, San Bernardino
Lucia, Monterey
Ludlow, San Bernardino
Lumber Yard (Ranger Station), Amador
Lundy, Mono
Lynwood Hills, San Diego
Lyonsville, Tehama
Lytle Creek, San Bernardino
Lytton, Sonoma
Maccoel, Siskiyou
Mad River, Trinity
Madeline, Lassen
Madera Acres, Madera
Madera Ranchos, Madera
Madison, Yolo
Madrone, Santa Clara
Magalia, Butte
Magra, Placer
Magunden, Kern
Majors, Santa Cruz
Malaga, Fresno
Manchester, Mendocino
Manila, Humboldt
Mankas Corner, Solano
Manton, Tehama
Manzanita, San Diego
Manzanita Lake, Shasta
Maple Creek, Humboldt
March AFB, Riverside
Marin City, Marin
Marina Del Rey, Los Angeles
Marinwood, Marin
Mariposa, Mariposa
Mark West Springs, Sonoma
Markleeville, Alpine
Marshall, Marin
Marshall Station, Fresno
Martell, Amador
Martinez, Tuolumne
Martins Ferry, Humboldt
Masonic, Mono
Mather, Tuolumne
Mather AFB, Sacramento
Maxwell, Colusa

City, County

Mayfair, Kern
Mayflower Village, Los Angeles
McArthur, Shasta
McCann, Humboldt
McCauley, Mariposa
McClellan Air Force Base, Sacramento
McCloud, Siskiyou
McKays Point, Tulare
McKinleyville, Humboldt
McKittrick, Kern
McMullin, Fresno
Mead Valley, Riverside
Meadow Lakes, Fresno
Meadow Valley, Plumas
Meadow Vista, Placer
Mecca, Riverside
Meeks Bay, El Dorado
Meiners Oaks, Ventura
Meloland, Imperial
Mendocino, Mendocino
Menifee, Riverside
Menlo Oaks, San Mateo
Mentone, San Bernardino
Merced Falls, Merced
Mercy Hot Springs, Fresno
Meridian, Sutter
Mesa Grande, San Diego
Mesa Vista, Alpine
Mesquite Spring, Inyo
Mettler, Kern
Meyers, El Dorado
Michigan Bar, Sacramento
Michigan Bluff, Placer
Middle River, San Joaquin
Middletown, Lake
Midland, Riverside
Midpines, Mariposa
Midway, Shasta
Midway, Alameda
Midway City, Orange
Midway Well, Imperial
Milford, Lassen
Mill City, Mono
Mill Creek, Tehama
Millers, Imperial
Millers Corner, Madera
Mills, Sacramento
Mills Orchard, Colusa
Millville, Shasta
Milo, Tulare
Milton, Calaveras
Mineral, Tehama
Mineral King, Tulare
Minkler, Fresno
Minnelusa, San Bernardino
Minnesota, Shasta
Minter Village, Kern
Minturn, Madera
Mira Loma, Riverside
Mira Monte, Ventura
Mira Vista, Lake
Mirabel Park, Sonoma
Miracle Hot Springs, Kern
Miramar, San Mateo

City, County

Miramar Naval Air Station, San Diego
Miramonte, Fresno
Miranda, Humboldt
Mission Beach, San Diego
Mission Canyon, Santa Barbara
Mission District, San Francisco
Mission Hills, Los Angeles
Mission Hills, Santa Barbara
Mission Hills, San Diego
Mission San Jose, Alameda
Mitchell Mill, Calaveras
Mitchells Corner, Kern
Mi-Wuk Village, Tuolumne
Moccasin, Tuolumne
Modjeska, Orange
Mohawk, Plumas
Mohawk Vista, Plumas
Mojave, Kern
Mokelumne Hill, Calaveras
Monada, San Joaquin
Monmouth, Fresno
Mono Camp, Mariposa
Mono City, Mono
Mono Hot Springs, Fresno
Mono Lake, Mono
Mono Vista, Tuolumne
Monolith, Kern
Monson, Tulare
Monta Vista, Santa Clara
Montalvin, Contra Costa
Montalvo, Ventura
Montara, San Mateo
Monte Cristo, Sonoma
Monte Nido, Los Angeles
Monte Rio, Sonoma
Montecito, Santa Barbara
Montesano, Sonoma
Montezuma, Solano
Montgomery Creek, Shasta
Montrose, Los Angeles
Moonridge, San Bernardino
Moonstone, Humboldt
Morada, San Joaquin
Morena, San Diego
Morettis, San Diego
Mormon , San Joaquin
Mormon Bar, Mariposa
Morongo Indian Res, Riverside
Morongo Valley, San Bernardino
Moss Beach, San Mateo
Moss Landing, Monterey
Mossdale, San Joaquin
Mount Aukum, El Dorado
Mount Bullion, Mariposa
Mount Eden, Alameda
Mount Hamilton, Santa Clara
Mount Hebron, Siskiyou
Mount Helix, San Diego
Mount Hermon, Santa Cruz
Mount Laguna, San Diego
Mount Wilson, Los Angeles
Mountain Center, Riverside

City, County

Mountain Gate, Shasta
Mountain Home Village, San Bernardino
Mountain Mesa, Kern
Mountain Pass, San Bernardino
Mountain Ranch, Calaveras
Mountain Rest, Fresno
Mountain View, Contra Costa
Mountain View Acres, San Bernardino
Mt. Baldy , San Bernardino
Mt. Signal, Imperial
Mugginsville, Siskiyou
Muir Beach, Marin
Mulford Gardens, Alameda
Murphys, Calaveras
Murphys Ranch, Calaveras
Murrieta Hot Springs, Riverside
Muscoy, San Bernardino
Myers Flat, Humboldt
Myrtle town, Humboldt
Nanceville, Tulare
Naples, Santa Barbara
Nashville, El Dorado
Natoma, Sacramento
Natomas**, Sacramento
Navalencia, Fresno
Navarro, Mendocino
Nealeys Corner, San Bernardino
Nebo Center (Military Res), San Bernardino
Nelson, Butte
Nestor, San Diego
New Almaden, Santa Clara
New Auberry, Fresno
New Chicago, Amador
New Cuyama, Santa Barbara
New England Mills, Placer
New Hope Landing, San Joaquin
New Idria, San Benito
New London (See London), Tulare
New Philadelphia, Amador
New Pine Creek, Modoc
Newberry Springs, San Bernardino
Newbury Park, Ventura
Newcastle, Placer
Newell, Modoc
Newhall, Los Angeles
Newtown, El Dorado
Newtown, Nevada
Newtown, Shasta
Newville, Glenn
Nicasio, Marin
Nice, Lake
Nicholaus, Sutter
Nicholls Warm Spgs, Riverside
Nichols, Contra Costa
Niland, Imperial
Niles District, Alameda
Nimbus, Sacramento

Unincorporated Areas

City, County

Nipinnawasee, Madera
 Nipomo, San Luis Obispo
 Nipton, San Bernardino
 Nord, Butte
 Norden, Nevada
 Normal Heights, San Diego
 Norman, Glenn
 North Auburn, Placer
 North Beach, San Francisco
 North Bloomfield, Nevada
 North Columbia, Nevada
 North Edwards, Kern
 North El Monte, Los Angeles
 North Fair Oaks, San Mateo
 North Fillmore, Ventura
 North Fork, Madera
 North Highlands, Sacramento
 North Hollywood, Los Angeles
 North Island Naval Air Station (Military Res), San Diego
 North Jamul, San Diego
 North Long Beach, Los Angeles
 North Palm Springs, Riverside
 North Park, San Diego
 North Ranch, Ventura
 North Richmond, Contra Costa
 North Sacramento, Sacramento
 North San Juan, Nevada
 North Shore, Riverside
 Northridge, Los Angeles
 Northstar, Placer
 Northwood, Sonoma
 Norton, San Joaquin
 Noyo, Mendocino
 Nubieber, Lassen
 Nuevo, Riverside
 Nyland, Ventura
 Oak Glen, San Bernardino
 Oak Grove, San Diego
 Oak Grove, Butte
 Oak Grove, Tulare
 Oak Knoll, Napa
 Oak Park, Ventura
 Oak Run, Shasta
 Oak View, Ventura
 Oakhurst, Madera
 Oakland Recreation Camp, Tuolumne
 Oakville, Napa
 Oasis, Mono
 Oasis, Riverside
 O'Brien, Shasta
 Occidental, Sonoma
 Ocean Beach, San Diego
 Ocean Park, Los Angeles
 Ocean View, Sonoma
 Oceano, San Luis Obispo
 Ocotillo, Imperial
 Ocotillo Wells, San Diego
 Ogilby, Imperial
 Oil City, Kern
 Oildale, Kern
 Oilfields, Fresno

City, County

Olancho, Inyo
 Old Forbestown, Butte
 Old Fort Tejon, Kern
 Old Hopland, Mendocino
 Old Mammoth, Mono
 Old River, Kern
 Old San Diego, San Diego
 Old Station, Shasta
 Old Town, Santa Barbara
 Old Town, Kern
 Olema, Marin
 Olinda, Orange
 Olinda, Shasta
 Olive, Orange
 Olive View, Los Angeles
 Olivehurst, Yuba
 Olivenhain, San Diego
 Omo Ranch, El Dorado
 One Hundred Palms (100 Palms), Riverside
 O'Neals, Madera
 Ono, Shasta
 Onyx, Kern
 Opal Cliffs, Santa Cruz
 Ophir, Placer
 Orangevale, Sacramento
 Orcutt, Santa Barbara
 Ordbend, Glenn
 Oregon House, Yuba
 Orford, San Joaquin
 Orick, Humboldt
 Orinda Village, Contra Costa
 Orleans, Humboldt
 Oro Fino, Siskiyou
 Oro Grande, San Bernardino
 Oro Loma, Fresno
 Orosi, Tulare
 Orrs Springs, Mendocino
 Ortonville, Ventura
 Otay, San Diego
 Outingdale, El Dorado
 Pacheco, Contra Costa
 Pacheco Hill, Marin
 Pacific Beach, San Diego
 Pacific House, El Dorado
 Pacific Palisades, Los Angeles
 Pacoima, Los Angeles
 Page Mill (Site), San Mateo
 Paicines, San Benito
 Paintersville, Sacramento
 Pajaro, Monterey
 Pala, San Diego
 Pala Mesa, San Diego
 Palermo, Butte
 Palm City, San Diego
 Palmdale East, Los Angeles
 Palmo, Kern
 Palo Cedro, Shasta
 Palo Verde, Imperial
 Paloma, Calaveras
 Palomar Mountain, San Diego
 Panama, Kern
 Panamint Springs, Inyo
 Panoche, San Benito
 Panorama, Placer
 Panorama City, Los Angeles
 Paradise Camp, Mono

City, County

Paradise Cay, Marin
 Parchers Camp, Inyo
 Park Village, Inyo
 Parker Dam, San Bernardino
 Parkfield, Monterey
 Parksdale, Madera
 Parkway, Sacramento
 Parkwood, Madera
 Pasatiempo, Santa Cruz
 Paskenta, Tehama
 Paso Picacho, San Diego
 Patrick Creek, Del Norte
 Patton, San Bernardino
 Patton Village, Lassen
 Pauma Valley, San Diego
 Paxton, Plumas
 Paynes Creek, Tehama
 Paynesville, Alpine
 Peanut, Trinity
 Pearblossom, Los Angeles
 Peardale, Nevada
 Pearland, Los Angeles
 Pearsonville, Inyo
 Pebble Beach, Monterey
 Pecwan, Humboldt
 Peddler Hill, Amador
 Pedley, Riverside
 Peninsula Village, Plumas
 Penn Valley, Nevada
 Penngrove, Sonoma
 Pennington, Sutter
 Penryn, Placer
 Pentz, Butte
 Pepperwood, Humboldt
 Perkins, Sacramento
 Pescadero, San Mateo
 Peter Pam, Tuolumne
 Peters, San Joaquin
 Petrolia, Humboldt
 Phelan, San Bernardino
 Phillips (Vade), El Dorado
 Phillipsville, Humboldt
 Philo, Mendocino
 Picacho, Imperial
 Piedra, Fresno
 Piercy, Mendocino
 Pierpoint Springs, Tulare
 Pierpont Bay, Ventura
 Pike, Sierra
 Pilot Hill, El Dorado
 Pine Canyon, Monterey
 Pine Cove, Riverside
 Pine Flat, Tulare
 Palermo, Butte
 Pine Grove, Shasta
 Pine Grove, Mendocino
 Pine Grove, Amador
 Pine Grove, Lake
 Pine Hills, San Diego
 Pine Hills, Humboldt
 Pine Mountain Club, Kern
 Pine Ridge, Fresno
 Pine Town, Lassen
 Pine Valley, San Diego
 Pinecrest, Tuolumne
 Pinedale, Fresno
 Pinehurst, Fresno

City, County

Pineland, Placer
 Pino Grande, El Dorado
 Pinon Hills, San Bernardino
 Pinyon Pines, Riverside
 Pioneer Station, Amador
 Pioneertown, San Bernardino
 Piru, Ventura
 Pittville, Shasta
 Pixley, Tulare
 Plainsburg, Merced
 Plainview, Tulare
 Planada, Merced
 Plano, Tulare
 Plantation, Sonoma
 Plasse, Amador
 Plaster City, Imperial
 Platina, Shasta
 Playa Del Rey, Los Angeles
 Pleasant Grove, Sutter
 Pleasant Valley, El Dorado
 Plumas Eureka, Plumas
 Point Loma, San Diego
 Point Mugu (Military Res), Ventura
 Point Pleasant, Sacramento
 Point Reyes Station, Marin
 Pollard Flat, Shasta
 Pollock Pines, El Dorado
 Pomins, El Dorado
 Pomo, Mendocino
 Pond, Kern
 Ponderosa, Tulare
 Ponderosa Hills, Tuolumne
 Pongosa, Siskiyou
 Pope Valley, Napa
 Poplar, Tulare
 Port Costa, Contra Costa
 Portola Hills, Orange
 Portuguese Bend, Los Angeles
 Posey, Tulare
 Potrero, San Diego
 Potter Valley, Mendocino
 Pozo, San Luis Obispo
 Prather, Fresno
 Prattville, Plumas
 Presidio of San Francisco, San Francisco
 Preston, Sonoma
 Priest, Tuolumne
 Princeton, Colusa
 Princeton by the Sea, San Mateo
 Proberta, Tehama
 Project City, Shasta
 Prunedale, Monterey
 Pulga, Butte
 Pumpkin Center, Kern
 Quail Valley, Riverside
 Quaking Aspen, Tulare
 Quartz Hill, Los Angeles
 Quincy, Plumas
 Rackerby, Yuba
 Radec, Riverside
 Railroad Flat, Calaveras
 Rainbow, San Diego
 Raisin City, Fresno

Unincorporated Areas

City, County

Ramona, San Diego
Ranchita, San Diego
Rancho Bernardo, San Diego
Rancho Calaveras, Calaveras
Rancho California, Riverside
Rancho Murieta, Sacramento
Rancho Penasquitos, San Diego
Rancho Rinconada, Santa Clara
Rancho San Diego, San Diego
Rancho Santa Clarita, Los Angeles
Rancho Santa Fe, San Diego
Rand, Kern
Randolph, Sierra
Randsburg, Kern
Ravendale, Lassen
Raymond, Madera
Red Apple, Calaveras
Red Mountain, San Bernardino
Redbank, Tehama
Redcrest, Humboldt
Redway, Humboldt
Redwood Estates, Santa Clara
Redwood Grove, Santa Cruz
Redwood Valley, Mendocino
Reefer City, Kern
Refugio Beach, Santa Barbara
Represa, Sacramento
Requa, Del Norte
Rescue, El Dorado
Reseda, Los Angeles
Reward, Kern
Reward, Inyo
Rheem Valley, Contra Costa
Ribbonwood, Riverside
Ricardo, Kern
Rice, San Bernardino
Rices Junction, Santa Cruz
Rich Bar, Plumas
Richardson Springs, Butte
Richfield, Tehama
Richgrove, Tulare
Richvale, Butte
Ridgemark, San Benito
Rimforest, San Bernardino
Rimrock, San Bernardino
Rincon, San Diego
Rio Del Mar, Santa Cruz
Rio Dell, Sonoma
Rio Linda, Sacramento
Rio Nido, Sonoma
Rio Oso, Sutter
Ripley, Riverside
Ripperdan, Madera
River Pines, Amador
Riverdale, Fresno
Riverdale Park, Stanislaus
Riverkern, Kern
Riverside Grove, Santa Cruz
Riverton, El Dorado
Rob Roy Junction, Santa Cruz
Robbins, Sutter

City, County

Robinsons Corner, Butte
Robla, Sacramento
Rockaway Beach, San Mateo
Rockport, Mendocino
Rockville, Solano
Rodeo, Contra Costa
Rohnerville, Humboldt
Rolands, Sonoma
Rolinda, Fresno
Rollingwood, Contra Costa
Romoland, Riverside
Rosamond, Kern
Rosedale, Kern
Roseland, Sonoma
Rosemont, Sacramento
Rosemont, San Diego
Rosewood, Humboldt
Rosewood, Tehama
Ross Corner, Imperial
Rossmoor, Orange
Rough and Ready, Nevada
Round Mountain, Shasta
Round Valley, Inyo
Rovana, Inyo
Rowland Heights, Los Angeles
Rubidoux, Riverside
Rucker, Santa Clara
Rumsey, Yolo
Running Springs, San Bernardino
Ruth, Trinity
Rutherford, Napa
Ryan, Inyo
Ryde, Sacramento
Sabre City, Placer
Saco, Kern
Sage, Riverside
Salavador, Napa
Salida, Stanislaus
Salmon Creek, Sonoma
Salt Creek Lodge, Shasta
Saltdale, Kern
Salton, Riverside
Salton City, Imperial
Salton Sea Beach, Imperial
Salyer, Trinity
Samoa, Humboldt
San Andreas, Calaveras
San Antonio Heights, San Bernardino
San Ardo, Monterey
San Benito, San Benito
San Diego Country Estates, San Diego
San Felipe, Santa Clara
San Geronimo, Marin
San Gregorio, San Mateo
San Ignacio, San Diego
San Joaquin City, San Joaquin
San Joaquin Hills, Orange
San Juan Hot Springs, Orange
San Lorenzo, Alameda
San Lorenzo Park, Santa Cruz
San Lucas, Monterey
San Luis Rey, San Diego

City, County

San Martin, Santa Clara
San Miguel, San Luis Obispo
San Onofre (Pendleton), San Diego
San Pasqual, San Diego
San Pedro, Los Angeles
San Quentin, Marin
San Simeon, San Luis Obispo
San Tomas, Santa Clara
San Ysidro, San Diego
Sanborn, Kern
Sandyland, Santa Barbara
Santa Margarita, San Luis Obispo
Santa Nella, Merced
Santa Rita, Santa Barbara
Santa Rita Park, Merced
Santa Rosa Indian Rancheria, Kings
Santa Susana, Ventura
Santa Susana Knolls, Ventura
Santa Venetia, Marin
Santa Ynez, Santa Barbara
Santa Ysabel, San Diego
Saticoy, Ventura
Sattley, Sierra
Saugus, Los Angeles
Saunders Meadow, Riverside
Sawyers Bar, Siskiyou
Scales, Sierra
Schellville, Sonoma
Sciots Camp, El Dorado
Scotia, Humboldt
Scott Bar, Siskiyou
Scott Dam, Lake
Scotts Corner, Alameda
Scottsville, Amador
Scottys Castle, Inyo
Scripps Ranch, San Diego
Sea Cliff, Ventura
Seahaven, Marin
Searchlight Jct (Arrowhead Jct), San Bernardino
Searles , Kern
Searles Valley, San Bernardino
Sears Point, Sonoma
Sedco Hills, Riverside
Seeley, Imperial
Seiad Valley, Siskiyou
Seigler Springs, Lake
Seneca, Plumas
Sepulveda, Los Angeles
Sequoia Crest, Tulare
Serena, Santa Barbara
Serena Park, Santa Barbara
Serene Lakes, Placer
Sereno Del Mar, Sonoma
Sespe, Ventura
Seven Pines, Inyo
Seven Trees, Santa Clara
Seville, Tulare
Shackelford, Stanislaus
Shadow Hills, Lake
Shady Dell, San Diego
Shady Glen, Placer
Shandon, San Luis Obispo

City, County

Sharp Park, San Mateo
Shasta, Shasta
Shasta Springs, Siskiyou
Shaver Lake, Fresno
Shaver Lake Point, Fresno
Shaws Flat, Tuolumne
Sheep Ranch, Calaveras
Sheldon, Sacramento
Shell Beach, San Luis Obispo
Shelter Cove, Humboldt
Shelter Valley Ranchos, San Diego
Sheridan, Placer
Sheridan, Sonoma
Sherman Oaks, Los Angeles
Sherwood Valley Indian Rancheria, Mendocino
Shingle Mill, Sonoma
Shingle Springs, El Dorado
Shingletown, Shasta
Shively, Humboldt
Shore Acres, Contra Costa
Shoshone, Inyo
Sierra Brooks, Sierra
Sierra City, Sierra
Sierra Paradise, Mono
Sierraville, Sierra
Silver City, Tulare
Silver Fork, El Dorado
Silver Lake, Amador
Silver Strand, Ventura
Silverado, Orange
Simmier, San Luis Obispo
Simms, San Joaquin
Sisquoc, Santa Barbara
Sites, Colusa
Skidoo (ruins), Inyo
Skyforest, San Bernardino
Skyland, Placer
Skyland, San Bernardino
Skylonda, San Mateo
Sleepy Hollow, San Bernardino
Sleepy Hollow, Marin
Sleepy Valley, Los Angeles
Slide Inn, Tuolumne
Sloat, Plumas
Sloughhouse, Sacramento
Smartville, Yuba
Smith River, Del Norte
Smith Station, Tuolumne
Smithflat, El Dorado
Snelling, Merced
Soboba Hot Springs, Riverside
Sobrante, Contra Costa
Soda Bay, Lake
Soda Springs, Nevada
Soda Springs (site), Sonoma
Solemint, Los Angeles
Somerset, El Dorado
Somes Bar, Siskiyou
Somis, Ventura
Sonora Junction, Mono
Soquel, Santa Cruz
Soulsbyville, Tuolumne
Sousa Corner, Sonoma

Unincorporated Areas

City, County

South Belridge, Kern
 South Coyote, Santa Clara
 South Dos Palos, Merced
 South Fork, Madera
 South Fork, Mariposa
 South Laguna, Orange
 South Lake, Kern
 South Oroville, Butte
 South Park, Sonoma
 South San Gabriel, Los Angeles
 South San Jose Hills, Los Angeles
 South Taft, Kern
 South Whittier, Los Angeles
 South Yuba City, Sutter
 Spanish Creek, Plumas
 Spanish Dry Diggings, El Dorado
 Spanish Flat, Napa
 Spanish Ranch, Plumas
 Spaulding, Lassen
 Spenceville (site), Nevada
 Spicer City, Kern
 Spreckels, Monterey
 Spring Garden, Plumas
 Spring Valley, San Diego
 Spring Valley Lake, San Bernardino
 Springfield, Tuolumne
 Springville, Tulare
 Springville, Ventura
 Spruce Point, Humboldt
 Squaw Valley, Placer
 Squaw Valley, Fresno
 Squirrel Valley, Kern
 Stafford, Humboldt
 Stallion Springs, Kern
 Standard, Tuolumne
 Standfield Hill, Yuba
 Standish, Lassen
 Stanford, Santa Clara
 Stanislaus, Tuolumne
 Stateline, El Dorado
 Stauffer, Ventura
 Steele Park, Napa
 Stent (Quartz), Tuolumne
 Stevinson, Merced
 Stewarts Point, Sonoma
 Stinson Beach, Marin
 Stirling City, Butte
 Stonyford, Colusa
 Storrie, Plumas
 Stovepipe Wells, Inyo
 Stratford, Kings
 Strathmore, Tulare
 Strawberry, El Dorado
 Strawberry, Tuolumne
 Strawberry, Marin
 Strawberry Valley, Yuba
 Studio City, Los Angeles
 Sugar Pine, Madera
 Sugarloaf, San Bernardino
 Sugarloaf Village, Tulare
 Sugarpine, Tuolumne
 Sulphur Springs, Ventura
 Sultana, Tulare

City, County

Summerhome Park, Sonoma
 Summerland, Santa Barbara
 Summit, San Bernardino
 Summit City, Shasta
 Summit Inn, Mariposa
 Sun City, Riverside
 Sun Valley, Los Angeles
 Suncrest, San Diego
 Sunland, Los Angeles
 Sunny Brae, Humboldt
 Sunnybrook, Amador
 Sunnymead, Riverside
 Sunnyside, San Diego
 Sunnyslope, Riverside
 Sunol, Alameda
 Sunol, Santa Clara
 Sunset Beach, Orange
 Sunset View, Nevada
 Sunshine Camp, Tuolumne
 Surf, Santa Barbara
 Surfside, Orange
 Sutter, Sutter
 Sutter Hill, Amador
 Swansea, Inyo
 Swanton, Santa Cruz
 Sweetbrier, Shasta
 Sweetland, Nevada
 Sycamore, Colusa
 Sylmar, Los Angeles
 Taft Heights, Kern
 Tagus, Tulare
 Tahoe City, Placer
 Tahoe Paradise, El Dorado
 Tahoe Pines, Placer
 Tahoe Tavern, Placer
 Tahoe Valley, El Dorado
 Tahoe Vista, Placer
 Tahoma, Placer
 Talmage, Mendocino
 Tamalpais Valley, Marin
 Tamarack, Calaveras
 Tancred, Yolo
 Tara Hills, Contra Costa
 Tarpey Village, Fresno
 Tarzana, Los Angeles
 Tassajara, Contra Costa
 Taylorsville, Plumas
 Tecate, San Diego
 Tecopa, Inyo
 Tecopa Hot Springs, Inyo
 Telegraph City, Calaveras
 Temecula Hot Springs, Riverside
 Temelec, Sonoma
 Templeton, San Luis Obispo
 Tennant, Siskiyou
 Terminous, San Joaquin
 Termo, Lassen
 Terra Bella, Tulare
 Terra Cotta, Riverside
 Terra Linda, Marin
 The Forks, Mendocino
 The Geysers (Geyser Resort), Sonoma
 The Highlands, San Mateo
 The Homestead, San Joaquin
 The Oaks, Los Angeles

City, County

The Willows, San Diego
 Thermal, Riverside
 Thermalands, Placer
 Thermalito, Butte
 Thornton, San Joaquin
 Thousand Palms, Riverside
 Three Rivers, Tulare
 Tierra Buena, Sutter
 Tierra Del Sol, San Diego
 Tierrasanta, San Diego
 Timber Lodge, Mariposa
 Timberland, Placer
 Tipton, Tulare
 Tisdale, Sutter
 Tobin, Plumas
 Tollhouse, Fresno
 Tomales, Marin
 Toms Place, Mono
 Tonyville, Tulare
 Toolville, Tulare
 Topanga, Los Angeles
 Topanga Beach, Los Angeles
 Topaz, Mono
 Toro Canyon, Santa Barbara
 Tower House, Shasta
 Town and Country, Sacramento
 Town Talk, Nevada
 Toyon, Shasta
 Trabuco Canyon, Orange
 Tranquillity, Fresno
 Traver, Tulare
 Travis AFB, Solano
 Treasure Island (Military Res), San Francisco
 Tres Pinos, San Benito
 Trinidad Indian Res, Humboldt
 Trinity Center, Trinity
 Trinity Village, Trinity
 Trona, San Bernardino
 Tropico, Kern
 Trowbridge, Sutter
 Troy, Placer
 Trull, San Joaquin
 Tryon Corner, Del Norte
 Tudor, Sutter
 Tujunga, Los Angeles
 Tule River Indian Res, Tulare
 Tunnel Station, Los Angeles
 Tuolumne, Tuolumne
 Tuolumne Meadows, Tuolumne
 Tupman, Kern
 Tustin Foothills, Orange
 Tuttle, Merced
 Tuttletown, Tuolumne
 Twain (Grays Flat), Plumas
 Twain Harte, Tuolumne
 Twain Harte Valley, Tuolumne
 Twentynine Palms (Marine Corps Base), San Bernardino
 Twin Bridges, El Dorado
 Twin Cities, Sacramento
 Twin Creeks, Santa Clara
 Twin Lakes, Santa Cruz

City, County

Twin Oaks, San Diego
 Twin Peaks, San Bernardino
 Two Rock, Sonoma
 Tyndall Landing, Yolo
 Ultra, Tulare
 Uncle Toms Cabin, El Dorado
 Union Hill, Nevada
 Universal City, Los Angeles
 University City, San Diego
 University Heights, San Diego
 Upper Lake, Lake Usona, Mariposa
 Uva, Fresno
 Vacation Beach, Sonoma
 Val Verde, Los Angeles
 Valencia, Los Angeles
 Valerie, Riverside
 Valinda, Los Angeles
 Valle Vista, Riverside
 Vallecito, Calaveras
 Vallemar, San Mateo
 Valley Acres, Kern
 Valley Center, San Diego
 Valley Ford, Sonoma
 Valley Home, Stanislaus
 Valley of the Moon, San Bernardino
 Valley Ranch, Plumas
 Valley Springs, Calaveras
 Valley Wells, Inyo
 Valyermo, Los Angeles
 Van Nuys, Los Angeles
 Vandenberg AFB, Santa Barbara
 Vandenberg Village, Santa Barbara
 Vanguard, Fresno
 Venice, Los Angeles
 Ventu Park, Ventura
 Ventucopa, Santa Barbara
 Verdemont, San Bernardino
 Verdi, Sierra
 Verdugo City, Los Angeles
 Vernalis, San Joaquin
 Verona, Sutter
 Vichy Springs, Mendocino
 Vichy Springs, Napa
 Victor, San Joaquin
 Vidal, San Bernardino
 Vidal Junction, San Bernardino
 View Park, Los Angeles
 Villa Grande, Sonoma
 Vina, Tehama
 Vincent, Los Angeles
 Vine Hill, Contra Costa
 Vineburg, Sonoma
 Vineyard, San Benito
 Vinton, Plumas
 Viola, Shasta
 Virgilia, Plumas
 Virginia Colony, Ventura
 Vista Verde, San Mateo
 Volcano, Amador
 Volcanoville, El Dorado
 Vollmers, Shasta
 Volta, Merced

Unincorporated Areas

City, County

Vorden, Sacramento
Wahtoke Park, Fresno
Waits Station, Amador
Waldon, Contra Costa
Walerga, Sacramento
Walker, Mono
Wallace, Calaveras
Walnut Grove, Sacramento
Walnut Park, Los Angeles
Walsh Landing, Sonoma
Walthal, San Joaquin
Warm Springs, Alameda
Warner Springs, San Diego
Washington, Nevada
Washoe, Sonoma
Waterloo, San Joaquin
Waterman Canyon Station,
San Bernardino
Watts, Los Angeles
Waukena, Tulare
Wawona, Mariposa
Weaverville, Trinity
Webb Station, Mariposa
Weed Patch, Kern
Weimar, Placer
Weitchpec, Humboldt
Weldon, Kern
Wellsona, San Luis Obispo
Wendel, Lassen
Wentworth Springs,
El Dorado
Weott, Humboldt
West Athens, Los Angeles
West Beach, Santa Barbara
West Bishop, Inyo

City, County

West Butte, Sutter
West Carson, Los Angeles
West Compton, Los Angeles
West Guernewood, Sonoma
West Los Angeles, Los
Angeles
West Menlo Park, San Mateo
West Park, Fresno
West Pittsburg, Contra Costa
West Point, Calaveras
West Puente Valley, Los
Angeles
West Whittier, Los Angeles
Westborough, San Mateo
Westlake, San Mateo
Westley, Stanislaus
Westmont, Los Angeles
Westport, Mendocino
Westridge, San Mateo
Westville, Placer
Westwood, Lassen
Westwood Village, Los
Angeles
Wheaton Springs, San
Bernardino
Wheatville (site), Fresno
Wheeler Ridge, Kern
Wheeler Springs, Ventura
Whiskeytown, Shasta
Whispering Pines, Lake
White Hall, El Dorado
White Horse, Modoc
White Pines, Calaveras
White River, Tulare
White Wolf, Tuolumne

City, County

Whitehawk, Plumas
Whiteshire Cove, Mendocino
Whitethorn, Humboldt
Whitewater, Riverside
Whitley Gardens, San Luis
Obispo
Whitlow, Humboldt
Whitmore, Shasta
Whitmore Hot Springs, Mono
Wilbur Springs, Colusa
Wildomar, Riverside
Wildrose, Inyo
Wildwood, Trinity
Wilkerson, Inyo
Willow Creek, Humboldt
Willow Creek Camp, Inyo
Willow Ranch, Modoc
Willow Springs, Tuolumne
Willow Springs, Kern
Willowbrook, Los Angeles
Wilmington, Los Angeles
Wilseyville, Calaveras
Wilsonia, Tulare
Wilton, Sacramento
Winchester, Riverside
Windsor Hills, Los Angeles
Winnetka, Los Angeles
Winter Gardens, San Diego
Winterhaven, Imperial
Winton, Merced
Wishon, Madera
Witch Creek, San Diego
Witter Springs, Lake
Wofford Heights, Kern
Wolf, Nevada

City, County

Wonder Valley, Fresno
Woodacre, Marin
Woodbridge, San Joaquin
Woodcrest, Riverside
Woodford, Kern
Woodfords, Alpine
Woodland Hills, Los Angeles
Woodleaf, Yuba
Woodside Highlands, San
Mateo
Woodville, Tulare
Woody, Kern
Woolsey, Sonoma
Wrights Lake, El Dorado
Wrightwood, San Bernardino
Wyandotte, Butte
Wynola, San Diego
Yankee Hill, Butte
Yankee Jims, Placer
Yermo, San Bernardino
Yetter, Tulare
Yolo, Yolo
Yorkville, Mendocino
Yosemite Forks, Madera
Yosemite Junction, Tuolumne
Yosemite Lakes, Madera
Yosemite Lodge, Mariposa
Yosemite Valley, Mariposa
Yosemite Village, Mariposa
Zamora, Yolo
Zayante, Santa Cruz
Zenia, Trinity

Source: 2006 Place Names In California

Prepared by:

State of California
Business, Transportation and Housing Agency
Department of Transportation

Transportation System Information
Highway Engineering Branch
January 2007

CALIFORNIA UNITED STATES SENATE

Boxer, Barbara [D]

112 Hart Senate Office Building
Washington, DC 20510
Telephone: (202) 224-3553
Web Site: www.boxer.senate.gov
501 I St, Suite 7-600, Sacramento, CA 95814
Telephone: (916) 448-2787; Fax: (916) 448-2563
1700 Montgomery St, Ste 240, San Francisco, CA 94111
Telephone: (415) 403-0100; Fax: (415) 956-6701
312 North Spring St, Suite 1748, Los Angeles, CA 90012
Telephone: (213) 894-5000; Fax: (213) 894-5042
2500 Tulare Street, Suite 5290, Fresno, CA 93721
Telephone: (559) 497-5109; Fax: (559) 497-5111
600 B Street, Suite 2240, San Diego, CA 92101
Telephone: (619) 239-3884; Fax: (619) 239-5719
201 North E St, Suite 210, San Bernardino, CA 92401
Telephone: (909) 888-8525; Fax: (909) 888-8613

Feinstein, Dianne [D]

331 Hart Senate Office Building, Room 331
Washington, DC 20510
Telephone: (202) 224-3841; Fax: (202) 228-3954
TTY/TDD: (202) 224-2501
Web Site: www.feinstein.senate.gov
One Post Street, Suite 2450, San Francisco, CA 94104
Telephone: (415) 393-0707; Fax: (415) 393-0710
11111 Santa Monica Blvd, Suite 915, Los Angeles, CA 90025
Telephone: (310) 914-7300; Fax: (310) 914-7318
750 "B" Street, Suite 1030, San Diego, CA 92101
Telephone: (619) 231-9712; Fax: (619) 231-1108
2500 Tulare Street, Suite 4-290, Fresno, CA 93721
Telephone: (559) 485-7430; Fax: (559) 485-9689

CALIFORNIA UNITED STATES HOUSE OF REPRESENTATIVES

Bracketed information indicates political affiliation, followed by district number, and counties contained within the districts; county names in CAPITALS denote counties that are wholly contained within the boundaries of the districts.

Baca, Joe [D, 43, San Bernardino]

328 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-6161
201 North "E" Street, Suite 102, San Bernardino, CA 92401
Telephone: (909) 885-BACA (2222)

Campbell, John [R, 48, Orange]

1728 Longworth HOB, Washington, DC 20515-0548
Telephone: (202) 225-5611; Fax (202) 225-9177
610 Newport Center Drive, Suite 330, Newport Beach, CA 92660
Telephone: (949) 756-2244; Fax: (949) 251-9309

Becerra, Xavier [D, 31, Los Angeles]

1119 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-6235
1910 Sunset Blvd, Suite 560, Los Angeles 90026
Telephone: (213) 483-1425

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

1110 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-3601; Fax: (202) 225-5632
1216 State Street, Suite 403, Santa Barbara, CA 93101
Telephone: (805) 730-1710; Fax: (805) 730-9153
1411 Marsh Street, Suite 205, San Luis Obispo, CA 93401
Telephone: (805) 546-8348; Fax: (805) 546-8368
141 South A Street, Suite 204, Oxnard, CA 93030
Telephone: (805) 385-3440; Fax: (805) 385-3399

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

2221 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-4695
14546 Hamlin Street, Suite 202, Van Nuys, CA 91411
Telephone: (818) 994-7200

Cardoza, Dennis A. [D, 18, Fresno, Madera, MERCED, San Joaquin, Stanislaus]

435 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-6131; Fax: (202) 225-0819
Toll Free (800) 356-6424
1010 10th Street, Suite 5800, Modesto, CA 95354
Telephone: (209) 527-1914; Fax: (209) 527-5748
Toll Free (800) 356-6424
2222 M Street, Suite 305, Merced, CA 95340
Telephone: (209) 383-4455; Fax: (209) 726-1065
Toll Free (800) 356-6424
137 East Weber Avenue, Stockton, CA 95202
Telephone: (209) 946-0361; Fax: (209) 946-0347
Toll Free (800) 356-6424

Bilbray, Brian P. [R, 50, San Diego]

227 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-5452; Fax: (202) 225-2558
462 Stevens Avenue, Suite 107, Solana Beach, CA 92075
Telephone: (858) 350-1150; Fax: (858) 350-0750

Bono, Mary [R, 45, Riverside]

104 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-5330; Fax: (202) 225-2961
707 East Tahquitz Canyon Way, Suite #9, Palm Springs, CA 92262
Telephone: (760) 320-1076; Fax: (760) 320-0596
1600 East Florida Avenue, Suite 301, Hemet, CA 92544
Telephone: (951) 658-2312; Fax: (951) 652-2562

Costa, Jim [D, 20, Fresno, Kern, KINGS]

1004 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-3341; Fax: (202) 225-9308
855 M Street, Suite 940, Fresno, CA 93721
Telephone: (559) 495-1620; Fax: (559) 495-1027
2700 M Street, Suite 225, Bakersfield, CA 93301
Telephone: (661) 869-1620; Fax: (661) 869-1027

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

2201 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-1986; Fax: (202) 225-2004
3400 Central Avenue, Suite 200, Riverside, CA 92506
Telephone: (951) 784-4300; Fax: (951) 784-5255
26111 Antonio Parkway, Suite 300, Las Flores, CA 92688
Telephone: (949) 888-8498; Fax: (949) 888-8524

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

1526 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-2040; Fax: (202) 225-2948
4305 University Avenue, Suite 515, San Diego, CA 92105
Telephone: (619) 280-5353; Fax: (619) 280-5311

Doolittle, John T. [R, 4, Butte, EL DORADO, LASSEN, MODOC, NEVADA, PLACER, PLUMAS, Sacramento, SIERRA]
2410 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-2511; Fax: (202) 225-5444
4230 Douglas Blvd, Suite 200, Granite Bay, CA 95746
Telephone: (916) 786-5560; Fax: (916) 786-6364

Dreier, David [R, 26, Los Angeles, San Bernardino]
233 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-2305; Fax: (202) 225-7018
2220 East Route 66, Suite 225, Glendora, CA 91740
Telephone: (626) 852-2626; Fax: (626) 963-9842
Toll Free (866) 373-6321

Eshoo, Anna G. [D, 14, San Mateo, Santa Clara, Santa Cruz]
205 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-8104; Fax: (202) 225-8890
698 Emerson Street, Palo Alto, CA 94301
Telephone: (650) 323-2984 or (408) 245-2339 or (831) 335-2020; Fax: (650) 323-3498

Farr, Sam [D, 17, MONTEREY, SAN BENITO, Santa Cruz]
1221 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-2861; Fax: (202) 225-6791
100 West Alisal Street, Salinas, CA 93901
Telephone: (831) 424-2229, (800) 340-FARR;
Fax: (831) 424-7099
701 Ocean Street, Room 318, Santa Cruz, CA 95060
Telephone: (831) 429-1976

Filner, Bob [D, 51, IMPERIAL, San Diego]
2428 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-8045; Fax: (202) 225-9073
333 F Street, Suite A, Chula Vista, CA 91910
Telephone: (619) 422-5963; Fax: (619) 422-7290
1101 Airport Road, Suite D, Imperial, CA 92251
Telephone: (760) 355-8800; Fax: (760) 355-8802

Gallegly, Elton [R, 24, Santa Barbara, Ventura]
2309 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-5811; Fax: (202) 225-1100
2829 Townsgate Road, Suite 315, Thousand Oaks, CA 91361-3018
Telephone: (805) 497-2224, Toll Free: (800) 423-0023;
Fax: (805) 497-0039
485 Alisal Road, Suite G-1A, Solvang, CA 93463
Telephone: (805) 686-2525; Fax: (805) 686-2566

Harman, Jane [D, 36, Los Angeles]
2400 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-8220; Fax: (202) 226 7290
2321 East Rosecrans Avenue, Suite 3270, El Segundo, CA 90245
Telephone: (310) 643-3636; Fax: (310) 643 6445
544 North Avalon Blvd, Suite 307, Wilmington, CA 90744
Telephone: (310) 549-8282; Fax: (310) 549-8250

Herger, Wally [R, 2, Butte, COLUSA, GLENN, SHASTA, SISKIYOU, SUTTER, TEHAMA, TRINITY, Yolo, YUBA]
2268 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-3076
55 Independence Circle, Suite 104, Chico, CA 95973
Telephone: (530) 893-8363
410 Hemsted Drive, Suite 115, Redding, CA 96002
Telephone: (530) 223-5898

Honda, Michael M. [D, 15, Santa Clara]
1713 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-2631; Fax: (202) 225-2699
1999 South Bascom Avenue, Suite 815, Campbell, CA 95008
Telephone: (408) 558-8085; Fax: (408) 558-8086

Hunter, Duncan [R, 52, San Diego]
2265 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-5672; Fax: (202) 225-0235
1870 Cordell Ct, Ste 206, El Cajon, CA 92020
Telephone: (619) 448-5201; Fax: (619) 449-2251

Issa, Darrell E. [R, 49, Riverside, San Diego]
211 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-3906
1800 Thibodo Road, #310, Vista, CA 92083
Telephone: (760) 599-5000; Fax: (760) 599-1178
Temecula Office Telephone: (951) 693-2447

Lee, Barbara [D, 9, Alameda]
2444 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-2661; Fax: (202) 225-9817
1301 Clay Street, Suite 1000-N, Oakland, CA 94612
Telephone: (510) 763-0370; Fax: (510) 763-6538

Lewis, Jerry [R, 41, Riverside, San Bernardino]
2112 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-5861; Fax: (202) 225-6498
1150 Brookside Avenue, Suite J-5, Redlands, CA 92373
Telephone: (909) 862-6030, 1-800-233-1700 (within CA)

Lofgren, Zoe [D, 16, Santa Clara]
102 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-3072; Fax: (202) 225-3336
635 North First Street, Suite B, San Jose, CA 95112
Telephone: (408) 271-8700; Fax: (408) 271-8713

Lungren, Daniel E. [R, 3, ALPINE, AMADOR, CALAVERAS, Sacramento, Solano]
2448 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-5716; Fax: (202) 226-1298
11246 Gold Express Drive, Suite 101, Gold River, CA 95670
Telephone: (916) 859-9906; Fax: (916) 859-9976

Matsui, Doris O. [D, 5, Sacramento]
222 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-7163; Fax: (202) 225-0566
501 I Street, Suite 12-600, Sacramento, CA 95814
Telephone: (916) 498-5600; Fax: (916) 444-6117

Mc Carthy, Kevin [R, 22, Kern, Los Angeles, San Luis Obispo]
1523 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-2915

McKeon, Howard P. "Buck" [R, 25, INYO, Los Angeles, MONO, San Bernardino]
2351 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-1956; Fax: (202) 226-0683
26650 The Old Road, Suite #203, Santa Clarita, CA 91381
Telephone: (661) 254-2111; Fax: (661) 254-2380
1008 West Avenue M-14, Suite E-1, Palmdale, CA 93551
Telephone: (661) 274-9688; Fax: (661) 274-8744

McNerney, Jerry [R, 11, Alameda, Contra Costa, San Joaquin, Santa Clara]
312 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-1947

Miller, Gary G. [R, 42, Los Angeles, Orange, San Bernardino]
2438 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-3201; Fax: (202) 226-6962
1800 East Lambert Road, Suite 150, Brea, CA 92821
Telephone: (714) 257-1142; Fax: (714) 257-9242
200 Civic Center, Mission Viejo, CA 92691
Telephone: (949) 470-8484

Miller, George [D, 7, Contra Costa, Solano]
2205 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-2095
1333 Willow Pass Road, Suite 203, Concord, CA 94520
Telephone: (925) 602-1880
3220 Blume Drive, Suite 281, Richmond, CA 94806
Telephone: (510) 262-6500
375 G Street, Suite #1, Vallejo, CA 94592
Telephone: (707) 645-1888; Fax: (707) 645-1870

Napolitano, Grace F. [D, 38, Los Angeles]
1610 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-5256; Fax: (202) 225-0027
11627 East Telegraph Road, #100, Sante Fe Springs, CA 90670
Telephone: (562) 801-2134; Fax: (562) 949-9144

Nunes, Devin [R, 21, Fresno, TULARE]
1037 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-2523; Fax: (202) 225-3404
113 North Church Street, Suite 208, Visalia, CA 93291
Telephone: (559) 733-3861; Fax: (559) 733-3865
264 Clovis Avenue, Suite 206, Clovis, CA 93612
Telephone: (559) 323-5235; Fax: (559) 323-5528

Pelosi, Nancy [D, 8, San Francisco]
2371 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-4965
450 Golden Gate Avenue, 14th Floor, San Francisco, CA 94102
Telephone: (415) 556-4862

Radanovich, George P. [R, 19, Fresno, Madera, MARIPOSA, Stanislaus, TUOLUMNE]
2367 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-4540; Fax: (202) 225-3402
1040 E. Herndon, Suite 201, Fresno, CA 93720
Telephone: (559) 449-2490; Fax: (559) 449-2499
121 Main Street, Suite I, Turlock, CA 95380
Telephone: (209) 656-8660; Fax: (209) 656-8649

Richardson, Laura [D, 37, Los Angeles]
2233 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-7924; Fax: (202) 225-7926

Rohrabacher, Dana [R, 46, Los Angeles, Orange]
2338 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-2415; Fax: (202) 225-0145
101 Main Street, Suite 380, Huntington Beach, CA 92648
Telephone: (714) 960-6483, (310) 377-9493;
Fax (714) 960-7806

Roybal-Allard, Lucille [D, 34, Los Angeles]
2330 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-1766; Fax: (202) 226-0350
255 East Temple Street, Suite 1860, Los Angeles, CA 90012
Telephone: (213) 628-9230; Fax: (213) 628-8578

Royce, Edward R. [R, 40, Orange]
2185 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-4111; Fax: (202) 226-0335
305 North Harbor Blvd, Suite 300, Fullerton, CA 92832
Telephone: (714) 992-8081 or (562) 220-2411;
Fax: (714) 992-1668

Sanchez, Linda T. [D, 39, Los Angeles]
1222 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-6676; Fax: (202) 226-1012
17906 Crusader Avenue, Suite 100, Cerritos, CA 90703
Telephone: (562) 860-5050; Fax: (562) 938-1948

Sanchez, Loretta [D, 47, Orange]
1230 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-2965; Fax: (202) 225-5859
12397 Lewis Street, Suite 101, Garden Grove, CA 92840
Telephone: (714) 621-0102; Fax: (714) 621-0401

Schiff, Adam B. [D, 29, Los Angeles]
326 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-4176; Fax: (202) 225-5828
87 North Raymond Avenue, #800, Pasadena, CA 91103
Telephone: (626) 304-2727; Fax: (626) 304-0572

Sherman, Brad [D, 27, Los Angeles]
1030 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-5911; Fax: (202) 225-5879
5000 Van Nuys Blvd, Suite 420, Sherman Oaks, CA 91403
Telephone: (818) 501-9200; Fax: (818) 501-1554

Solis, Hilda L. [D, 32, Los Angeles]
1414 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-5464; Fax: (202) 225-5467
4401 Santa Anita Avenue, Suite 211 El Monte, CA 91731
Telephone: (626) 448-1271; Fax: (626) 448-8062
4716 Cesar Chavez Avenue, Building A, East Los Angeles, CA 90022
Telephone: (323) 307-9904; Fax: (323) 307-9906

Stark, Fortney Pete [D, 13, Alameda]
239 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-5065; Fax: (202) 226-3805
39300 Civic Center Drive, Suite 220, Fremont, CA 94538
Telephone: (510) 494-1388; Fax: (510) 494-5852

Tauscher, Ellen O. [D, 10, Alameda, Contra Costa, Sacramento, Solano]
2459 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-1880; Fax: (202) 225-5914
2121 North California Blvd, Suite 555, Walnut Creek, CA 94596
Telephone: (925) 932-8899; Fax: (925) 932-8159
420 West 3rd Street, Antioch, CA 94509
Telephone: (925) 757-7187
2000 Cadenasso Drive, Suite A, Fairfield, CA 94533
Telephone: (707) 428-7792

Thompson, Mike [D, 1, DEL NORTE, HUMBOLDT, LAKE, MENDOCINO, NAPA, Sonoma, Yolo]
231 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-3311; Fax: (202) 225-4335
1040 Main Street, Suite 101, Napa, CA 94559
Telephone: (707) 226-9898; Fax: (707) 251-9800
317 3rd Street, Suite 1, Eureka, CA 95501
Telephone: (707) 269-9595; Fax: (707) 269-9598
430 North Franklin Street, PO Box 2208, Fort Bragg, CA 95437
Telephone: (707) 962-0933; Fax: (707) 962-0934
712 Main Street, Suite 1, Woodland, CA 95695
Telephone: (530) 662-5272; Fax: (530) 662-5163

Waters, Maxine [D, 35, Los Angeles]
2344 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-2201; Fax: (202) 225-7854
10124 South Broadway, Suite 1, Los Angeles 90003
Telephone: (323) 757-8900; Fax: (323) 757-9506
6033 W. Century Blvd, Suite 807, Los Angeles, CA 90045
Telephone: (310) 642-4610; Fax: (310) 642-9160

Watson, Diane E. [D, 33, Los Angeles]
125 Cannon HOB, Washington, DC 20515-0533
Telephone: (202) 225-7084; Fax: (202) 225-2422
4322 Wilshire Blvd, Suite 302, Los Angeles, CA 90010
Telephone: (323) 965-1422; Fax: (323) 965-1113

Waxman, Henry A. [D, 30, Los Angeles]
2204 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-3976; Fax: (202) 225-4099
8436 West Third Street, Suite 600, Los Angeles, CA 90048
Telephone: (323) 651-1040, (818) 878-7400,
(310) 652-3095; Fax: (323) 655-0502

Woolsey, Lynn C. [D, 6, MARIN, Sonoma]
2263 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-5161; Fax: (202) 225-5163
1050 Northgate Drive, Suite 354, San Rafael, CA 94903
Telephone: (415) 507-9554; Fax: (415) 507-9601
1101 College Avenue, Suite 200, Santa Rosa, CA 95404
Telephone: (707) 542-7182; Fax: (707) 542-2745

Vacant [D, 12, San Francisco, San Mateo] (Special Election June 3, 2008)
2413 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-3531
400 South El Camino Real, Suite 410, San Mateo, CA 94402
Telephone: (650) 342-0300, (415) 566-5257-SF;
Fax: (650) 375-8270

State Officials

ALABAMA

Address: 600 Dexter Ave, Montgomery, AL 36130
State Web Site: www.alabama.gov
Governor: Bob Riley
Lt. Governor: Lucy Baxley
Secretary of State: Nancy Worley
Secretary of State Web Site: www.sos.state.al.us
State Treasurer: Kay Ivey
State Auditor: Beth Chapman
State Superintendent of Education: Joseph B. Morton
Comptroller: Robert L. Childree
Attorney General: Troy King
Chief Justice Supreme Court (Acting):
J. Gorman Houston, Jr.
US Senators: Jeff Sessions, Richard Shelby
Representatives in Congress: Jo Bonner, Terry Everett, Mike Rogers, Spencer Bachus, Robert Cramer Jr., Arthur Davis, 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

Address: PO Box 110001, Juneau, AK 99811-0001
State Web Site: www.state.ak.us
Email: governor@gov.state.ak.us
Governor: Sarah Palin
Lt. Governor: Sean R. Parnell
Secretary of State: Sean R. Parnell
Secretary of State Web Site: <http://ltgov.state.ak.us>
Adjutant General: Craig Campbell
Attorney General: Talis Colberg
Office of Management & Budget: Karen Rehfeld
Commissioner of Administration: Annette Kreitzer
Commissioner of Corrections: Joe Schmidt
Commissioner of Environmental Conservation: Larry Hartig
Commissioner of Fish & Game: Denby Lloyd
Commissioner of Health & Social Services: Karleen Jackson
Commissioner of Labor and Workforce Development: Clark "Click" Bishop
Commissioner of Natural Resources: Tom Irwin
Commissioner of Public Safety: Walt Monegan
Commissioner of Revenue: Pat Galvin
Commissioner of Transportation and Public Safety: Leo Von Scheben
Department of Commerce, Community & Economic Development: Bill Noll
Dept of Education & Early Development: Emil Notti
US Senators: Ted Stevens, Lisa Murkowski
Representative in Congress: Donald Young
Legislature: Convenes on the 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

Address: 1700 West Washington Street, 7th Floor, Phoenix, AZ 85007
State Web Site: www.az.gov/webapp/portal
Governor: Janet Napolitano
Secretary of State: Jan Brewer
Secretary of State Web Site: <http://azsos.gov>
Attorney General: Terry Goddard
State Treasurer: David Petersen
Superintendent of Public Instruction: Tom Horne
Chief Justice Supreme Court: Thomas A. Zlaket
Corporation Commission: Mike Gleason, Jeff Hatch-Miller, Kristin K. Mayes, William Mundell, Marc Spitzer
Land Commissioner: Michael E. Anable
State Mine Inspector: Douglas K. Martin
US 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 on the 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)

State Officials

ARKANSAS

Address: 250 State Capitol, Little Rock, AR 72201
State Web Site: www.state.ar.us
Governor: Mike Huckabee
Lt. Governor: Win Rockefeller
Secretary of State: Charlie Daniels
Secretary of State Web Site: 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
US Senators: Blanche Lincoln, Mark Pryor
Representatives in Congress: Marion Berry, John Boozman, Vic Snyder, Mike Ross
Legislature: Convenes on the 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

Address: State Capitol, Sacramento, CA 95814
Governor: Arnold Schwarzenegger
Lt. Governor: John Garamendi
Secretary of State: Debra Bowen
Attorney General: Edmund G. Brown Jr.
State Controller: John Chiang
State Treasurer: Bill Lockyer
Superintendent of Public Instruction: Jack O'Connell
Insurance Commissioner: Steve Poizner
Chief Justice Supreme Court: Ronald M. 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: 36,271,091
Area: 163,707 square miles
Nickname: The Golden State
Motto: Eureka (I have found it)

COLORADO

Address: 136 State Capitol, Denver, CO 80203-1792
State Web Site: www.colorado.gov
Governor: Bill Owens
Lt. Governor: Jane Norton
Secretary of State: Donetta Davidson
Secretary of State Web Site: www.sos.state.co.us
Treasurer: Mike Coffman
Attorney General: Ken Salazar
Chief Justice Supreme Court: Mary Mullarkey
Commission on Higher Education: Tim Foster
Dept. of Agriculture: Don Ament
Dept. of Corrections: Joe Ortiz
Dept. of Education: Dr. William Moloney
Dept. of Health Care Finance and Policy: Karen Reinertson
Dept. of Human Services: Marva Livingston Hammons
Dept. of Labor and Employment: Jeff Wells
Dept. of Military Affairs: Maj. Gen. Mason Whitney
Dept. of Natural Resources: Russell George
Dept. of Personnel and Administration: Jeff Wells
Dept. of Public Health and Environment: Douglas Benevento
Dept. of Public Safety: Joe Morales
Dept. of Regulatory Agencies: Richard O'Donnell
Dept. of Revenue: M. Michael Cooke
Dept. of Transportation: Thomas E. Norton
US Senators: Wayne Allard, Ben Nighthorse Campbell
Representatives in Congress: Diana DeGette (Dist. 1), Mark Udall (Dist. 2), Scott McInnis (Dist. 3), Marilyn Musgrave (Dist. 4), Joel Hefley (Dist. 5), Tom Tancredo (Dist. 6), Bob Beauprez (Dist. 7)
Legislature: Convenes no later than the 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; Colorful Colorado
Motto: Nil Sine Numine (Nothing without Providence)

CONNECTICUT

Address: 210 Capitol Avenue, Hartford, CT 06106
State Web Site: www.state.ct.us
Governor: John G. Rowland
Lt. Governor: M. Jodi Rell
Treasurer: Denise Nappier
Comptroller: Nancy Wyman
Secretary of State: Susan Bysiewicz
Secretary of State Web Site: www.sots.state.ct.us
Attorney General: Richard Blumenthal
US Senators: Christopher J. Dodd, Joseph Lieberman
Representatives in Congress: John B. Larson, Robert Simmons, Rosa DeLauro, Christopher Shays, Nancy Johnson
Legislature: Convenes on Wednesday after the first Monday in January in odd-numbered years. Sessions: Until Wednesday after the first Monday in June; in even-numbered years from Wednesday after the first Monday in February until Wednesday after the first Monday in May. Membership: Senate, 36; House of Representatives, 151.
Capital: Hartford
Population: 3,409,549 (2000 Census)
Area: 5,018 square miles
Nickname: Constitution State
Motto: Qui Transtulit Sustinet (He Who Transplanted Still Sustains)

State Officials

DELAWARE

Address: Tatnall Bldg., 2ND Floor, Dover, DE 19901
State Web Site: <http://delaware.gov>
Governor: Ruth Ann Minner
Lt. Governor: John C. Carney, Jr.
Secretary of State: Harriet Smith Windsor
Secretary of State Web Site:
www.state.de.us/sos/sos.shtml
Attorney General: Carl C. Danberg
Treasurer: Jack A. Markell
Adjutant General: Major General Francis Vavala
Insurance Commissioner: Matthew Denn
State Auditor: R. Thomas Wagner, Jr.
State Bank Commissioner: Robert Glen
Superintendent of Public Instruction:
Valerie Woodruff
Chief Justice of Supreme Court: Myron T. Steele
US Senators: Joseph R. Biden, Jr., Thomas R. Carper
Representative in Congress: Michael N. Castle
Legislature: Convenes on the second Tuesday in January.
Membership: Senate, 21; House of Representatives, 41.
Capital: Dover
Population: 783,600
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

Address: 441 Fourth Street NW, Washington, DC 20001
Web Site: www.dc.gov
Mayor: Anthony A. Williams
Secretary of the District of Columbia:
Sherryl Hobbs Newman
Chief Financial Officer: Natwar M. Gandhi
City Council Chairman: Linda W. Cropp
City Council Secretary: Phyllis Jones
District of Columbia Public Schools (Interim):
Elfreda W. Massie
Capital: Washington, D.C.
Executive Office: 441 Fourth Street, NW, Washington, D.C., 20001
Population: 572,059
Area: 68 square miles

FLORIDA

Address: The Capitol, Tallahassee, FL 32399-0001
State Web Site: www.myflorida.com
Governor: Jeb Bush
Lt. Governor: Toni Jennings
Secretary of State: Glenda Hood
Secretary of State Web Site: www.dos.state.fl.us
Attorney General: Charlie Crist
Chief Financial Officer: Tom Gallagher
Commissioner of Agriculture: Charles H. Bronson
Department of Education: John Winn
Department of Health Secretary: Vacant
Department of Law Enforcement Executive Director: Guy M. Tunnell
Public Service Commission, Chair: Bravlio L. Baez
Transportation Secretary: Denver Stutler
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: Harry Lee Anstead
US 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 (as of 2000 census)
Area: 65,758 square miles
Nickname: Sunshine State
Motto: In God We Trust

GEORGIA

Address: State Capitol, Rm 203, Atlanta, GA 30334
State Web Site: www.georgia.gov
Governor: Sonny Perdue
Lt. Governor: Casey Cagle
Attorney General: Thurbert E. Baker
Secretary of State: Cathy Cox
Secretary of State Web Site: www.sos.state.ga.us
State Superintendent of Schools: Kathy Cox
Adjutant General: David Poythress
Banking & Finance Commissioner: David Sorrell
Chief Justice Supreme Court: Leah Ward Sears
Commissioner of Agriculture: Thomas T. Irvin
Commissioner of Labor: Michael L. Thurmond
Emergency Management Agency Director:
Mike G. Sherberger
Insurance Commissioner: John Oxendine
Public Service Commission: Bobby Baker
US Senators: Johnny Isakson, Saxby Chambliss
Representatives in Congress: John Barrow, Sandord D. Bishop Jr., Nathan Deal, Phil Gingrey, Jack Kingston, John Lewis, John Linder, James Marshall, Cynthia McKinney, Charlie Norwood, Tom Price, David Scott, Lynn Westmoreland.
Legislature: Convenes annually on the 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 & Moderation

State Officials

HAWAII

Address: State Capitol, 5th Fl, Honolulu, HI 96813
State Web Site: www.hawaii.gov
Governor: Linda Lingle
Email: governor.lingle@hawaii.gov
Lt. Governor: James R. "Duke" Aiona, Jr.
Attorney General: Mark J. Bennett
Dept. of Accounting & General Services:
Russ K. Saito
Dept. of Agriculture: Sandra Lee Kunimoto
Dept. of Budget & Finance: Georgina Kawamura
Dept. of Business, Economic Development & Tourism: Ted Liu
Dept. of Commerce & Consumer Affairs: Mark Recktenwald
Dept. of Defense, Adjutant General: Major General Robert G.F. Lee
Dept. of Education: Pat Hamamoto
Dept. of Hawaiian Home Lands: Micah Kane
Dept. of Health: Chiyome Fukino, MD
Dept. of Human Resource Development: Marie Laderta
Dept. of Human Services: Lillian B. Koller
Dept. of Labor & Industrial Relations:
Nelson B. Befitel
Dept. of Land & Natural Resources: Peter T. Young
Dept. of Public Safety: Iwalani White
Dept. of Taxation: Kurt Kawafuchi
Dept. of Transportation: Barry Fukunaga
University of Hawaii, President: David McClain
US Senators: Daniel K. Inouye, Daniel Akaka
Representatives in Congress: Mazie Hirono, Neil Abercrombie
Legislature: Convenes on the 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

Address: Office of the Governor, 700 W. Jefferson, Boise, ID 83702
Mailing: P.O. Box 83720, Boise, ID 83720-0034
State Web Site: www.state.id.us
Governor: C.L. "Butch" Otter
Lt. Governor: Jim Risch
Secretary of State: Ben Ysursa
Secretary of State Web Site: www.idsos.idaho.gov
State Controller: Donna Jones
State Treasurer: Ron Crane
Attorney General: Lawrence Wasden
Superintendent of Public Instruction: Tom Luna
Adjutant General: Major General Lawrence Lafrenz
Chief Justice Supreme Court: Gerald F. Schroeder
Director of Administrative Services: Keith Johnson
Director of Agriculture: Celia Gould
Director of Idaho State Police: Jerry Russell
Division of Financial Management, Director:
Brad Foltman
Director of Fish and Game: Cal Groen
Director of Commerce and Labor: Roger Madsen
Director of Legislative Services: Jeff Youtz
Director of Transportation: Pamela Lowe
Tax Commission Chairman: Dewel Hammond
US Senators: Larry E. Craig, Mike Crapo
Representatives in Congress: Mike Simpson, Bill Sali
Legislature: Convenes on the Monday closest to January 9 each year. Session length is unlimited. Membership: Senate 35; House of Representatives 70.
Capital: Boise
Area: 83,557 square miles
Population: 1,293,953 (2000 Census)
Nickname: The Gem State
Motto: Esto Perpetua (Let it be perpetual)

State Officials

ILLINOIS

Address: State Capitol, Springfield, IL 62706
State Web Site: www.illinois.gov
Governor: Rod R. Blagojevich
Lt. Governor: Pat Quinn
Secretary of State: Jesse White
Secretary of State Web Site: www.sos.state.il.us
Comptroller: Dan Hynes
Attorney General: Lisa Madigan
Chief Justice Supreme Court: Robert R. Thomas
Auditor General: William G. Holland
Treasurer: Judy Baar Topinka
Superintendent Education: Randy J. Dunn
Adjutant General of Military Affairs: Brigadier General Randal E. Thomas
Director of Aging: Charles D. Johnson
Director of Agriculture: Charles A. "Chuck" Hartke
Dir of Central Management Services: Paul Campbell
Dir of Children & Family Services: Bryan Samuels
Director of Commerce & Economic Opportunity: Jack Lavin
Director of Corrections: Roger E. Walker, Jr.
Director of Emergency Management Agency: William Burke
Director of Employment Security: Brenda A. Russell
Director of Environmental Protection: Doug Scott
Director of Financial Institutions: Michele V. Latz
Director of Healthcare and Family Services: Barry Maram
Director of Historic Preservation: Bob Coomer
Director of Housing Development Authority: Kelly King Dibble
Director of Human Rights: Rocco J. Claps
Director of Labor: Art Ludwig
Director of Natural Resources: Sam Flood
Director of Nuclear Safety: Thomas W. Orteiger
Director of Professional Regulation: Fernando E. Grillo
Director of Public Aid: Barry S. Maram
Director of Public Health: Eric E. Whitaker, MD
Director of Revenue: Brian Hamer
Director of State Police: Larry Trent
Director of Toll Highway Authority: Marilyn Johnson
Director of Veterans' Affairs: Roy Dolgos
Secretary of Financial & Professional Regulation: Dean Martinez
Secretary of Human Services: Carol L. Adams
Secretary of Transportation: Tim Martin
Superintendent of Lottery: Carolyn Adams
US Senators: Richard J. Durbin, Barack Obama
Representatives in Congress: Melissa Bean, Judy Biggert, Jerry F. Costello, Danny K. Davis, Rahm Emanuel, Lane A. Evans, Luis V. Gutierrez, J. Dennis Hastert, Henry J. Hyde, Jesse L. Jackson, Jr., Timothy V. Johnson, Mark S. Kirk, Ray LaHood, Daniel Lipinski, Donald Manzullo, Bobby L. Rush, Janice Schakowsky, John Shimkus, Jerry Weller
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

Address: State Capitol, 200 West Washington Street, Indianapolis, IN 46204
State Web Site: www.in.gov
Email: webmaster@www.in.gov
Governor: Mitchell E. Daniels, Jr.
Lt. Governor: Rebecca Skillman
Secretary of State: Todd Rokita
Secretary of State Web Site: www.in.gov/sos
Auditor: Tim Berry
Treasurer: Richard Mourdock
Attorney General: Steve Carter
Superintendent of Public Instruction: Dr. Suellen Reed
Chief Justice Supreme Court: Randall Shepard
US 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 the 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

Address: State Capitol, Des Moines, IA 50319
State Web Site: www.iowa.gov
Governor: Thomas J. Vilsack
Governor Web Site: www.state.ia.us/governor
Lt. Governor: Sally J. Pederson
Secretary of State: Chester J. Culver
Secretary of State Web Site: www.sos.state.ia.us/
Attorney General: Tom Miller
Auditor: David Vaudt
Treasurer: Michael L. Fitzgerald
Adjutant General: Major General Ron Dardis
Chief Justice Supreme Court: Louis Lavorato
Commissioner of Public Safety: Kevin Techau
Dept. of Education, Director: Ted Stilwill
Dept. of Transportation, Director: Mark Wandro
Disaster Services, Director: Ellen Gordon
Secretary of Agriculture: Patty Judge
Superintendent of Banking: Thomas Gronstal
Utilities Board Chair: Diane Munns
US Senators: Charles E. Grassley, Tom Harkin
Representatives in Congress: Leonard Boswell, Steve King, Tom Latham, Jim Leach, Jim Nussle
Legislature: Convenes on the second Monday in January of each year, for annual sessions. Membership: Senate, 50; House of Representatives, 100.
Capital: Des Moines
Population: 2,926,324
Area: 56,275 square miles
Nickname: Hawkeye State
Motto: Our Liberties We Prize and Our Rights We Will Maintain

State Officials

KANSAS

Address: State Capitol, 300 SW 10th Avenue, Suite 212S, Topeka, KS 66612-1590
State Web Site: www.state.ks.us
State's Email: governor@state.ks.us
Governor: Kathleen Sebelius
Governor Web Site: www.ksgovernor.org
Governor Email: governor@ink.org
Lt. Governor: John Moore
Secretary of State: Ron Thornburgh
Secretary of State Web Site: www.kssos.org
Attorney General: Phill Kline
State Treasurer: Lynn Jenkins
Chief Justice Supreme Court: Kay McFarland
Commissioner of Insurance: Sandy Praeger
US 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: 2,688,418
Area: 82,282 square miles
Nickname: Sunflower State; Wheat State
Motto: Ad Astra Per Aspera (To The Stars Through Difficulties)

KENTUCKY

Address: State Capitol, 700 Capital Avenue, Frankfort, KY 40601
State Web Site: www.kentucky.gov
Governor: Ernie Fletcher
Lt. Governor: Steve Pence
Secretary of State: Trey Grayson
Secretary of State Web Site: www.sos.ky.gov
State Treasurer: Jonathan Miller
Attorney General: Greg Stumbo
Adjutant General: Major General Donald C. Storm
Agriculture Commissioner: Richie Farmer
Auditor of Public Accounts: Crit Luallen
Cabinet Health & Family Services Secretary: Mark Birdwhistell
Commerce Secretary: George Ward
Governor Chief of Staff: Stan Cave
Economic Development Secretary: Marvin E. Strong
Education Commissioner: Gene Wilhoite
Education Secretary: Virginia G. Fox
Environment Public Protection Cabinet Secretary: Lajuana Wilcher
Finance & Administration Secretary: Robbie Rudolph
Justice Cabinet Secretary: Steve Pence
Personnel Cabinet Secretary: Erwin Roberts
Policy & Management Deputy Director: William H. Hintze, Jr.
Revenue Commissioner: Mark Treesh
State Budget Director: Bradford L. Cowgill
Transportation Cabinet Secretary: Bill Nighbert
US Senators: Mitch McConnell, Jim Bunning
Representatives in Congress: Ben Chandler, Geoff Davis, Ron Lewis, Anne Northup, Harold Rogers, Ed Whitfield
Legislature: Convenes on the first Tuesday after first Monday in January. Yearly sessions. Session limited to 60 days. Membership: Senate, 38; House of Representatives, 100.
Capital: Frankfort
Population: 4,200,000
Area: 40,395 square miles
Nickname: The Bluegrass State
Motto: United We Stand, Divided We Fall

LOUISIANA

Address: PO Box 94004, Baton Rouge, LA 70804-9004
State Web Site: www.louisiana.gov
Governor: Kathleen Babineaux Blanco
Lt. Governor: Mitch Landrieu
Secretary of State: Al Ater
Secretary of State Web Site: www.sos.louisiana.gov
Attorney General: Charles C. Foti, Jr.
Treasurer: John N. Kennedy
Commissioner of Agriculture: Bob Odom
Commissioner of Insurance: Robert Wooley
US Senators: Mary L. Landrieu, David Vitter
Representatives in Congress: Rodney Alexander, Richard Baker, Charles Boustany, William J. Jefferson, Bobby Jindal, Jim McCrery, Charlie Melancon
Legislature: The legislature is required to convene in the state capitol in Baton Rouge for regular annual sessions. In even-numbered years, a general session convenes at noon on the last Monday in March to extend for no longer than 60 legislative days during a period of 85 days. In odd-numbered years, a limited jurisdiction session convenes at noon on the last Monday in April for no longer than 45 legislative days during a period of 60 days. The legislature also may convene for extraordinary sessions and for veto sessions. The legislature is required to meet in an organizational session, which cannot exceed three days, on the date its members take office. A special session may be called by the governor or may be convened by the presiding officers of both houses upon a written petition of a majority of the elected members of each house. A special session is limited to the number of days stated in the proclamation, not to exceed 30 days. The power to legislate in a special session is limited to the objects specifically enumerated in the proclamation ([La. Const. Art. III, Sec. 2](#)).
Membership: Senate, 39; House of Representatives, 105.
Capital: Baton Rouge
Population: 4,515,770
Land Area: 43,562 square miles
Nickname: Pelican State
Motto: Union, Justice, Confidence

MAINE

Address: State House, Station #1, Augusta, ME 04333
State Web Site: www.maine.gov
Governor: John E. Baldacci
Secretary of State: Matthew Dunlap
Secretary of State Web Site: www.maine.gov/sos
State Auditor: Neria R. Douglass
Treasurer of State: David Lemoine
Attorney General: Steven Rowe
Commissioner of Administrative & Financial Services: Rebecca M. Wyke
Commissioner of Education: Susan A. Gendron
Commissioner, Department of Agriculture: Robert W. Spear
Commissioner, Dept. of Corrections: Martin Magnusson
Commissioner, Dept. of Defense, Veterans & Emergency Management: Brigadier General John W. Libby
Commissioner, Dept. of Economic and Community Development: Jack Cashman
Commissioner, Dept. of Environmental Protection: Dawn Gallagher
Commissioner, Dept. of Health and Human Services: John R. Nicholas
Commissioner, Dept. of Inland Fisheries and Wildlife: Roland D. Martin
Dept. of Conservation, Commissioner: Patrick K. McGowan
Dept. of Labor Commissioner: Laura Fortman
Dept. of Marine Resources, Commissioner: George Lapointe
Dept. of Professional & Financial Regulation, Commissioner: Christine A. Bruenn
Dept. of Public Safety, Commissioner: Michael P. Contara
Dept. of Transportation, Commissioner: David A. Cole
US Senators: Olympia Snowe, Susan Collins
Representatives in Congress: Michael Michaud, Thomas H. Allen
Legislature: Convenes on the 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)

State Officials

MARYLAND

Address: State House, 100 State Circle, Annapolis, MD 21401
State Web Site: www.gov.state.md.us
Governor: Robert L. Ehrlich, Jr.
Lt. Governor: Michael Steele
Secretary of State: Mary Kane
Secretary of State Web Site: 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 S. Grasmick
Chief Judge Court of Appeals: Robert M. Bell
Commissioner of Financial Regulation: Charles W. Turnbaug
Emergency Management Agency Director: John W. Droneburg III
Insurance Commissioner: R. Steven Orr
Secretary of Transportation: Robert L. Flanagan
US Senators: Barbara Mikulski, Paul Sarbanes
Representatives in Congress: Wayne T. Gilchrist, C. Ruppertsberger, Benjamin L. Cardin, Albert R. Wynn, Steny H. Hoyer, Roscoe G. Bartlett Jr., Elijah E. Cummings, Chris Van Hollen
Legislature: Convenes on the 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

Address: State House, Room 360, Boston, MA 02133
State Web Site: www.mass.gov
Governor: Mitt Romney
Governor Email: goffice@state.ma.us
Lt. Governor: Kerry Healey
Secretary of the Commonwealth: William Francis Galvin
Treasurer & Receiver General: Timothy P. Cahill
State Auditor: A. Joseph DeNucci
Attorney General: Thomas F. Reilly
Adjutant General: George W. Keefe
Chairman: Paul G. Alfonso
Chief Justice Supreme Court: Margaret H. Marshall
Commissioner of Agriculture: Douglas P. Gillespie
Commissioner of Banks: Steven L. Antonakes
Commissioner of Education: David Driscoll
Commissioner of Highways: John Cogliano
Commissioner of Insurance: Julianne M. Bowler
Commissioner of Revenue: Alan Le Bovidge
Emergency Management Director: Christine McCombs
Telecommunications & Energy Commission: W. Robert Keating, Deirdre K. Manning, Eugene J. Sullivan, Jr., James Connelly
US 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, Stephen Lynch, William D. Delahunt
Legislature: Convenes on the 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

Address: PO Box 30013, Lansing, MI 48909
State Web Site: www.michigan.gov
Governor: Jennifer M. Granholm
Lt. Governor: John D. Cherry
Secretary of State: Terri Lynn Land
Secretary of State Web Site: www.michigan.gov/sos
Attorney General: Mike Cox
State Treasurer: Jay B. Rising
Auditor General: Thomas McTavish
Superintendent of Public Education: Tom Watkins
Adjutant General: Major General Thomas G. Cutler
Chief Justice of Michigan Supreme Court:
Maura D. Corrigan
Dept. of Agriculture, Director: Don Wyant
Dept. of Management & Budget, Director: Mitch Irwin
Dept. of State Police, Director: Colonel
Tadrial Sturdivant
Dept. of Transportation, Director: Gloria J. Jeff
Insurance Commissioner: Linda Watters
Public Service Commission, Chairperson:
J. Peter Lark
US Senators: Debbie Stabenow, Carl Levin
Representatives in Congress: Thaddeus McCotter,
Candice Miller, Dave Camp, John Conyers, Jr.,
John D. Dingell, Vernon J. Ehlers, Peter Hoekstra,
Dale E. Kildee, Carolyn C. Kilpatrick, Joe Knollenberg,
Sander M. Levin, Mike Rogers, Nick Smith, Bart Stupak,
Fred Upton
Legislature: Convenes on the 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

Address: 130 State Capitol, 75 Rev. Dr. Martin Luther
King, Jr. Blvd, St. Paul, MN 55155
State Web Site: www.state.mn.us
Governor: Tim Pawlenty
Lt. Governor: Carol Molnau
Secretary of State: Mark Ritchie
Secretary of State Web Site: www.sos.state.mn.us
State Auditor: Rebecca Otto
Attorney General: Lori Swanson
Chief Justice Supreme Court: Russell Anderson
Commissioner of Agriculture: Gene Hugoson
Commissioner of Commerce: Glenn Wilson
Commissioner of Education: Alice Seagren
Commissioner of Public Safety: Michael Campion
Commissioner of Transportation: Carol Molnau
US Senators: Amy Klobuchar, Norm Coleman
Representative in Congress: Michele Bachmann, Keith
Ellison, John Kline, Betty McCollum, James Oberstar,
Collin Peterson, Jim Ramstad, Tim Walz.
Legislature: Convenes on the first Tuesday after the
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

Address: PO Box 139, Jackson, MS 39205
State Web Site: www.mississippi.gov
Governor: Haley Barbour
Governor Web Site: www.governorbarbour.com
Lt. Governor: Amy Tuck
Secretary of State: Eric Clark
Secretary of State Web Site: www.sos.state.ms.us
Attorney General: Jim Hood
State Treasurer: Tate Reeves
State Auditor: Phil Bryant
Chief Justice Supreme Court: Edwin Pittman
Commissioner of Agriculture & Commerce:
Lester Spell
Commissioner of Insurance: George Dale
Superintendent of Public Education:
Dr. Henry Johnson
US Senators: Thad Cochran, Trent Lott
Representatives in Congress: Chip Pickering,
Gene Taylor, Bennie G. Thompson, Roger Wicker
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 of Mississippi
Motto: Virtute et Armis (Valor and Arms)

State Officials

MISSOURI

Address: State Capitol, Room 216, Jefferson City, MO 65101
State Web Site: www.mo.gov
Governor: Matt Blunt
Lt. Governor: Peter Kinder
Secretary of State: Robin Carnahan
Secretary of State Web Site: www.sos.mo.gov
Auditor: Claire McCaskill
Treasurer: Sarah Steelman
Attorney General: Jeremiah (Jay) Nixon
Chief Justice Supreme Court: Michael A. Wolff
US Senators: Christopher Bond, Jim Talent
Representatives in Congress: Todd Akin, Roy Blunt, Russ Carnahan, William (Lacy) Clay, Emanuel Cleaver, Jo Ann Emerson, Sam Graves, Kenny Hulshof, Ike Skelton
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

Address: Office of the Governor, PO Box 200801, Helena, MT 59620-0801
State Web Site: www.mt.gov
Governor: Brian Schweitzer
Lt. Governor: John Bohlinger
Secretary of State: Brad Johnson
Secretary of State Web Site: www.sos.state.mt.us
Attorney General: Mike McGrath
Auditor: John Morrison
Superintendent of Public Instruction: Linda McCulloch
Adjutant General: MG Randy Mosley
Chief Justice Supreme Court: Karla Gray
Commissioner of Higher Education: Sheila Stearns
Commissioner of Labor & Industry: Keith Kelly
Director of Administration: Janet Kelly
Director of Agriculture: Nancy Peterson
Director of Commerce: Tony Preite
Director of Corrections: Bill Slaughter
Director of Department of Livestock: Marc Bridges
Director of Emergency Services: Dan McGowan
Director of Environmental Quality: Richard Opper
Director of Fish, Wildlife & Parks: Jeff Hagener
Director of Lottery: George Parisot
Director of Natural Resources & Conservation: Mary Sexton
Director of Public Health & Human Services: Dr. Robert Wynia
Director of Revenue: Dan Bucks
Director of Transportation: Jim Lynch
US Senators: Max Baucus, Conrad Burns
Representative in Congress: Dennis Rehberg
Legislature: Convenes on the first Monday in January. Biennial Sessions are 90 days. Membership: Senate, 50; House of Representatives, 100.
Capital: Helena
Population: 909,453
Area: 147,138 square miles
Nickname: Big Sky Country
Motto: Oro y Plata (Gold and Silver)

NEBRASKA

Address: PO Box 94848, Lincoln, NE 68509-4848
State Web Site: www.nebraska.gov
Governor: David Heineman
Governor's Email: gov.heineman@gov.ne.gov
Lt. Governor: Rick Sheehy
Secretary of State: John Gale
Secretary of State Web Site: www.sos.state.ne.us
Auditor of Public Accounts: Kate Witek
State Treasurer: Ron Ross
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
US Senators: Chuck Hagel, Ben Nelson
Representatives in Congress: Jeff Fortenberry, Lee Terry, Tom Osborne
Legislature: Convenes on the 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: 1,711,263
Area: 77,358 square miles
Nickname: Cornhusker State, the Tree Planters' State
Motto: Equality Before the Law

NEVADA

Address: Capitol Complex, 101 North Carson Street, Carson City, NV 89701
State Web Site: www.nv.gov
Governor: Kenny C. Guinn
Lt. Governor: Lorraine T. Hunt
Secretary of State: Dean Heller
Secretary of State Web Site: www.sos.state.nv.us
Secretary of State Elections Division Email: nvelect@govmail.state.nv.us
Treasurer: Brian K. Krollicki
Controller: Kathy Augustine
Attorney General: Brian Sandoval
Supreme Court Justices: Nancy Becker, Michael Douglas, Mark Gibbons, James Hardesty, Bill Maupin, Ron Parraguire Robert E. Rose
US Senators: John Ensign, Harry Reid
Representatives in Congress: Shelley Berkley, Jim Gibbons, Jon Porter
Legislature: Convenes biennially on the first Monday in February in odd-numbered years. Regular sessions are limited to 120 calendar days (1998). Membership: Senate, 21; Assembly, 42.
Capital: Carson City
Population: 2,296,566 (2003)
Area: 110,690 square miles
Nickname: The Silver State
Motto: All for Our Country

State Officials

NEW HAMPSHIRE

Address: 107 North Main Street, Room 204, Concord, NH 03301
State Web Site: www.state.nh.us
Governor: John H. Lynch
Secretary of State: William M. Gardner
Secretary of State Web Site: www.state.nh.us/sos
Treasurer: Michael Ablowich
Attorney General: Kelly Ayotte
Adjutant General: Kenneth R. Clark
Agriculture Commissioner: Stephen H. Taylor
Bank Commissioner: Peter Hildreth
Chief Justice Supreme Court: John Broderick
Commissioner of Education: Lionel Tracy
Emergency Management: Bruce Cheney
Insurance Commissioner: Roger Sevingy
Transportation Commissioner: Carol Murray
US Senators: John Sununu, Judd Gregg
Representatives in Congress: Charles Bass, Jeb Bradley
Legislature: Convenes on the 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

Address: 125 West State Street, CN-001, Trenton, NJ 08625
State Web Site: www.state.nj.us
Governor: James E. McGreevey
Attorney General: Peter C. Harvey
Secretary of State: Regena L. Thomas
Secretary of State Web Site: www.state.nj.us
Treasurer: John E. McCormac
Chief Justice Supreme Court: Deborah T. Poritz
Commissioner of Education: Dr. William L. Librera
President of the Board of Public Utilities: Jeanne M. Fox
Secretary of Agriculture: Charles Miles Kuperus
US Senators: Jon Corzine, Frank Lautenberg
Representatives in Congress: Robert E. Andrews, Scott Garrett, Rodney P. Frelinghuysen, Frank A. LoBiondo, Robert Menendez, Frank Pallone, Jr., Rush D. Holt, Mark Ferguson, Donald M. Payne, Steven R. Rothman, Bill Pascrell, Jim Saxton, Christopher H. Smith
Legislature: Convenes on the 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

Address: State Capitol, Suite 400, Santa Fe, NM 87501
State Web Site: www.state.nm.us
Governor: Bill Richardson
Lt. Governor: Diane D. Denish
Secretary of State: Rebecca Vigil-Giron
Secretary of State Web Site: www.sos.state.nm.us
Attorney General: Patricia Madrid
State Auditor: Domingo P. Martinez
State Treasurer: Robert E. Vigil
Chief Justice Supreme Court: Richard C. Bosson
US Senators: Pete V. Domenici, Jeff Bingaman
United States Representatives: Steve Pearce, Tom Udall, Heather Wilson
Legislature: Convenes annually on the third Tuesday in January. Sessions are 60 days in odd-numbered years and 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: Cressit Eundo (It Grows As It Goes)

State Officials

NEW YORK

Address: State Capitol, Albany, NY 12224
State Web Site: www.state.ny.us
Governor: George E. Pataki
Lt. Governor: Mary Donohue
Secretary of State: Randy A. Daniels
Secretary of State Web Site: www.dos.state.ny.us
Comptroller: Alan G. Hevesi
Attorney General: Eliot Spitzer
Agriculture & Markets Commissioner:
Nathan L. Rudgers
Banking Superintendent: Diana L. Taylor
Correctional Services Commissioner: Glenn Goord
Division of Military & Naval Affairs, Adjutant General: Major General Thomas P. Maguire
Education Commissioner: Richard P. Mills
Environmental Conservation Commissioner:
Erin M. Crotty
Health Commissioner: Antonia C. Novello, MD
Insurance Superintendent: Gregory V. Serio
Labor Commissioner: Linda Angello
Mental Health Commissioner: Sharon Carpinello
Motor Vehicles Commissioner: Raymond P. Martinez
Office of Children and Family Services Commissioner: John A. Johnson
Office of Temporary and Disability Assistance Commissioner: Robert Doar
Taxation & Finance Commissioner: Andrew S. Eristoff
Transportation Commissioner: Joseph H. Boardman
US Senators: Hillary Clinton, Charles E. Schumer
Representatives in Congress: Steve Israel, 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, Timothy Bishop, Michael R. McNulty, John E. Sweeney, Sherwood L. Boehlert, John M. McHugh, James T. Walsh, Maurice D. Hinchey, Louise M. Slaughter, Jack Quinn, Amo Houghton, Gregory W. Meeks, Joseph Crowley, Anthony Weiner, Vito Fossella, Sue Kelly, Tom Reynolds, Peter King
Legislature: Convenes on the first Wednesday after the 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

Address: 20301 MSC, Raleigh, NC 27699-0301
State Web Site: www.ncgov.com
Governor: Michael F. Easley
Governor Web Site: www.ncgov.com
Governor Email: governor.office@ncmail.net
Lt. Governor: Beverly Perdue
Secretary of State: Elaine F. Marshall
Secretary of State Web Site: www.secstate.state.nc.us
Attorney General: Roy A. Cooper, III
Treasurer: Richard H. Moore
Adjutant General: Major General William E. Ingram, Jr.
Agriculture Commissioner: Steve Troxler
Auditor: Leslie W. Merritt, Jr.
Chief Justice Supreme Court: Sarah E. Parker
Emergency Management Director: Doug Hoell
Insurance Commissioner: James E. Long
Labor Commissioner: Cherie K. Berry
Secretary of Administration: Britt Cobb
Secretary of Commerce: Jim Fain
Secretary of Corrections: Theodis Beck
Secretary of Crime Control: Bryan Beatty
Secretary of Health & Human Services:
Carmen Hooker Odom
Secretary of Juvenile Justice & Delinquent Prevention: George Sweat
Secretary of Revenue: Norris Tolson
Superintendent of Public Instruction: Dr. June Atkinson
Transportation Secretary: Lyndo Tippet
Utilities Commission Chair: (Vacant)
US Senators: Richard Burr, Elizabeth Dole
Representatives in Congress: G. K. Butterfield, Howard Coble, Bobby Etheridge, Virginia Foxx, Robin Hayes, Walter Jones, Jr., Patrick McHenry, Mike McIntyre, Brad Miller, Sue Myrick, David Price, Charles TaylorMel 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: 8.4 Million
Area: 52,712 square miles
Nickname: The Tar Heel State
Motto: Esse Quam Videri (To Be Rather Than to Seem)

State Officials

NORTH DAKOTA

Address: 600 East Blvd Ave, Bismarck, ND 58505-0001
State Web Site: www.discovernd.com
Governor: John Hoeven
Lt. Governor: Jack Dalrymple
Secretary of State: Alvin A. Jaeger
Secretary of State Web Site: www.nd.gov/sos
State Auditor: Robert R. Peterson
Treasurer: Kelly Schmidt
Attorney General: Wayne Stenehjem
Superintendent of Public Instruction: Wayne Sanstead
Adjutant General: Major General Michael J. Haugen
Agriculture Commissioner: Roger Johnson
Chief Justice Supreme Court: Gerald W. VandeWalle
Game & Fish Commissioner: Terry Steinwand
Highway Commissioner/DOT Director: David Spryncznatyk
Insurance Commissioner: Jim Poolman
Labor Commissioner: Lisa McEvers
Public Service Commissioners: Tony Clark, Kevin Cramer, Susan Wefald
State Fire Marshal: Ray Lambert
Tax Commissioner: Cory Fong
US Senators: Kent Conrad, Byron L. Dorgan
Representative in Congress: Earl Pomeroy
Legislature: Convenes on 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

OHIO

Address: 77 South High Street, 30th Floor, Columbus, OH 43215
State Web Site: www.state.oh.us
Governor: Bob Taft
Lt. Governor: Jennette Bradley
Secretary of State: J. Kenneth Blackwell
Secretary of State Web Site: www.state.oh.us/sos
Attorney General: Jim Petro
Auditor of State: Betty Montgomery
Treasurer of State: Joseph T. Deters
Chief Justice Supreme Court: Thomas J. Moyer
US 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 on the 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

Address: 2300 North Lincoln Blvd, Oklahoma City, OK 73105
State Web Site: www.ok.gov
Governor: Brad Henry
Lt. Governor: Mary Fallin
Secretary of State: M. Susan Savage
Secretary of State Web Site: www.sos.state.ok.us
Attorney General: Drew Edmondson
State Treasurer: Scott Meacham
Insurance Commissioner: Carroll Fisher
Adjutant General: Harry M. Wyatt, III
Administration: John Richard
Agriculture: Terry Peach
Corporation Commissioners: Bob Anthony, Jeff Cloud, Denise Bode
Education: Sandy Garrett
Election Board: Michael Clingman
Energy: David Fleischaker
Environment: Miles Tolbert
Health: Terry Cline
Human Resources: Oscar Jackson
Human Services: Howard Hendrick
Labor Commissioner: Brenda Reneau-Wynn
Mines Director: Mary Ann Pritchard
Public Safety: Kevin Ward
Science & Technology: Dr. Joseph Alexander
State Auditor & Inspector: Jeff McMahan
State Finance: Claudia San Pedro
Superintendent of Public Instruction: Sandy Garrett
Tourism: Kathy Taylor
Transportation: Phil Tomlinson
Veterans Affairs: Norma Lamb
US Senators: Don Nickles, Jim Inhofe
Representatives in Congress: Dan Boren, Tom Cole, Ernest Istok, Frank Lucas, John Sullivan
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)

State Officials

OREGON

Address: 245 State Capitol, Salem, OR 97301-4047
State Web Site: www.oregon.gov
Governor: Ted Kulongoski
Secretary of State: Bill Bradbury
Secretary of State Web Site: 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.
Commissioner of Labor & Industries: Dan Gardner
Consumer and Business Services Director: Mary Neidig
Public Utilities Commissioners: Ray Baum, Lee Beyer, John Savage
State Printer: Mike Freese
Transportation Director: Stuart Foster
US Senators: Gordon Smith, Ron Wyden
Representatives in Congress: Earl Blumenauer, Peter DeFazio, Darlene Hooley, Greg Walden, David Wu
Legislature: Convenes on the 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

Address: 225 Main Capitol, Harrisburg, PA 17120
State Web Site: www.state.pa.us
Governor: Edward G. Rendell
Email: governor@state.pa.us
Lt. Governor: Catherine Baker Knoll
Auditor General: Jack Wagner
State Treasurer: Robert P. Casey, Jr.
Attorney General: Thomas W. Corbett, Jr.
Adjutant General: Brig. General Jessica L. Wright
Commissioner of Insurance: M. Diane Koken
Commissioner of State Police: Col. Jeffrey B. Miller
Secretary of Administration: Joseph Martz
Secretary of Aging: Nora Dowd Eisenhower
Secretary of Agriculture: Dennis C. Wolff
Secretary of Banking: William Schenck
Secretary of Budget: Michael J. Masch
Secretary of Community & Economic Development: Dennis Yablonsky
Secretary of Conservation & Natural Resources: Michael DiBerardinis
Secretary of Education: Gerald Zahorchak
Secretary of Environmental Protection: Kathleen A. McGinty
Secretary of General Services: James P. Creedon
Secretary of Health: Calvin B. Johnson, M.D., M.P.H.
Secretary of Labor & Industry: Stephen M. Schmerin
Secretary of Public Welfare: Estelle B. Richman
Secretary of Revenue: Gregory C. Fajt
Secretary of the Commonwealth: Pedro A. Cortés
Secretary of Transportation: Allen D. Biehler, P.E.
US Senators: Arlen Specter, Rick Santorum
Representatives in Congress: Robert Brady, Charles W. Dent, Mike F. Doyle, Phil S. English, Chaka Fattah, Michael Fitzpatrick, Jim Gerlach, Melissa Hart, Tim Holden, Paul E. Kanjorski, Timothy F. Murphy, John P. Murtha, John E. Peterson, Joseph R. Pitts, Todd Platts, Allyson Schwartz, Don Sherwood, Bill Shuster, Curt Weldon,
Legislature: Convenes on the first Tuesday in January each year. Sessions not limited. Membership: Senate, 50; House of Representatives, 203.
Capital: Harrisburg
Population: 12,281,054
Area: 44,820 square miles land and 1,239 square miles water
Nickname: Keystone State
Motto: Virtue, Liberty and Independence

State Officials

RHODE ISLAND

Address: 222 State House, Providence RI 02903
State Web Site: www.ri.gov
Governor: Donald L. Carcieri
Governor Web Site: 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
Adjutant General: Major General Reginald A. Centracchio
Dept. of Business Regulations, Director: Michael Marquest
Dept. of Education, Commissioner: Peter McWalters
Dept. of Employment Security, Director: Adelita Orefice
Dept. of Health, Director: David Gifford, MD, MPH
Dept. of Human Services, Director: Jane A. Hayward
US Senators: Jack Reed, Lincoln D. Chafee
Representatives in Congress: Patrick J. Kennedy, James R. Langevin
Legislature: Convenes annually on the first Tuesday in January. No restrictions on Session length. Legislative compensation is now \$10,000 per year and no legislative pension. Membership: Senate, 38; House of Representatives, 75.
Capital: Providence
Population: 1,048,319
Area: 1,545 square miles (includes over water)
Nickname: The Ocean State
Motto: Hope

SOUTH CAROLINA

Address: PO Box 12267, Columbia, SC 29211
State Web Site: www.mysc.gov
Governor: Mark Sanford
Lt. Governor: Andre Bauer
Attorney General: Henry McMaster
Secretary of State: Mark Hammond
Secretary of State Web Site: www.scsos.com
State Treasurer: Grady L. Patterson, Jr.
Comptroller General: Richard Eckstrom
Adjutant General: Major General Stanhope S. Spears
Chairman of Public Service Commission: Mignon L. Clyburn
Chief Justice Supreme Court: Jean H. Toal
Commissioner of Agriculture: Hugh Weathers
Commissioner of Insurance: Eleanor Kiteman
Commissioner of Social Services: Kim Aydlette
Director of Natural Resources: John E. Frampton
Director of Public Safety: James Schweitzer
Director of Revenue: Ray Stevens
Director of Transportation: Elizabeth Mabry
Secretary of Commerce: Joe Taylor
State Auditor: Thomas Wagner, Jr.
State Health Officer: Robert M. Kerr
State Superintendent of Education: Inez Tenenbaum
US Senators: Jim DeMint, Lindsey Graham
Representatives in Congress: Gresham Barrett, Henry Brown, James Clyburn, Bob Ingliss, John Spratt, Joe Wilson
Legislature: Convenes annually on the 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

Address: 500 East Capitol Avenue, Pierre, SD 57501
State Web Site: www.state.sd.us
Governor: M. Michael Rounds
Lt. Governor: Dennis Daugaard
Secretary of State: Chris Nelson
Secretary of State Web Site: www.state.sd.us/sos
Treasurer: Vernon L. Larson
Attorney General: Larry Long
Adjutant General: Mike Gorman
Chief Justice Supreme Court: David Gilbertson
Commissioner of Schools & Public Lands: Bryce Healy
Commissioners of Public Utilities: Gary Hanson, Dustin Johnson, Robert Sahr
State Auditor: Rich Sattgast
US Senators: Tim Johnson, John Thune
Representative in Congress: Stephanie Herseth
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

State Officials

TENNESSEE

Address: State Capitol Building, Nashville, TN 37243
State Web Site: www.tennessee.gov
Governor: Phil Bredesen
Secretary of State: Riley C. Darnell
Secretary of State Web Site: www.state.tn.us/sos
Attorney General: Robert E. Cooper Jr.
Treasurer: Dale Sims
Comptroller: John Morgan
Adjutant General: Gus Hargett
Agriculture Commissioner: Ken Givens
Children's Services Commissioner: Viola Miller
Commerce & Insurance Commissioner: Leslie Newman
Corrections Commissioner: George Little
Department of Health Commissioner: Susan Cooper
Director of Homeland Security: David Mitchell
Economic & Community Development Commissioner: Matt Kisber
Education Commissioner: Lana Seivers
Environment & Conservation Commissioner: Jim Fyke
Finance & Administration Commissioner: Dave Goetz
Financial Institutions Commissioner: Greg Gonzales
General Services Commissioner: Gwendolyn Davis
Human Services Commissioner: Gina Lodge
Labor and Workforce Development Commissioner: James Neeley
Mental Health Commissioner: Virginia Betts
Personnel Commissioner: Deborah Story
Revenue Commissioner: Reagan Farr
Safety Commissioner: David Mitchell
Tourist Development Commissioner: Susan Whitaker
Transportation Commissioner: Gerald Nicely
Veterans Affairs Commissioner: John Keys
US Senators: Lamar Alexander, Bob Corker
Representatives in Congress: John J. Duncan, Jr., Bart Gordon, Zack Wamp, John Tanner, Lincoln Davis, Jim Cooper, Marsha Blackburn, Steve Cohen, David Doris
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 & Commerce

TEXAS

Address: PO Box 12428, Capitol Station, Austin, TX 78711
State Web Site: www.state.tx.us
Governor: Rick Perry
Lt. Governor: David Dewhurst
Secretary of State: Geoffrey S. Connor
Secretary of State Web Site: www.sos.state.tx.us
Attorney General: Greg Abbott
Adjutant General: Lieutenant General Wayne D. Marty
Alcoholic Beverage Commission, Administrator: John T. Steen, Jr.
Board of Mental Health and Mental Retardation, Commissioner (Interim): Bill Campbell
Chief Justice Supreme Court: Thomas Phillips
Consumer Credit, Commissioner: Leslie Pettijohn
Dept. of Agriculture, Commissioner: Susan Combs
Dept. of Banking, Commissioner: Randall S. James
Dept. of General Services, Executive Director: Jim Muse
Dept. of Health, Commissioner: George McCleskey
Dept. of Human Services, Commissioner: Jim Hine
Dept. of Insurance, Commissioner: Jose Montemayor
Dept. of Licensing & Regulation, Executive Director: Leo Vasquez
Dept. of Parks & Wildlife, Executive Director: Joseph B.C. Fitzsimons
Dept. of Public Safety, Director: Julie Parsley
Dept. of Water Development, Executive Administrator: Kevin Ward
Education Agency, Commissioner: Shirley J. Neeley
General Land Offices, Commissioner: Jerry Patterson
State Auditor: Lawrence F. Alwin
State Comptroller: Carol Keeton Rylander
Youth Commission, Executive Director: Dwight Harris
US Senators: John Cornyn, Kay Baily Hutchison
Representatives in Congress: Jeb Hensarling, John Culberson, Joe L. Barton, Randy Neugebauer, Henry Bonilla, Kevin Brady, Chris Bell, 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, John Carter, Michael Burgess
Legislature: Convenes on the 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

State Officials

UTAH

Address: East Capitol Complex, Suite E-220, Salt Lake City, UT 84114
State Web Site: www.utah.gov
Governor: Jon M. Huntsman, Jr.
Governor Web Site: www.utah.gov/governor
Governor Email: governor@utah.gov
Lt. Governor: Gary R. Herbert
Lt. Governor Email: www.lg.utah.gov
Attorney General: Mark Shurtleff
Treasurer: Edward T. Alter
Auditor: Auston G. Johnson
Superintendent of Public Instruction: Patti Harrington
Chief Justice Supreme Court: Christine M. Durham
Public Safety Commissioner: Scott T. Duncan
Insurance Commissioner: D. Kent Michie
US Senators: Orrin G. Hatch, Bob Bennett
Representatives in Congress: Rob Bishop, Chris Cannon, Jim Matheson
Legislature: Convenes on the third Monday in January. Sessions limited to 45 days. Membership: Senate, 29; House of Representatives, 75.
Capital: Salt Lake City
Population: 2,469,230
Area: 82,168 square miles
Nickname: Beehive State
Motto: Industry

VERMONT

Address: 109 State Street, Montpelier, VT 05609
State Web Site: www.vermont.gov/governor
Governor: James Douglas
Lt. Governor: Brian E. Dubie
Secretary of State: Deborah Markowitz
Treasurer: Jeb Spaulding
Attorney General: William Sorrell
Adjutant General: Michael Dubie
Auditor of Accounts: Thomas Salmon
Chief Justice Supreme Court: Paul Reiber
Secretary of Agriculture: Roger Allbec
Commissioner of Aging & Independent Living: Patrick Flood
Commissioner of Banking & Insurance: Paulett Thobau
Commissioner of Building & General Services: R. Tasha Wallis
Commissioner of Corrections: Robert Hofmann
Commissioner of Dept. of Public Service: David O'Brien
Commissioner of Economic Development: Michael Quinn
Commissioner of Environmental Conservation: Jeffrey Wennberg
Commissioner of Education: Richard Cate
Commissioner of Finance: James Reardon
Commissioner of Fish & Wildlife: Wayne Laroche
Commissioner of Forests, Park & Recreation: Jonathan Wood
Commissioner of Health (Acting): Sharon Moffatt
Commissioner of Housing & Community Affairs: John Hall
Commissioner of Human Resources: Linda McIntire
Commissioner of Information & Innovation: Thomas Murray
Commissioner of Labor: Patricia Moulton Powden
Commissioner of Liquor Control: Michael Hogan
Commissioner of Motor Vehicles: Bonnie Rutledge
Commissioner of Public Safety: Kerry Sleeper
Commissioner of Taxes: Thomas Pelham
Commissioner of Tourism & Marketing: Bruce Hyde
Secretary of Administration: Michael K. Smith
Secretary of Commerce & Community Development: Kevin Dorn
Secretary of Human Services: Cynthia LaWare
Secretary of Natural Resources: George Crombie
Secretary of Transportation: Neale Lundervill
US Senators: Patrick J. Leahy, Bernard Sanders
Representative of Congress: Peter Welch
Legislature: Convenes Wednesday after the 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

Address: Patrick Henry Building, 1111 East Broad Street, Richmond, VA 23219
State Web Site: www.virginia.gov
Governor: Timothy M. Kaine
Lt. Governor: Bill Bolling
Secretary of the Commonwealth: Katherine K. Hanley
Attorney General: Bob McDonnell
State Treasurer: Braxton Powell
Agriculture & Consumer Services Commissioner: (Vacant)
Auditor of Public Accounts: Walter J. Kucharski
Chief Justice Supreme Court: Leroy R. Hassell
Comptroller: David A. Von Moll
Conservation & Recreation Director: Joseph Maroon
Corrections Director: Gene Johnson
Department of Military Affairs Adjutant General: Major General Robert Newman
Game & Inland Fisheries Director: J. Carlton Courter, Jr.
Historic Resources Director: Kathleen S. Kilpatrick
Labor & Industry Commissioner: C. Ray Davenport
Motor Vehicles Commissioner: D.B. Smit
Social Services Commissioner: Anthony Conyers, Jr.
State Health Commissioner: Robert Stroube, M.D.
State Superintendent of Public Instruction : Dr. Billy Cannaday
Superintendent of State Police: W. Steven Flaherty
Tax Commissioner: Janie Bowen
US Senators: Jim Webb, John W. Warner
Representatives in Congress: Jo Ann S. Davis, Thelma Drake, Virgil H. Goode, Jr., Robert W. Goodlatte, Eric I. Cantor, James P. Moran, Jr., Robert C. Scott, J. Randy Forbes, Rick Boucher, Frank R. Wolf, Thomas M. Davis, III
Legislature: Convenes on the 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: William J. Howell
Capital: Richmond
Population: 7,078,515
Area: 39,704 square miles
Nickname: The Old Dominion
Motto: Sic Semper Tyrannis (Thus Ever To Tyrants)

WASHINGTON

Address: PO Box 40002, Olympia, WA 98504
State Web Site: www.access.wa.gov
Governor: Christine Gregoire
Lt. Governor: Brad Owen
Secretary of State: Sam Reed
Auditor: Brian Sonntag
Treasurer: Mike Murphy
Attorney General: Rob McKenna
Superintendent of Public Instruction: Terry Bergeson
Insurance Commissioner: Mike Kreidler
Adjutant General/Emergency Manager: Major General Timothy J. Lowenberg
Chief Justice Supreme Court: Gerry L. Alexander
Commissioner of Public Lands: Doug Sutherland
Director Employment Security: Karen Lee
Director of Agriculture: Valoria Loveland
Director of Community Trade & Economic Development: Juli Wilkerson
Director of Ecology: Jay Manning
Director of Fish & Wildlife: Jeff Koenings
Director of Labor & Industries: Gary Weeks
Director of Parks & Recreation: Rex Derr
Director of Transportation: Doug MacDonald
Secretary of Social & Health Services: Robin Arnold-Williams
US Senators: Maria Cantwell, Patty Murray
Representatives in Congress: Brian Baird, Norman D. Dicks, Doc Hastings, Jay Inslee, Rick Larsen, Jim McDermott, Cathy McMorris, Dave Reichert, Adam Smith
Legislature: Convenes on the second Monday in January each year. Membership: Senate, 49; House of Representatives, 98.
Capital: Olympia
Population: 6,167,800
Area: 66,582 square miles
Nickname: Evergreen State
Motto: Al-Ki (Indian word meaning Bye and Bye)

WEST VIRGINIA

Address: 1900 Kanawha Blvd East, Charleston, WV 25305
State Web Site: www.wv.gov
Email: governor@wvgov.org
Governor: Bob Wise
Governor's Telephone: (888) 438-2731 or (304) 558-2000
Secretary of State: Joe Manchin III
Secretary of State Telephone: 1-866-SOS-VOTE or (304) 558-6000
State Treasurer: John D. Perdue
State Auditor: Glen B. Gainer III
Attorney General: Darrell V. McGraw Jr.
Commissioner of Agriculture: Gus R. Douglass
US Senators: Robert C. Byrd, John D. Rockefeller, IV
Representatives in Congress: Shelley Moore Capito, Alan B. Mollohan, Nick Joe Rahall II
Legislature: Convenes on the 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)

State Officials

WISCONSIN

Address: PO Box 7863, Madison, WI 53707-7863
State Web Site: www.wisconsin.gov
Governor: James E. Doyle
Governor Email: 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
Adjutant General: Major General Albert Wilkening
Chief Justice Supreme Court: Shirley Abrahamson
Dept. of Administration, Secretary: Steve Bablitch
Dept. of Employment Relations: Karen E. Timberlake
Dept. of Financial Institutions, Division of Banking: Michael J. Mach
Dept. of Financial Institutions, Secretary: Lorrie Heinemann
Dept. of Insurance, Commissioner: Jorge Gomez
Emergency Government Administrator: Johnnie Smith
Public Service Commission Chair: Daniel Ebert
US Senators: Herbert Kohl, Russ Feingold
Representatives in Congress: Tammy Baldwin, Mark Green, Ron Kind, Gwendolynne Moore, David R. Obey, Thomas E. Petri, Paul Ryan, F. James Sensenbrenner, Jr.
Legislature: Convenes on the 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

Address: State Capitol Building, Room 124, Cheyenne, WY 82003-0010
State Web Site: www.state.wy.us
Governor: Dave Freudenthal
Governor Email: governor@state.wy.us
Secretary of State: Joseph B. Meyer
State Treasurer: Cynthia Lummis
State Auditor: Michael Geesey
Attorney General: Patrick Crank
Superintendent of Public Instruction: Jim McBride
Adjutant General: Major General Ed Wright
Banking Commissioner: Jeffrey Vogel
Chief Justice Supreme Court: William U. Hill
Commissioner of Insurance: Kenneth G. Vines
Department of Transportation, Director: John Cox
State Engineer: Patrick Tyrrell
US 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