

CALIFORNIA ROSTER 2019

SECRETARY OF STATE ALEX PADILLA

ALEX PADILLA | SECRETARY OF STATE | STATE OF CALIFORNIA
1500 11th Street | Sacramento, CA 95814 | **Tel** 916.653.7244 | **Fax** 916.653.4620 | www.sos.ca.gov

July 11, 2019

I am pleased to present the Secretary of State's 2019 edition of the California Roster.

This Roster provides a comprehensive listing of contact information for California's government officials, as well as historical outlines of its 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 and state agency information.

The California Roster is available exclusively online. A complete new edition of the Roster is posted on the Secretary of State website, www.sos.ca.gov. Any change in information provided to my office during the course of the year will be updated upon receipt.

Sincerely,

Alex Padilla
Secretary of State

California Roster 2019

Welcome Letter

Constitutional Officers Pages 1 - 5

History of California State Officeholders Pages 6 - 8

The Golden State and State Emblems Pages 9 - 11

State Senate Pages 12 - 14

State Assembly Pages 15 - 19

California Judicial Branch Pages 20 - 23

State Agencies, Departments, Boards, and Commissions Pages 24 - 46

County Officials Pages 47 - 77

Incorporated City and Town Officials Pages 78 - 175

Unincorporated Areas Pages 176 - 185

California Congressional Legislators Pages 186 - 189

Constitutional Officers

There are eight statewide Constitutional Officers: Governor, Lieutenant Governor, Secretary of State, Attorney General, State Controller, State Treasurer, Insurance Commissioner and 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

Gavin Newsom

State Capitol, Sacramento, CA 95814

Telephone: (916) 445-2841

Fax: (916) 558-3160

Website: <http://gov.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 implements and coordinates the Governor's policies throughout the state.

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

LIEUTENANT GOVERNOR

Eleni Kounalakis

State Capitol, Room 1114, Sacramento, CA 95814

Telephone: (916) 445-8994

Fax: (916) 323-4998

Website: 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, a non-voting member of the California Coastal Commission, and a voting member of the Ocean Protection Council. The Lieutenant Governor also chairs the California Commission for Economic Development.

SECRETARY OF STATE

Alex Padilla

1500 11th Street, Sacramento, CA 95814

Telephone: (916) 653-7244

Fax: (916) 653-4620

Website: www.sos.ca.gov

Email: Secretary.Padilla@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. The Secretary 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 their attestation, to commissions, pardons and other public documents that require the Governor's signature.

ATTORNEY GENERAL

Xavier Becerra

DEPARTMENT OF JUSTICE

1300 "I" Street, Sacramento, CA 95814

Mailing Address: P.O. Box 944255, Sacramento, CA 94244-2550

Telephone: (916) 445-9555

Fax: (916) 323-5341

Website: www.oag.ca.gov

Email: piu@doj.ca.gov

The Attorney General is charged with uniformly and equally enforcing California's laws, and assists district attorneys, local law enforcement, and federal and international criminal justice agencies in the administration of justice.

The Attorney General carries out his constitutional responsibilities through the programs of the Department of Justice. The Department's legal programs represent the People in civil and criminal matters before trial, appellate and the supreme courts of California and the United States. In representing the People, the Attorney General protects Californians from fraudulent, unfair, and illegal activities that victimize consumers or threaten public safety, and enforces laws that safeguard the environment and natural resources. The Attorney General also serves as legal counsel to state officers and, with a few exceptions, to state agencies, boards and commissions. The Department's legal programs maintain major law offices in Sacramento, Fresno, San Francisco, Oakland, Los Angeles and San Diego.

The Department's Division of Law Enforcement provides forensic services, narcotic investigations, as well as criminal investigations, intelligence, and training. The Division of California Justice Information Services facilitates the exchange of accurate, timely, and complete criminal justice intelligence using state-of-the-art computer technology.

STATE CONTROLLER

Betty T. Yee

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

The State Controller is the chief fiscal officer of the state. Responsible for accountability of the state's financial resources, the State Controller provides sound fiscal control over both receipts and disbursements of public funds; makes certain money due to the state is collected through fair, equitable, and effective tax administration; reports on the financial operations and condition of state and local governments; safeguards many types of lost and forgotten property until claimed by the rightful owners; administers the Property Tax Postponement Program; administers the payroll system for all state government employees and California State University employees; and serves on dozens of boards and commissions with authority ranging from state public land management to crime victim compensation. The Controller is a member of numerous financing authorities, and fiscal and financial oversight entities including the Franchise Tax Board and Board of Equalization. She also serves on the boards of the nation's two largest public pension funds. 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. In supervising the fiscal affairs of the state, the State Controller suggests plans for the improvement and management of public revenues, and keeps a separate account of each specific appropriation. The State Controller audits all fiscal claims against the state; independently audits government agencies that spend state funds; 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 procedure for tax sales, tax deeds, and redemptions, and makes necessary rules and regulations relating to fiscal affairs under her control.

STATE TREASURER

Fiona Ma

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

The State Treasurer is the State's banker, investor, and lead asset manager. The Treasurer invests monies on behalf of State government, cities, counties, schools and other local agencies. The Treasurer sells the State's bonds, including voter-approved infrastructure bonds, and administers the State's bond program. The Treasurer serves on the boards of the California Public Employees' Retirement System (CalPERS), State Teachers' Retirement System (CalSTRS) and the California Housing Finance Agency (CalHFA).

The Treasurer chairs and manages authorities that finance a wide range of projects, including schools, health care, affordable housing, transportation, economic development, alternative energy and pollution clean-up. The boards, commissions and authorities the Treasurer chairs include the California Alternative Energy and Advanced Transportation Financing Authority, the California Debt and Investment Advisory Commission, the California Debt Limit Allocation Committee, the California Educational Facilities Authority, the California Health Facilities Financing Authority, The California Healthy Food Financing Initiative Council, the California Industrial Development Financing Advisory Commission, the California Pollution Control Financing Authority, the California School Finance Authority, the California Tax Credit Allocation Committee, and the California Transportation Financing Authority, the ScholarShare Investment Board, the California Secure Choice Retirement Savings Program, the California Achieving a Better Life Experience for People with Disabilities Board, the Local Investment Advisory Board and the Pooled Money Investment Board.

INSURANCE COMMISSIONER

Ricardo Lara

DEPARTMENT OF INSURANCE

300 Capitol Mall, Suite 1700, Sacramento, CA 95814

Telephone: (916) 492-3500

Consumer Hotline: 1-800-927-HELP (4357) or (213) 897-8921 (outside CA)

Fax: (916) 445-5280

Website: www.insurance.ca.gov

Email: CommissionerJones@insurance.ca.gov

The Insurance Commissioner is responsible for overseeing California's insurance industry and protecting the state's insurance consumers. Insurance is a \$259 billion-a-year industry in California and contributes significantly to the state's economy. The Insurance Commissioner leads the California Department of Insurance.

The California Department of Insurance (CDI) ensures that consumers are protected; that the insurance marketplace remains vibrant and stable; and that the law is enforced fairly in an open and equitable regulatory environment.

As the head of the largest consumer protection agency in the state, the Insurance Commissioner enforces the laws of the California Insurance Code and promulgates regulations to implement these laws. The Commissioner regulates the rates of auto, homeowners, and other property and casualty insurance and has saved consumers and businesses over \$2.2 billion in premiums using that authority but the Commissioner does not have the authority to approve or disapprove health insurance rates or premiums.

The Insurance Commissioner licenses insurance and title business in the California market; and licenses more than 390,000 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 Consumer Services Division is staffed by insurance experts who field nearly 200,000 consumer inquiries and investigate more than 35,000 Requests for Assistance annually. To contact the Consumer Hotline please call 1-800-927-HELP.

Acting on these Requests for Assistance, the Department investigates companies and licensees accused of insurance code violations, including fraud—the result is the return of tens of millions of dollars to consumers every year and prosecution of those who violate the law.

STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

Tony Thurmond

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

Website: www.cde.ca.gov

Email: superintendent@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 CDE's mission is to ensure California will provide a world-class education for all students, from early childhood to adulthood. The CDE serves our state by innovating and collaborating with educators, schools, parents, and community partners to prepare students to live, work, and thrive in a highly connected world.

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

Dean R. Kinney, Executive Director

450 N Street, Sacramento, CA 95814

Mailing Address: P.O. Box 942879, Sacramento,
CA 94279

Telephone: (916) 327-4975

Fax: (916) 324-2586

Website: 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.

Ted Gaines, District 1

Sacramento Office: 500 Capitol Mall, Suite 1750,
Sacramento, CA 95814

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

Email: Board.MemberD1@boe.ca.gov

Lancaster Office: 44441 16th Street West, Suite 101,
Lancaster, CA 93534

Telephone: (661) 723-8469; Fax: (661) 723-8053

Malia Cohen, District 2

Sacramento Office: 1215 K Street, Suite 1700,
Sacramento, CA 95814

Telephone: (916) 445-4081; Fax: (916) 327-2087

Email: Board.MemberD2@boe.ca.gov

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

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

Antonio Vazquez, District 3

Sacramento Office: 621 Capitol Mall, Suite 975,
Sacramento, CA 95814

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

Email: Board.MemberD3@boe.ca.gov

El Segundo Office: 2361 Rosecrans Ave., #450, El
Segundo, CA 90245

Telephone: (310) 297-5201; Fax: (310) 536-4460

Mike Schaefer, District 4

Sacramento Office: 400 Capitol Mall, Suite 2580,
Sacramento, CA 95814

Telephone: (916) 323-9794; Fax: (916) 323-0546

Irvine Office: 16715 Von Karman Ave., Suite 150, Irvine,
CA 92606

Telephone: (949) 724-2578; Fax: (949) 724-2805

Betty T. Yee, 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: 777 S. Figueroa Street, Suite 4800,
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	December 20, 1849
McDougal, John	ID	January 9, 1851
Bigler, John	D	January 8, 1852
Johnson, J. Neely	Am	January 9, 1856
Weller, John B.	D	January 8, 1858
Latham, Milton S.	LD	January 9, 1860
Downey, John G.	LD	January 14, 1860
Stanford, Leland	R	January 10, 1862
Low, Frederick F.	Un	December 10, 1863
Haight, Henry H.	D	December 5, 1867
Booth, Newton	R	December 8, 1871
Pacheco, Romualdo	R	February 27, 1875
Irwin, William	D	December 9, 1875
Perkins, George C.	R	January 8, 1880
Stoneman, George	D	January 10, 1883
Bartlett, Washington	D	January 8, 1887
Waterman, Robert W.	R	September 13, 1887
Markham, Henry H.	R	January 8, 1891
Budd, James H.	D	January 11, 1895
Gage, Henry T.	R	January 3, 1899
Pardee, George C.	R	January 6, 1903
Gillett, James N.	R	January 8, 1907
Johnson, Hiram W.	R	January 3, 1911
Johnson, Hiram W.	Prog	January 5, 1915
Stephens, William D.	R	March 15, 1917
Richardson, Friend Wm.	R	January 9, 1923
Young, Clement C.	R	January 4, 1927
Rolph, James, Jr.	R	January 6, 1931
Merriam, Frank F.	R	June 7, 1934
Olson, Culbert L.	D	January 2, 1939
Warren, Earl	R	January 4, 1943
Knight, Goodwin J.	R	October 5, 1953
Brown, Edmund G.	D	January 5, 1959
Reagan, Ronald	R	January 2, 1967
Brown, Edmund G., Jr.	D	January 6, 1975
Deukmejian, George	R	January 3, 1983
Wilson, Pete	R	January 7, 1991
Davis, Gray	D	January 4, 1999
Schwarzenegger, Arnold	R	November 17, 2003
Brown, Edmund G., Jr.	D	January 3, 2011
Newsom, Gavin C.	D	January 7, 2019

LIEUTENANT GOVERNORS

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
McDougal, John	ID	December 20, 1849
Broderick, David C. (Acting)	D	January 9, 1851
Purdy, Samuel	D	January 8, 1852
Anderson, Robert M.	Am	January 9, 1856
Walkup, John	D	January 8, 1858
Downey, John G.	LD	January 9, 1860
Quinn, Isaac N. (Acting)	D	January 20, 1860
de la Guerra, Pablo (Acting)	D	January 7, 1861
Chellis, John F.	R	January 10, 1862
Machin, T. N.	Un	December 10, 1863
Holden, William	D	December 5, 1867
Pacheco, Romualdo	R	December 8, 1871
Irwin, William (Acting)	D	February 27, 1875
Johnson, James A.	D	December 9, 1875
Mansfield, John	R	January 8, 1880
Daggett, John	D	January 10, 1883
Waterman, Robert W.	R	January 8, 1887
White, Stephen M. (Acting)	D	September 13, 1887
Reddick, John B.	R	January 8, 1891
Millard, Spencer G.	R	January 11, 1895
Jeter, William T.	D	October 25, 1895
Neff, Jacob H.	R	January 3, 1899
Anderson, Alden	R	January 6, 1903
Porter, Warren R.	R	January 8, 1907
Wallace, A.J.	R	January 3, 1911
Eshleman, John M.	Prog	January 5, 1915
Stephens, William D.	R	July 22, 1916
Vacancy		
Young, C. C.	R	January 7, 1919
Fitts, Buron	R	January 4, 1927
Carnahan, H.L.	R	December 4, 1928
Merriam, Frank F.	R	January 6, 1931
Vacancy		
Hatfield, George J.	R	January 8, 1935
Patterson, Ellis E.	D	January 2, 1939
Houser, Frederick F.	R	January 4, 1943
Knight, Goodwin J.	R	January 6, 1947
Powers, Harold J.	R	October 5, 1953
Anderson, Glenn M.	D	January 5, 1959
Finch, Robert H.	R	January 2, 1967
Reinecke, Ed	R	January 21, 1969
Harmer, John L.	R	October 4, 1974
Dymally, Mervyn M.	D	January 6, 1975
Curb, Mike	R	January 8, 1979
McCarthy, Leo T.	D	January 3, 1983
Davis, Gray	D	January 3, 1995
Bustamante, Cruz	D	January 4, 1999
Garamendi, John	D	January 7, 2007
Pasquil, Mona (Acting)	D	November 4, 2009
Maldonado, Abel	R	April 27, 2010
Newsom, Gavin	D	January 10, 2011
Kounalakis, Eleni	D	January 7, 2019

History of California Constitutional Officers

SECRETARIES OF STATE

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
Van Voochies, William	D	December 21, 1849
Denver, James W.	D	February 19, 1853
Hempstead, Charles H.	D	November 5, 1855
Douglass, David F.	Am	January 10, 1856
Forman, Ferris	D	January 11, 1858
Price, Johnson	LD	January 10, 1860
Weeks, William H.	R	January 11, 1862
Tuttle, A.A.H.	R	August 17, 1863
Redding, Benjamin B.	Un	December 7, 1863
Nichols, H.L.	D	December 2, 1867
Melone, Drury	R	December 4, 1871
Beck, Thomas	D	December 6, 1875
Burns, Daniel M.	R	January 5, 1880
Thompson, Thomas L.	D	January 8, 1883
Hendricks, William C.	D	January 3, 1887
Waite, Edwin G.	R	January 5, 1891
Hart, Albert	R	November 1, 1894
Brown, Lewis H.	R	January 7, 1895
Curry, Charles F.	R	January 2, 1899
Jordan, Frank C.	R	January 2, 1911
Peek, Paul	D	March 1, 1940
Jordan, Frank M.	R	January 4, 1943
Sullivan, H. P. (Acting)	R	April 3, 1970
Brown, Edmund G., Jr.	D	January 4, 1971
Eu, March Fong	D	January 6, 1975
Miller, Tony (Acting)	D	February 17, 1994
Jones, Bill	R	January 2, 1995
Shelley, Kevin	D	January 6, 2003
Mitchell, Cathy (Acting)	D	March 5, 2005
McPherson, Bruce	R	March 30, 2005
Bowen, Debra	D	January 8, 2007
Padilla, Alex	D	January 5, 2015

ATTORNEYS GENERAL

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
Kewan, Edward J. C.	D	December 22, 1849
McDougall, James A.	D	October 8, 1850
Hastings, S. Clinton	D	January 5, 1852
McConnell, John R.	D	January 2, 1854
Stewart, William M.	D	June 7, 1854
Wallace, William T.	Am	January 7, 1856
Williams, Thomas H.	D	January 4, 1858
Pixley, Frank M.	R	January 6, 1862
McCullough, John G.	Un	December 7, 1863
Hamilton, Jo	D	December 2, 1867
Love, John Lord	R	December 4, 1871
Hamilton, Jo	D	December 6, 1875
Hart, Augustus L.	R	January 5, 1880
Marshall, Edward C.	D	January 8, 1883
Johnson, George A.	D	January 3, 1883
Hart, Wm. H.H.	R	January 5, 1887
Fitzgerald, William F.	R	January 7, 1891
Ford, Tirey L.	R	January 2, 1899
Webb, Ulysses S.	R	September 15, 1902
Warren, Earl	R	January 2, 1939
Kenny, Robert W.	D	January 4, 1943
Howser, Fred N.	R	January 6, 1947
Brown, Edmund G.	D	January 8, 1951
Mosk, Stanley	D	January 5, 1959
Lynch, Thomas C.	D	August 31, 1964
Younger, Evelle J.	R	January 4, 1971
Deukmejian, George	R	January 8, 1979
Van de Kamp, John	D	January 3, 1983
Lungren, Dan	R	January 7, 1991
Lockyer, Bill	D	January 4, 1999
Brown, Jerry	D	January 8, 2007
Harris, Kamala D.	D	January 3, 2011
Becerra, Xavier	D	January 24, 2017

STATE CONTROLLERS

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
Houston, John S	D	December 22, 1849
Pierce, Winslow S.	D	January 5, 1852
Bell, Samuel	D	January 2, 1854
Whitman, George W.	Am	January 7, 1856
Burton, Edward F.	Am	February 25, 1857
Whitman, George W.	Am	April 21, 1857
Melony, Aaron R.	LD	April 27, 1858
Brooks, Samuel H.	LD	January 2, 1860
Gillan, James S.	N/A	November 23, 1861
Warren, Gilbert R.	R	January 6, 1862
Oulton, George R.	Un	December 9, 1863
Watt, Robert	D	December 7, 1867
Green, James J.	R	December 2, 1871
Mandeville, James W.	D	December 4, 1875
Brown, William B.C.	D	February 8, 1876
Kenfield, Daniel M.	R	January 15, 1877
Dunn, John P.	D	January 1, 1883
Colgan, Edward P.	R	January 5, 1891
Nye, A.B.	R	November 24, 1906
Chambers, John S.	R	August 28, 1913
Riley, Ray L.	R	July 16, 1921
Riley, Harry B.	R	January 9, 1937
Kuchel, Thomas	R	February 11, 1946
Kirkwood, Robert C.	R	January 6, 1953
Cranston, Alan	D	January 5, 1959
Flournoy, Houston I.	R	January 2, 1967
Cory, Kenneth	D	January 6, 1975
Davis, Gray	D	January 5, 1987
Connell, Kathleen	D	January 2, 1995
Westly, Steve	D	January 6, 2003
Chiang, John	D	January 8, 2007
Betty T. Yee	D	January 5, 2015

STATE TREASURERS

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
Roman, Richard	D	December 22, 1849
McMeans, Selden A.	D	January 2, 1854
Bates, Henry	Am	January 7, 1856
English, James L.	Am	February 13, 1857
Findley, Thomas	D	January 4, 1858
Ashley, Delos R.	R	January 6, 1862
Pacheco, Romualdo	R	October 10, 1863
Coronel, Antonio F.	D	December 7, 1867
Baehr, Ferdinand	R	December 2, 1871
Estudillo, Jose G.	D	December 4, 1875
Weil, John	R	January 5, 1880
January, William A.	R	January 1, 1883
Oullahan, D.J.	D	December 24, 1884
Herold, Adam	D	January 3, 1887
McDonald, J.R.	R	January 5, 1891
Rackliffe, Levi	R	January 7, 1895
Green, Will S.	D	April 22, 1898
Reeves, Truman	R	January 2, 1899
Williams, William R.	R	January 7, 1907
Roberts, E.D.	R	February 20, 1911
Richardson, Friend Wm.	Prog	January 4, 1915
Johnson, Charles G.	R	January 8, 1923
Button, A. Ronald	R	November 1, 1956
Betts, Bert A.	D	January 5, 1959
Priest, Ivy Baker	R	January 2, 1967
Unruh, Jesse M.	D	January 6, 1975
Whitney, Elizabeth	D	August 6, 1987
Hayes, Thomas	R	January 6, 1989
Brown, Kathleen	D	January 7, 1991
Fong, Matt	R	January 3, 1995
Angelides, Phil	D	January 4, 1999
Lockyer, Bill	D	January 8, 2007

History of California Constitutional Officers

STATE TREASURERS (continued)

Chiang, John	D	January 5, 2015
Ma, Fiona	D	January 7, 2019

INSURANCE COMMISSIONERS (Elected)

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
Garamendi, John	D	January 3, 1991
Quackenbush, Chuck	R	January 4, 1995
Kelso, J. Clark	-	July 11, 2000
Low, Harry W.	-	August 24, 2000
Garamendi, John	D	January 6, 2003
Poizner, Steve	R	January 8, 2007
Jones, Dave	D	January 3, 2011
Lara, Ricardo	D	January 7, 2019

SUPERINTENDENTS OF PUBLIC INSTRUCTION

<u>Name</u>	<u>Party</u>	<u>Assumed Office</u>
Marvin, John G.	D	January 1, 1851
Hubbs, Paul K.	D	January 1, 1854
Moulder, Andrew J.	D	January 1, 1857
Swett, John	Un	January 2, 1863
Fitzgerald, O.P.	D	December 2, 1867
Bolander, Henry N.	R	December 4, 1871
Carr, Ezra S.	R	December 6, 1875
Campbell, Frederick M.	R	January 5, 1880
Welcker, William T.	D	January 8, 1883
Hoitt, Ira G.	R	January 3, 1887
Anderson, J.W.	R	January 5, 1891
Black, Samuel T.	R	January 7, 1895
Meredith, Charles T.	D	September 24, 1898
Kirk, Thomas J.	R	January 2, 1899
Hyatt, Edward	R	January 7, 1907
Hyatt, Edward	NP	January 4, 1915
Wood, Will C.	NP	January 6, 1919
Cooper, William John	NP	January 20, 1927
Kersey, Vierling C.	NP	February 11, 1929
Dexter, Walter F.	NP	February 1, 1937
Simpson, Roy E.	NP	November 13, 1945
Rafferty, Maxwell L., Jr.	NP	January 7, 1963
Riles, Wilson C.	NP	January 4, 1971
Honig, Bill	NP	January 3, 1983
Vacancy		February 24, 1993
Eastin, Delaine	NP	January 2, 1995
O'Connell, Jack	NP	January 5, 2003
Torlakson, Tom	NP	January 3, 2011
Thurmond, Tony	NP	January 7, 2019

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 Amphibian – The California red-legged frog, perhaps best known for its probable appearance in Mark Twain's short story "The Celebrated Jumping Frog of Calaveras County," the California red-legged frog (*Rana draytonii*) is the largest native frog in the western United States and is almost exclusive to California.

State Animal – The California Grizzly Bear, depicted on the Great Seal and the State Flag, became the official State Animal in 1953. Now extinct, the California Grizzly Bear was a particularly large, fierce and powerful animal that thrived in the great valleys and low mountains of the state. The last living specimen was shot in Tulare County in 1922. A bear frequently symbolizes California in political cartoons.

State Bird – The California Quail, also known as the valley quail, became the official State Bird in 1931. Plump, gray-colored and smaller than a pigeon, the California quail has a downward-curving black plume on top of its head and a black bib with a white stripe under its beak. They are known for their hardiness and adaptability.

State Colors – The official colors of the state are blue and gold, Yale Blue and Golden Yellow. These are also the colors of the University of California.

State Dance 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 Historical Society – Established in 1871, the California Historical Society was designated the official California State Historical society in 1979. Headquartered in San Francisco with a library and museum, the Society collects, preserves and exhibits materials about the history of California and the West. The Society also has a large collection of art that depicts the history of California. In addition to its library and museum function, it also offers lectures, family and school programs and other activities on a scheduled basis.

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 Lichen – Lace lichen (*Ramalina menziesii*) is a common sight throughout much of California. Like other lichens, it is formed from a partnership between algae and fungus. Lace lichen hangs from oaks and other trees and shrubs in netlike strands several feet long, and does not harm its hosts. It is extremely susceptible to air pollution, so the health and presence or absence of lace lichen can be used as an indicator of air quality. Animals use it for food and nesting material.

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 Marine Reptile – The Pacific leatherback sea turtle is the largest and deepest diving of all sea turtles. The leatherback acquired its common name because its shell is made of small bones covered by a layer of rubbery skin. The turtle is black with white and pink spotting.

The Golden State and State Emblems

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 Prehistoric Artifact – Perhaps the most unusual state symbol is the State Prehistoric Artifact, the Chipped Stone Bear. Discovered at an archaeological dig site in San Diego County in 1985, and resembling a walking bear, this 7,000-8,000 year old object was designated a state symbol in 1991, making California the first state to designate an official State Prehistoric Artifact.

State Quarter – The California Quarter was issued January 31, 2005 by the United States Mint. The California Quarter, part of the United States Mint's 50 State Quarters Program, was the 31st state quarter released by the Mint because California, admitted into the Union on September 9, 1850, is our nation's 31st state. The California Quarter depicts naturalist and conservationist John Muir admiring Yosemite Valley's monolithic Half Dome while a California condor soars overhead. The coin bears the inscriptions "California," "John Muir," "Yosemite Valley" and "1850."

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.

The Golden State and State Emblems

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.

State Vietnam Veterans Memorial – Dedicated in 1988, the California Vietnam Veterans Memorial in Sacramento's Capitol Park commemorates the 5,822 Californians who died or went missing in action while serving in the Vietnam War. In total, more than 350,000 Californians served in the war.

State Sport – In 2018, California established surfing as the official state sport. California is home to a number of world-famous surf breaks like Malibu, Trestles, Mavericks, Rincon, Steamer Lane, and Huntington, which are destinations for both domestic and international surfers. It is important to remember that California's coastline is not only home to these surf breaks, but is also the ancestral homeland to indigenous peoples. These indigenous people continue to live in these ancestral homelands today and have embraced the sport of surfing in these areas. Every year, California surf breaks host numerous domestic and international surf events, including the International Surf Festival in the Cities of Hermosa Beach, Manhattan Beach, Redondo Beach, and Torrance, the U.S. Open of Surfing in Huntington Beach, the Mavericks Big Wave Surf Contest in Half Moon Bay, and the Founders' Cup of Surfing in Lemoore.

California State Senate

California State Senate
P.O. Box 942849, Sacramento, CA 94249-0000
Website: www.senate.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.

Allen, Benjamin [D, 26, Los Angeles]
State Capitol, Room 4076, Sacramento, CA 95814
Telephone: (916) 651-4026
Email: senator.allen@senate.ca.gov
2512 Artesia Blvd., Suite 320, Redondo Beach, CA 90278
Telephone: (310) 318-6994

Archuleta, Bob [D, 32, Los Angeles, Orange County]
State Capitol, Room 4066, Sacramento, CA 95814
Telephone: (916) 651-4032
Email: senator.archuleta@senate.ca.gov
17315 Studebaker Road, Suite 332, Cerritos, CA 90703
Telephone: (562) 860-3202

Atkins, Toni G. [D, 39, San Diego]
State Capitol, Room 205, Sacramento, CA 95814
Telephone: (916) 651-4039
Email: senator.block@senate.ca.gov
701 B Street, Suite 1840, San Diego, CA 92101
Telephone: (619) 645-3133

Bates, Patricia C. [R, 36, Orange, San Diego,]
State Capitol, Room 305, Sacramento, CA 95814
Telephone: (916) 651-4036
Email: senator.bates@senate.ca.gov
24031 El Toro Road, Suite 201A, Laguna Hills, CA 92653
Telephone: (949) 598-5850
169 Saxony Road, Suite 103, Encinitas, CA 92024
Telephone: (760) 642-0809

Beall, Jim [D, 15, Santa Clara]
State Capitol, Room 2082, Sacramento, CA 95814
Telephone: (916) 651-4015
Email: senator.beall@senate.ca.gov
2105 S. Bascom Ave., Suite 154, Campbell, CA 95008
Telephone: (408) 558-1295
100 Paseo de San Antonio, Suite 209, San Jose, CA 95113
Telephone: (408) 286-8318

Borgeas, Andreas [R, 8, AMADOR, CALAVERAS, Fresno, INYO, Madera, MARIPOSA, MONO, Sacramento, Stanislaus, Tulare, TUOLUMNE]
State Capitol, Room 3082, Sacramento, CA 95814
Telephone: (916) 651-4008
Email: senator.borgeas@senate.ca.gov
6215 N Fresno St, Fresno, CA 93710
Telephone: (559) 253-7122
102 Grove Ave, Suite B, Oakdale, CA 95361
Telephone: (209) 848-8001
460 Sutter Hill Road, Suite C, Sutter Creek, CA 95685
Telephone: (209) 267-5033

Bradford, Steven [D, 35, Los Angeles]
State Capitol, Room 2059, Sacramento, CA 95814
Telephone: (916) 651-4035
Email: senator.bradford@senate.ca.gov
One Manchester Blvd., Suite 600, Inglewood, CA 90301
(310) 415-6120

Caballero, Anna [D, 12, Fresno, Madera, MERCED, Monterey, SAN BENITO, Stanislaus]
State Capitol, Room 5052, Sacramento, CA 95814
Telephone: (916) 651-4012
Email: senator.caballero@senate.ca.gov
2561 3rd Street, Suite A, Ceres, CA 95307;
Telephone: (209) 581-9827
1640 N Street, Suite 210, Merced, CA 95340;
Telephone: (209) 726-5495
369 Main Street, Suite 208, Salinas, CA 93901;
Telephone: (831) 769-8040

Chang, Ling Ling [R, 29, Los Angeles, Orange country, San Bernardino]
State Capitol, Room 4062, Sacramento, CA 95814
Telephone: (916) 651-4029
Email: senator.chang@senate.ca.gov
1800 E. Lambert Road, Suite 150, Brea, CA 92821
Telephone: (714) 671-9474

Dodd, Bill [D, 3, Contra Costa, NAPA, Sacramento, SOLANO, Sonoma, Yolo]
State Capitol, Room 4032, Sacramento, CA 95814
Telephone: (916) 651-4003
Email: senator.dodd@senate.ca.gov
555 Mason Street, Suite 275, Vacaville, CA 95688
Telephone: (707) 454-3808
2741 Napa Valley Corporate Drive, Building 4, Napa, CA 94558
Telephone: (707) 224-1990
985 Walnut Ave, Vallejo, CA 94592
Telephone: (707) 551-2389
50 D Street, Suite 300, Santa Rosa, CA 95404
Telephone: (707) 576-2093

Durazo, Maria [D, 24, Los Angeles]
State Capitol, Room 5066, Sacramento, CA 95814
Telephone: (916) 651-4024
Email: senator.durazo@senate.ca.gov
1808 W. Sunset Blvd, Los Angeles, CA 90026
Telephone: (213) 483-9300

Vacant [1, ALPINE, EL DORADO, LASSEN, MODOC, NEVADA, Placer, PLUMAS, Sacramento, SHASTA, SIERRA, SISKIYOU]
State Capitol, Room 3076, Sacramento, CA 95814
Telephone: (916) 651-4001
Email:
4359 Town Center Blvd, Suite 112, El Dorado Hills, CA 95762
Telephone: (916) 933-7213
1900 Churn Creek, Suite 204, Redding, CA 96002
Telephone: (530) 224-7001

Galgiani, Cathleen [D, 5, Sacramento, SAN JOAQUIN, Stanislaus]
State Capitol, Room 5097, Sacramento, CA 95814
Telephone: (916) 651-4005
Email: senator.galgiani@senate.ca.gov
31 E. Channel Street, Suite 440, Stockton, CA 95202
Telephone: (209) 948-7930
1010 10th Street, Suite 5800, Modesto, CA 95354
Telephone: (209) 576-6273

California State Senate

Glazer, Steven M. [D, 7, Alameda, Contra Costa]
State Capitol, Room 5108, Sacramento, CA 95814
Telephone: (916) 651-4007
Email: senator.glazer@senate.ca.gov
420 W. 3RD Street, Antioch, CA 94509
Telephone: (925) 754-1461
51 Moraga Way, Suite 2, Orinda, CA 94563
Telephone: (925) 258-1176

Grove, Shannon [R, 16, Kern, San Bernardino, Tulare]
State Capitol, Room 3048, Sacramento, CA 95814
Telephone: (916) 651-4016
Email: senator.grove@senate.ca.gov
5701 Truxtun Avenue, Suite 150, Bakersfield, CA 93309
Telephone: (661) 323-0443
7248 Joshua Lane, Suite B, Yucca Valley, CA 92284
Telephone: (760) 228-3136

Hertzberg, Robert M. [D, 18, Los Angeles]
State Capitol, Room 4038, Sacramento, CA 95814
Telephone: (916) 651-4018
Email: senator.hertzberg@senate.ca.gov
6150 Van Nuys Blvd., Suite 400, Van Nuys, CA 91401
Telephone: (818) 901-5588

Hill, Jerry [D, 13, San Mateo, Santa Clara]
State Capitol, Room 5035, Sacramento, CA 95814
Telephone: (916) 651-4013
Email: senator.hill@senate.ca.gov
1528 S. El Camino Real, Suite 303, San Mateo, CA 94402
Telephone: (650) 212-3313

Hueso, Ben [D, 40, IMPERIAL, San Diego]
State Capitol, Room 4035, Sacramento, CA 95814
Telephone: (916) 651-4040
Email: senator.hueso@senate.ca.gov
303 H Street, Suite 200, Chula Vista, CA 91910
Telephone: (619) 409-7690
1224 State Street, Suite D, El Centro, CA 92243
Telephone: (760) 335-3442

Hurtado, Melissa [D, 14, Fresno, Kern, KINGS, Tulare]
State Capitol, Room 2054, Sacramento, CA 95814
Telephone: (916) 651-4014
Email: senator.hurtado@senate.ca.gov
1201 East California Avenue, Suite A, Bakersfield, CA 93307
113 Court Street, Suite 205, Hanford, CA 93230
2550 Mariposa Mall, Suite 2016, Fresno, CA 93721
Telephone: (559) 264-3070

Jackson, Hannah-Beth [D, 19, SANTA BARBARA, Ventura]
State Capitol, Room 2032, Sacramento, CA 95814
Telephone: (916) 651-4019
Email: senator.jackson@senate.ca.gov
300 E. Esplanade Drive, Suite 430, Oxnard, CA 93036
Telephone: (805) 988-1940
222 E Carrillo Street, Suite 309, Santa Barbara, CA 93101
Telephone: (805) 965-0862

Jones, Brian [R, 38, San Diego]
State Capitol, Room 4088, Sacramento, CA 95814
Telephone: (916) 651-4038
Email: senator.jones@senate.ca.gov
3939 Atlantic Avenue, Suite 107, Long Beach, CA 90807
Telephone: (562) 256-7921
6550 Miles Avenue, Room 214, Huntington Park, CA 90255
Telephone: (323) 277-4560

Vacant [33, Los Angeles]

Leyva, Connie M. [D, 20, Los Angeles, San Bernardino]
State Capitol, Room 4061, Sacramento, CA 95814
Telephone: (916) 651-4020
Email: senator.leyva@senate.ca.gov
11760 Central Ave., Suite 100, Chino, CA 91710
Telephone: (909) 591-7016
464 W. 4TH Street, Suite 454B, San Bernardino, CA 92401
Telephone: (909) 888-5360

McGuire, Mike [D, 2, DEL NORTE, HUMBOLDT, LAKE, MARIN, MENDOCINO, Sonoma, TRINITY]
State Capitol, Room 5061, Sacramento, CA 95814
Telephone: (916) 651-4002
Email: senator.mcguire@senate.ca.gov
885 Lakeport Blvd., Lakeport, CA 95453
Telephone: (707) 468-8914
50 D Street, Suite 120A, Santa Rosa, CA 95404
Telephone: (707) 576-2771
1036 5th Street, Suite D, Eureka, CA 95501
Telephone: (707) 445-6508
1080 Mason Mall, Suite 4, Crescent City, CA 95531
Telephone: (707) 464-1255
200 South School Street, Suite F, Ukiah, CA 95482
Telephone: (707) 468-8914
3501 Civic Center Drive, Suite 425, San Rafael, CA 94903
Telephone: (415) 479-6612

Mitchell, Holly J. [D, 30, Los Angeles]
State Capitol, Room 5050, Sacramento, CA 95814
Telephone: (916) 651-4030
Email: senator.mitchell@senate.ca.gov
700 State Drive, Suite 113, Los Angeles, CA 90037
Telephone: (213) 745-6656

Monning, Bill [D, 17, Monterey, SAN LUIS OBISPO, Santa Clara, SANTA CRUZ]
State Capitol, Room 313, Sacramento, CA 95814
Telephone: (916) 651-4017
Email: senator.monning@senate.ca.gov
1026 Palm Street, Suite 201, San Luis Obispo, CA 93401
Telephone: (805) 549-3784
99 Pacific Street, Suite 575 F, Monterey, CA 93940
Telephone: (831) 657-6315
701 Ocean Street, Suite 318A, Santa Cruz, CA 95060
Telephone: (831) 425-0401

Moorlach, John M. W. [R, 37, Orange]
State Capitol, Room 2048, Sacramento, CA 95814
Telephone: (916) 651-4037
Email: senator.moorlach@senate.ca.gov
940 South Coast Drive, Suite 185, Costa Mesa, CA 92626
Telephone: (714) 662-6050

Morrell, Mike [R, 23, Riverside, San Bernardino]
State Capitol, Room 3056, Sacramento, CA 95814
Telephone: (916) 651-4023
Email: senator.morrell@senate.ca.gov
10350 Commerce Center Drive, Suite A-220, Rancho Cucamonga, CA 91730
Telephone: (909) 919-7731

California State Senate

Nielsen, Jim [R, 4, BUTTE, COLUSA, GLENN, placer, Sacramento, SUTTER, TEHAMA, YUBA]
State Capitol, Room 5064, Sacramento, CA 95814
Telephone: (916) 651-4004
Email: senator.nielsen@senate.ca.gov
2635 Forest Ave, Suite 110, Chico, CA 95928
Telephone: (530) 879-7424
1110 Civic Center Blvd. Suite 202-A, Yuba City, CA 95993
Telephone: (530) 751-8657
2200A Douglas Blvd, Suite 100, Roseville, CA 95661
Telephone: (916) 772-0571

Pan, Richard [D, 6, Sacramento, Yolo]
State Capitol, Room 5114, Sacramento, CA 95814
Telephone: (916) 651-4006
Email: senator.pan@senate.ca.gov
2251 Florin Road, Suite 156, Sacramento, CA 95822
Telephone: (916) 262-2904
1020 N Street, Room 576, Sacramento, CA 95814
Telephone: (916) 651-1529

Portantino, Anthony J. [D, 25, Los Angeles, San Bernardino]
State Capitol, Room 3086, Sacramento, CA 95814
Telephone: (916) 651-4025
Email: senator.portantino@senate.ca.gov
1000 North Central Avenue, Suite 240, Glendale, CA 91202
Telephone: (818) 409-0400
201 East Bonita Avenue, San Dimas, CA 91773
Telephone: (909) 599-7351

Roth, Richard D. [D, 31, Riverside]
State Capitol, Room 2080, Sacramento, CA 95814
Telephone: (916) 651-4031
Email: senator.roth@senate.ca.gov
3737 Main Street, Suite 104, Riverside, CA 92501
Telephone: (951) 680-6750

Rubio, Susan [D, 22, Los Angeles]
State Capitol, Room 4048, Sacramento, CA 95814
Telephone: (916) 651-4022
Email: senator.rubio@senate.ca.gov
100 S. Vincent Avenue, Suite 401, West Covina, CA 91790
Telephone: (626) 430-2499

Skinner, Nancy [D, 9, Alameda, Contra Costa]
State Capitol, Room 5094, Sacramento, CA 95814
Telephone: (916) 651-4009
Email: senator.skinner@senate.ca.gov
1515 Clay Street, Suite 2202, Oakland, CA 94612
Telephone: (510) 286-1333

Stern, Henry I. [D, 27, Los Angeles, Ventura]
State Capitol, Room 5080, Sacramento, CA 95814
Telephone: (916) 651-4027
Email: senator.stern@senate.ca.gov
5016 N. Parkway Calabasas, Suite 222, Calabasas, CA 91302
Telephone: (818) 876-3352

Stone, Jeff [D, 28, Riverside]
State Capitol, Room 4082, Sacramento, CA 95814
Telephone: (916) 651-4028
Email: senator.stone@senate.ca.gov
45-125 Smurr Street, Suite B, Indio, CA 92201
Telephone: (760) 398-6442
25186 Hancock Ave., Suite 320 Murrieta, CA 92562
Telephone: (951) 894-3530

Umberg, Thomas J. [D, 34, Los Angeles, Orange]
State Capitol, Room 3070, Sacramento, CA 95814
Telephone: (916) 651-4034
Email: senator.umberg@senate.ca.gov
10971 Garden Grove Blvd, Suite D, Garden Grove, CA 92843
Telephone: (714) 741-1034

Wieckowski, Bob [D, 10, Alameda, Santa Clara]
State Capitol, Room 4085, Sacramento, CA 95814
Telephone: (916) 651-4010
Email: senator.wieckowski@senate.ca.gov
39510 Paseo Padre Parkway, Suite 280, Fremont, CA 94538
Telephone: (510) 794-3900

Wiener, Scott D. [D, 11, SAN FRANCISCO, San Mateo]
State Capitol, Room 5100, Sacramento, CA 95814
Telephone: (916) 651-4066
Email: senator.wiener@senate.ca.gov
455 Golden Gate Avenue, Suite 14800, San Francisco, CA 94102
Telephone: (415) 557-1300

Wilk, Scott [R, 21, Los Angeles, San Bernardino]
State Capitol, Room 3063, Sacramento, CA 95814
Telephone: (916) 651-4021
Email: senator.wilk@senate.ca.gov
848 W. Lancaster Blvd., Suite 101, Lancaster, CA 93534
Telephone: (661) 729-6232
23920 Valencia Blvd., Suite 250, Santa Clarita, CA 91355
Telephone: (661) 286-1471
14343 Civic Drive, First Floor, Victorville, CA 92392
Telephone: (760) 843-8414

California State Assembly

California State Assembly
P.O. Box 942849, Sacramento, CA 94249-0000
Website: 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.

Aguiar-Curry, Cecilia M. [D, 4, Colusa, LAKE, NAPA, Solano, Sonoma, Yolo]
State Capitol, Room 5144, Sacramento, CA 95814
Telephone: (916) 319-2004
Email: assemblymember.aguiar-curry@assembly.ca.gov
600 A Street, Suite D, Davis, CA 95616
Telephone: (530)-757-1034
2721 Napa Valley Corporate Drive, Napa, CA 94558
Telephone: (707)-224-0440
50 D Street, Suite 305, Santa Rosa, CA 95404
Telephone: (707)-576-0400
885 Lakeport Boulevard, Lakeport, CA 95453

Arambula, Joaquin [D, 31, Fresno]
State Capitol, Room 5155, Sacramento, CA 95814
Telephone: (916) 319-2031
Email: assemblymember.arambula@assembly.ca.gov
2550 Mariposa Mall, Suite 5031, Fresno, CA 93721
Telephone: (559) 445-5532

Bauer-Kahan, Rebecca [D, 16, Alameda, Contra Costa]
State Capitol, Room 2130, Sacramento, CA 95814
Telephone: (916) 319-2016
Email: assemblymember.rebecca.bauer-kahan@assembly.ca.gov
2440 Camino Ramon, Suite 345, San Ramon, CA 94583
Telephone: (925) 328-1515

Berman, Marc [D, 24, San Mateo, Santa Clara]
State Capitol, Room 6011, Sacramento, CA 95814
Telephone: (916) 319-2024
Email: assemblymember.berman@assembly.ca.gov
5050 El Camino Real, Suite 117, Los Altos, CA 94022
Telephone: (650) 691-2121

Bigelow, Frank [R, 5, ALPINE, AMADOR, CALAVERAS, El Dorado, MADERA, MARIPOSA, MONO, Placer, TUOLUMNE]
State Capitol, Room 4158, Sacramento, CA 95814
Telephone: (916) 319-2005
Email: assemblymember.bigelow@assembly.ca.gov
2441 Headington Road, Placerville, CA 95667
Telephone: (530) 295-5505
730 North I Street, Suite 102, Madera, CA 93637
Telephone: (559) 673-0501
33 Broadway, Suite C, Jackson, CA 95642
Telephone: (209) 223-0505

Bloom, Richard [D, 50, Los Angeles]
State Capitol, Room 2003, Sacramento, CA 95814
Telephone: (916) 319-2050
Email: assemblymember.bloom@assembly.ca.gov
2800 28th Street, Suite 105, Santa Monica, CA 90405
Telephone: (310) 450-0041

Boerner Horvath, Tasha [D, 76, San Diego]
State Capitol, Room 4130, Sacramento, CA 94249-0076
Telephone: (916)-319-2076
Email: assemblymember.boernerhorvath@assembly.ca.gov
804 Pier View Way, Suite 100, Oceanside, CA 92054
Telephone: (760) 433-7601

Bonta, Rob [D, 18, Alameda]
State Capitol, Room 2148, Sacramento, CA 95814
Telephone: (916) 319-2018
Email: assemblymember.bonta@assembly.ca.gov
1515 Clay Street, Suite 2204, Oakland, CA 94612
Telephone: (510) 286-1670

Brough, William P. [R, 73, Orange]
State Capitol, Room 3141, Sacramento, CA 95814
Telephone: (916) 319-2073
Email: assemblymember.brough@assembly.ca.gov
29122 Rancho Viejo Road, Suite 111, San Juan Capistrano, CA 92675
Telephone: (949) 347-7301

Burke, Autumn R. [D, 62, Los Angeles]
State Capitol, Room 5150, Sacramento, CA 95814
Telephone: (916) 319-2062
Email: assemblymember.burke@assembly.ca.gov
One W. Manchester Blvd, Suite 601, Inglewood, CA 90301
Telephone: (310) 412-6400

Calderon, Ian C. [D, 57, Los Angeles, Orange]
State Capitol, Room 319, Sacramento, CA 95814
Telephone: (916) 319-2057
Email: assemblymember.calderon@assembly.ca.gov
13181 Crossroads Parkway North, Suite 160, City of Industry, CA 91746
Telephone: (562) 692-5858

Carrillo, Wendy [D, 51, Los Angeles]
State Capitol, Room 2160, Sacramento 95814
Telephone: (916) 319-2051
Email: assemblymember.carrillo@assembly.ca.gov
1910 West Sunset Blvd, Suite 810, Los Angeles, CA 90026
Telephone: (213) 483-5151

Cervantes, Sabrina [D, 60, Riverside]
State Capitol, Room 5164, Sacramento, CA 95814
Telephone: (916) 319-2060
Email: assemblymember.cervantes@assembly.ca.gov
4740 Green River Road, Suite 310-311, Corona, CA 92880
Telephone: (951) 391-6860

Chau, Ed [D, 49, Los Angeles]
State Capitol, Room 5016
Telephone: (916) 319-2049
Email: assemblymember.chau@assembly.ca.gov
1255 Corporate Center Drive, Suite 306, Monterey Park, CA 91754
Telephone: (323) 264-4949

Chen, Phillip [R, 55, Los Angeles, Orange, San Bernardino]
State Capitol, Room 4177, Sacramento, CA 95814
Telephone: (916) 319-2055
Email: assemblymember.chen@assembly.ca.gov
3 Point Drive, Suite 313, Brea, CA 92821
Telephone: (714) 529-5502

California State Assembly

Chiu, David [D, 17, San Francisco]
State Capitol, Room 4112
Telephone: (916) 319-2017
Email: assemblymember.chiu@assembly.ca.gov
455 Golden Gate Ave, Suite 14300, San Francisco, CA 94102
Telephone: (415) 557-3013

Choi, Ph.D., Steven S. [R, 68, Orange]
State Capitol, Room 2016, Sacramento, CA 95814
Telephone: (916) 319-2068
Email: assemblymember.choi@assembly.ca.gov
17821 East 17th Street, Suite 150, Tustin, CA 92780
Telephone: (714) 665-6868

Chu, Kansen [D, 25, Alameda, Santa Clara]
State Capitol, Room 2160, Sacramento, CA 95814
Telephone: (916) 319-2025
Email: assemblymember.chu@assembly.ca.gov
1313 N. Milpitas Blvd., Suite 255, Milpitas, CA 95035
Telephone: (408) 262-2501

Cooley, Ken [D, 8, Sacramento]
State Capitol, Room 3013, Sacramento, CA 95814
Telephone: (916) 319-2008
Email: assemblymember.cooley@assembly.ca.gov
2729 Prospect Park Drive, Suite 130, Rancho Cordova, CA 95670
Telephone: (916) 464-1910

Cooper, Jim [D, 9, Sacramento, San Joaquin]
State Capitol, Room 6025, Sacramento, CA 95814
Telephone: (916) 319-2009
Email: assemblymember.cooper@assembly.ca.gov
9250 Laguna Sprints Dr., Suite 220, Elk Grove, CA 95758
Telephone: (916) 670-7888

Cunningham, Jordan [R, 35, San Luis Obispo, Santa Barbara]
State Capitol, Room 4102, Sacramento, CA 95814
Telephone: (916) 319-2035
Email: assemblymember.cunningham@assembly.ca.gov
1150 Osos Street, Suite 207, San Luis Obispo, CA 93401
Telephone: (805) 549-3381

Dahle, Brian [R, 1, Butte, LASSEN, MODOC, NEVADA, Placer, PLUMAS, SHASTA, SIERRA, SISKIYOU]
State Capitol, Room 4098, Sacramento, CA 95814
Telephone: (916) 319-2001
Email: assemblymember.dahle@assembly.ca.gov
280 Hemsted Drive, Suite 110, Redding, CA 96002
Telephone: (530) 223-6300
11310 McCourtney Road, Units E-3, Grass Valley, CA 95949
Telephone: (530) 271-0201
280 Hemsted Drive, Suite 110, Redding, CA 96002
Telephone: (530) 223-6300

Daly, Tom [D, 69, Orange]
State Capitol, Room 3120 Sacramento, CA 95814
Telephone: (916) 319-2069
Email: assemblymember.daly@assembly.ca.gov
2400 E. Katella Avenue, Suite 640, Anaheim, CA 92806
Telephone: (714) 939-8469

Diep, Tyler [R, 72, Orange]
State Capitol, Room 5126, Sacramento, CA 95814
Telephone: (916) 319-2072
Email: assemblymember.diep@assembly.ca.gov
17011 Beach Blvd, Suite 1120, Huntington Beach, CA 92647;
Telephone: (714) 843-4966

Eggman, Susan Talamantes [D, 13, San Joaquin]
State Capitol, Room 4117, Sacramento, CA 95814
Telephone: (916) 319-2013
Email: assemblymember.eggman@assembly.ca.gov
31 E. Channel Street, Suite 306, Stockton, CA 95202
Telephone: (209) 948-7479

Flora, Heath [R, 12, San Joaquin, Stanislaus]
State Capitol, Room 3149, Sacramento, CA 95814
Telephone: (916) 319-2012
Email: assemblymember.flora@assembly.ca.gov
3719 Tully Road, Suite C, Modesto, CA 95356
Telephone: (209) 576-6425

Fong, Vince [R, 34, Kern]
State Capitol, Room 4144, Sacramento, CA 95814
Telephone: (916) 319-2034
Email: assemblymember.fong@assembly.ca.gov
4900 California Ave., Suite 100B, Bakersfield, CA 93309
Telephone: (661) 395-2995

Frazier, Jim [D, 11, Contra Costa, Sacramento, Solano]
State Capitol, Room 3091, Sacramento, CA 95814
Telephone: (916) 319-2011
Email: assemblymember.frazier@assembly.ca.gov
1261 Travis Blvd, Suite 110, Fairfield, CA 94533
Telephone: (707) 399-3011
150 City Park Way, Brentwood, CA 94513
Telephone: (925) 513-0411

Friedman, Laura [D, 43, Los Angeles]
State Capitol, Room 2137, Sacramento, CA 95814
Telephone: (916) 319-2043
Email: assemblymember.friedman@assembly.ca.gov
300 East Magnolia Blvd., Suite 504, Burbank, CA 91502
Telephone: (818) 558-3043

Gabriel, Jesse [45, Los Angeles, Ventura]
State Capitol, Room 4162, Sacramento, CA 95814
Telephone: (916) 319-2045
Email: assemblymember.gabriel@assembly.ca.gov
6150 Van Nuys Blvd, Suite 306, Van Nuys, CA 91401
Telephone: (818) 904-3840

Gallagher, James [R, 3, Butte, Colusa, GLENN, SUTTER, TEHAMA, YUBA]
State Capitol, Room 2158, Sacramento, CA 95814
Telephone: (916) 319-2003
Email: assemblymember.gallagher@assembly.ca.gov
1130 Civic Center Blvd, Suite F, Yuba City, CA 95993
Telephone: (530) 671-0303
2060 Talbert Drive, Suite 110, Chico, CA 95928
Telephone: (530) 895-4217

Garcia, Cristina [D, 58, Los Angeles]
State Capitol, Room 2013, Sacramento, CA 95814
Telephone: (916) 319-2058
Email: assemblymember.garcia@assembly.ca.gov
8255 Firestone Blvd, Suite 203, Downey, CA 90241
Telephone: (562) 861-5803

Garcia, Eduardo [D, 56, IMPERIAL, Riverside]
State Capitol, Room 4140, Sacramento, CA 95814
Telephone: (916) 319-2056
Email: assemblymember.eduardo.garcia@assembly.ca.gov
48220 Jackson Street, Suite A3, Coachella, CA 92236
Telephone: (760) 347-2360

California State Assembly

Gipson, Mike A. [D, 64, Los Angeles]
State Capitol, Room 3173, Sacramento, CA 95814
Telephone: (916) 319-2064
Email: assemblymember.gipson@assembly.ca.gov
879 W. 190th Street, Suite 920, Gardena, CA 90248
Telephone: (310) 324-6408

Gloria, Todd [D, 78, San Diego]
State Capitol, Room 2176, Sacramento, CA 95814
Telephone: (916) 319-2078
Email: assemblymember.gloria@assembly.ca.gov
1350 Front Street, Suite 6054, San Diego, CA 92101
Telephone: (619) 645-3090

Gonzalez Fletcher, Lorena S. [D, 80, San Diego]
State Capitol, Room 2114, Sacramento, CA 95814
Telephone: (916) 319-2080
Email: assemblymember.gonzalez@assembly.ca.gov
1350 Front Street, Suite 6022, San Diego, CA 92101
Telephone: (619) 338-8090

Gray, Adam C. [D, 21, MERCED, Stanislaus]
State Capitol, Room 3152, Sacramento, CA 95814
Telephone: (916) 319-2021
Email: assemblymember.gray@assembly.ca.gov
690 West 16th Street, Merced, CA 95340
Telephone: (209) 726-5465
1010 Tenth Street, Suite 5800, Modesto, CA 95354
Telephone: (209) 726-5465

Grayson, Timothy [D, 14, Contra Costa, Solano]
State Capitol, Room 4164, Sacramento, CA 95814
Telephone: (916) 319-2014
Email: assemblymember.grayson@assembly.ca.gov
2151 Salvio Street, Suite 395, Concord, CA 94520

Holden, Chris R. [D, 41, Los Angeles, San Bernardino]
State Capitol, Room 5132, Sacramento, CA 95814
Telephone: (916) 319-2041
Email: assemblymember.holden@assembly.ca.gov
415 W. Foothill Blvd, Suite 124, Claremont, CA 91711
Telephone: (909) 624-7876
600 Rosemead Blvd, Suite 117, Pasadena, CA 91107
Telephone: (626) 351-1917

Irwin, Jacqui [D, 44, Los Angeles, Ventura]
State Capitol, Room 5119, Sacramento, CA 95814
Telephone: (916) 319-2044
Email: assemblymember.irwin@assembly.ca.gov
230 West 7th Street, Oxnard, CA 93030
Telephone: (805) 483-4488
2301 E. Daily Drive, Suite 200, Camarillo, CA 93010
Telephone: (805) 482-1904

Jones-Sawyer, Sr., Reginald B. [D, 59, Los Angeles]
State Capitol, Room 2117, Sacramento, CA 95814
Telephone: (916) 319-2059
Email: assemblymember.jones-sawyer@assembly.ca.gov
700 Exposition Park Drive, Los Angeles, CA 90037
Telephone: (213) 744-2111

Kalra, Ash [D, 27, Santa Clara]
State Capitol, Room 5160, Sacramento, CA 95814
Telephone: (916) 319-2027
Email: assemblymember.kalra@assembly.ca.gov
100 Paseo de San Antonio, Suite 319, San Jose, CA 95113
Telephone: (408) 277-1220

Kamlager-Dove, Sydney [54, Los Angeles]
State Capitol, Room 4015
Telephone: (916) 319-2054
Email: assemblymember.kamlager-dove@assembly.ca.gov
3847 Crenshaw, Blvd., Los Angeles, CA 90008
Telephone: (323) 291-5441

Kiley, Kevin [R, 6, El Dorado, Placer, Sacramento]
State Capitol, Room 4153, Sacramento, CA 95814
Telephone: (916) 319-2006
Email: assemblymember.kiley@assembly.ca.gov
8799-A Auburn Folsom Road, Granite Bay, CA 95746
Telephone: (916) 774-4430

Lackey, Tom [R, 36, Kern, Los Angeles, San Bernardino]
State Capitol, Room 2174, Sacramento, CA 95814
Telephone: (916) 319-2036
Email: assemblymember.lackey@assembly.ca.gov
41319 12th Street West, Suite 105, Palmdale, CA 93551
Telephone: (661) 267-7636

Levine, Marc [D, 10, MARIN, Sonoma]
State Capitol, Room 5135, Sacramento, CA 95814
Telephone: (916) 319-2010
Email: assemblymember.levine@assembly.ca.gov
50 D Street, Suite 301, Santa Rosa, CA 95404
Telephone: (707) 576-2631
3501 Civic Center Drive, Suite 412, San Rafael, CA 94903
Telephone: (415) 479-4920
11 English Street, Petaluma, CA 94952
Telephone: (707) 773-0606

Limon, Monique [D, 37, San Luis Obispo, Santa Barbara, San Bernardino]
State Capitol, Room 6031, Sacramento, CA 95814
Telephone: (916) 319-2037
Email: assemblymember.limon@assembly.ca.gov
101 West Anapamu Street, Suite A, Santa Barbara, CA 93101
Telephone: (805) 564-1649
89 South California Street, Suite F, Ventura, CA 93001
Telephone: (805) 641-3700

Low, Evan [D, 28, Santa Clara]
State Capitol, Room 4126, Sacramento, CA 95814
Telephone: (916) 319-2028
Email: assemblymember.low@assembly.ca.gov
20111 Stevens Creek Blvd., Suite 220, Cupertino, CA 95014
Telephone: (408) 446-2810

Maienschein, Brian [R, 77, San Diego]
State Capitol, Room 4139, Sacramento, CA 95814
Telephone: (916) 319-2077
Email: assemblymember.maienschein@assembly.ca.gov
12396 World Trade Drive, Suite 118, San Diego, CA 92128
Telephone: (858) 675-0077

Mathis, Devon J. [R, 26, INYO, Kern, Tulare]
State Capitol, Room 2111, Sacramento, CA 95814
Telephone: (916) 319-2026
Email: assemblymember.mathis@assembly.ca.gov
100 W. Willow Plaza, Suite 405, Visalia, CA 93291
Telephone: (559) 636-3440

California State Assembly

Mayes, Chad [R, 42, Riverside, San Bernardino]
State Capitol, Room 3104, Sacramento, CA 95814
Telephone: (916) 319-2026
Email: assemblymember.mayes@assembly.ca.gov
41608 Indian Trail Road, Suite D-1, Rancho Mirage, CA 92270
Telephone: (760) 346-6342

McCarty, Kevin [D, 7, Sacramento, Yolo]
State Capitol, Room 2136, Sacramento, CA 95814
Telephone: (916) 319-2007
Email: assemblymember.mccarty@assembly.ca.gov
915 L Street, Suite 110, Sacramento, CA 95814
Telephone: (916) 324-4676

Medina, Jose [D, 61, Riverside]
State Capitol, Room 2141, Sacramento, CA 95814
Telephone: (916) 319-2061
Email: assemblymember.medina@assembly.ca.gov
137 N. Perris Blvd, Suite 15, Perris, CA 92570
Telephone: (951) 369-6644
1223 University Ave, Suite 230, Riverside, CA 92507
Telephone: (951) 369-6644

Melendez, Melissa A. [R, 67, Riverside]
State Capitol, Room 5128, Sacramento, CA 95814
Telephone: (916) 319-2067
Email: assemblymember.melendez@assembly.ca.gov
41391 Kalmia Street, Suite 220, Murrieta, CA 92562
Telephone: (951) 894-1232

Mullin, Kevin [D, 22, San Mateo]
State Capitol, Room 3160, Sacramento, CA 95814
Telephone: (916) 319-2022
Email: assemblymember.mullin@assembly.ca.gov
1528 S. El Camino Real, Suite 302, San Mateo, CA 94402
Telephone: (650) 349-2200

Muratsuchi, Al [D, 66, Los Angeles]
State Capitol, Room 2179, Sacramento, CA 95814
Telephone: (916) 319-2066
Email: assemblymember.muratsuchi@assembly.ca.gov
23211 Hawthorne Blvd., Suite 200A, Torrance, CA 90505
Telephone: (310) 375-0691

Nazarian, Adrin [D, 46, Los Angeles]
State Capitol, Room 4146, Sacramento, CA 95814
Telephone: (916) 319-2046
Email: assemblymember.nazarian@assembly.ca.gov
6150 Van Nuys Blvd, Suite 300, Van Nuys, CA 91401
Telephone: (818) 376-4246

Obernalte, Jay [R, 33, San Bernardino]
State Capitol, Room 4116, Sacramento, CA 95814
Telephone: (916) 319-2033
Email: assemblymember.obernalte@assembly.ca.gov
15900 Smoketree Street, Suite 125, Hesperia, CA 92345
Telephone: (760) 244-5277

O'Donnell, Patrick [D, 70, Los Angeles]
State Capitol, Room 4005, Sacramento, CA 95814
Telephone: (916) 319-2070
Email: assemblymember.odonnell@assembly.ca.gov
5000 E. Spring Street, Suite 550, Long Beach, CA 90815
Telephone: (562) 429-0470
461 W. 6TH Street, Suite 209, San Pedro, CA 90731
Telephone: (310) 548-6420

Patterson, Jim [R, 23, Fresno, Tulare]
State Capitol, Room 3132, Sacramento, CA 95814
Telephone: (916) 319-2023
Email: assemblymember.patterson@assembly.ca.gov
6245 N. Fresno Street, Suite 106, Fresno, CA 93710
Telephone: (559) 446-2029

Petrie-Norris, Cottie [D, 74, Orange]
State Capitol, Room 3149, Sacramento, CA 95814
Telephone: (916) 319-2074
Email: assemblymember.petrie-norris@assembly.ca.gov
1503 South Coast Drive, Suite 205, Costa Mesa, CA 92626
Telephone: (714) 668-2100

Quirk, Bill [D, 20, Alameda]
State Capitol, Room 2163, Sacramento, CA 95814
Telephone: (916) 319-2020
Email: assemblymember.quirk@assembly.ca.gov
22320 Foothill Blvd, Suite 540, Hayward, CA 94541
Telephone: (510) 583-8818

Quirk-Silva, Sharon [D, 65, Orange]
State Capitol, Room 6012, Sacramento, CA 95814
Telephone: (916) 319-2065
Email: assemblymember.quirk-silva@assembly.ca.gov
6281 Beach Blvd., Suite 304, Buena Park, CA 90621
Telephone: (714) 521-6505

Ramos, James [D, 40, San Bernardino]
State Capitol, Room 4208, Sacramento, CA 95814
Telephone: (916) 319-2040
Email: assemblymember.ramos@assembly.ca.gov
10350 Commerce Center Drive, Suite A-200, Rancho Cucamonga, CA 91730
Telephone: (909) 476-5023

Rendon, Anthony [D, 63, Los Angeles]
State Capitol, Room 219, Sacramento, CA 95814
Telephone: (916) 319-2063
Email: assemblymember.rendon@assembly.ca.gov
12132 S. Garfield Ave, South Gate, CA 90280
Telephone: (562) 529-3250

Reyes, Eloise Gomez [D, 47, San Bernardino]
State Capitol, Room 2175, Sacramento, CA 95814
Telephone: (916) 319-2047
Email: assemblymember.reyes@assembly.ca.gov
290 North D Street, Suite 903, San Bernardino, CA 92401
Telephone: (909) 381-3238
8353 Sierra Avenue, Fontana, CA 92335
Telephone: (909) 350-7646

Rivas, Luz [D, 39, Los Angeles]
State Capitol, Room 2160, Sacramento, CA 95814
Telephone: (916) 319-2039
Email: assemblymember.rivas@assembly.ca.gov
9300 Laurel Canyon Blvd. First Floor, Arleta, CA 91331
Telephone: (818) 504-3911

Rivas, Robert [D, 30, Monterey, San Benito, Santa Clara, Santa Cruz]
State Capitol, Room 5148, Sacramento, CA 95814
Telephone: (916) 319-2030
Email: assemblymember.robert.rivas@assembly.ca.gov
60 W. Market Street, Suite 110, Salinas, CA 93901
Telephone: (831) 759-8676
275 Main Street, Suite 104, Watsonville, CA 95076
Telephone: (831) 761-7428
525 Monterey Street, Soledad, CA 93960

Rodriguez, Freddie [D, 52, Los Angeles, San Bernardino]
State Capitol, Room 2188, Sacramento, CA 95814
Telephone: (916) 319-2052
Email: assemblymember.rodriquez@assembly.ca.gov
13160 7TH Street, Chino, CA 91710
Telephone: (909) 902-9606

California State Assembly

Rubio, Blanca E. [D, 48, Los Angeles]
State Capitol, Room 5175, Sacramento, CA 95814
Telephone: (916) 319-2048
Email: assemblymember.rubio@assembly.ca.gov
100 N. Barranca Street, Suite 895, West Covina, CA 91791
Telephone: (626) 960-4457

Salas, Jr., Rudy [D, 32, Kern, KINGS]
State Capitol, Room 4016, Sacramento, CA 95814
Telephone: (916) 319-2032
Email: assemblymember.salas@assembly.ca.gov
1430 Truxtun Ave, Suite 803, Bakersfield, CA 93301
Telephone: (661) 335-0302
113 Court Street, Suite 201, Hanford, CA 93230
Telephone: (559) 585-7170

Santiago, Miguel [D, 53, Los Angeles]
State Capitol, Room 6027, Sacramento, CA 95814
Telephone: (916) 319-2053
Email: assemblymember.santiago@assembly.ca.gov
320 West 4TH Street, Room 1050, Los Angeles, CA 90013
Telephone: (213) 620-4646

Smith, Christy [D, 38, Los Angeles, Ventura]
State Capitol, Room 2002, Sacramento, CA 95814
Telephone: (916) 319-2038
Email: assemblymember.smith@assembly.ca.gov
27441 Tournay Road, Suite 160, Santa Clarita, CA 91355
Telephone: (661) 286-1565

Stone, Mark [D, 29, Monterey, Santa Clara, Santa Cruz]
State Capitol, Room 3146, Sacramento, CA 95814
Telephone: (916) 319-2029
Email: assemblymember.stone@assembly.ca.gov
701 Ocean Street, Suite 318-B, Santa Cruz, CA 95060
Telephone: (831) 425-1503
99 Pacific Street, Suite 575G, Monterey, CA 93940
Telephone: (831) 649-2832

Ting, Philip Y. [D, 19, San Francisco, San Mateo]
State Capitol, Room 6026, Sacramento, CA 95814
Telephone: (916) 319-2019
Email: assemblymember.ting@assembly.ca.gov
455 Golden Gate Ave, Suite 14600, San Francisco, CA 94102
Telephone: (415) 557-2312

Voepel, Randy [R, 71, Riverside, San Diego]
State Capitol, Room 4009, Sacramento, CA 95814
Telephone: (916) 319-2071
Email: assemblymember.voepel@assembly.ca.gov
10152 Mission Gorge Road, Santee, CA 92071
Telephone: (619) 441-2322

Waldron, Marie [R, 75, Riverside, San Diego]
State Capitol, Room 3104, Sacramento, CA 95814
Telephone: (916) 319-2075
Email: assemblymember.waldron@assembly.ca.gov
350 W. 5TH Ave, Suite 110, Escondido, CA 92025
Telephone: (760) 480-7570

Weber, Shirley N. [D, 79, San Diego]
P.O. Box 942849, Room 3123, Sacramento, CA 94249-0079
Telephone: (916) 319-2079
Email: assemblymember.weber@assembly.ca.gov
1350 Front Street, Suite 6046, San Diego, CA 92101
Telephone: (619) 531-7913

Wicks, Buffy. [D, 15, Berkeley, Richmond]
P.O. Box 942849, Sacramento, CA 94249-0015
Telephone: (916) 319-2015
Email: assemblymember.wicks@assembly.ca.gov
1515 Clay Street, Suite 2201, Oakland, CA, 94612
Telephone: (510) 286-1400

Wood, Jim [D, 2, DEL NORTE, HUMBOLDT, MENDOCINO, Sonoma, TRINITY]
State Capitol, Room 6005, Sacramento, CA 95814
Telephone: (916) 319-2002
Email: assemblymember.wood@assembly.ca.gov
50 D Street, Suite 450, Santa Rosa, CA 95404
Telephone: (707) 576-2526
200 S. School Street, Suite D, Ukiah, CA 95482
Telephone: (707) 463-5770
1036 5th Street, Suite D, Eureka, CA 95501
Telephone: (707) 445-7014

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

Tani G. Cantil-Sakauye, Chief Justice
Ming W. Chin, Associate Justice
Carol A. Corrigan, Associate Justice
Goodwin H. Liu, Associate Justice
Mariano-Florentino, Cuéllar, Associate Justice
Leondra R. Kruger, Associate Justice

Supreme Court of California
Earl Warren Building
350 McAllister Street
San Francisco, CA 94102-4797
Office of the Clerk: (415) 865-7000
Website: www.courts.ca.gov

Judicial Council of California

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

Tani G. Cantil-Sakauye
Chief Justice of California

Hon. Ming W. Chin
Associate Justice of the Supreme Court

Courts of Appeal Members

Hon. Harry E. Hull, Jr.
Associate Justice of the Court of Appeal,
Third Appellate District
Sacramento

Hon. Brad R. Hill
Administrative Presiding Justice of the Court of Appeal,
Fifth Appellate District
Fresno

Hon. Douglas P. Miller
Associate Justice of the Court of Appeal,
Fourth Appellate District, Division Two
Riverside

Judicial Council of California (continued)

Trial Court Members

Hon. Marla O. Anderson
Judge of the Superior Court of California,
County of Monterey

Hon. C. Todd Bottke
Presiding Judge of the Superior Court of California,
County of Tehama

Hon. Stacy Boulware Eurie
Judge of the Superior Court of California,
County of Sacramento

Hon. Kyle S. Brodie
Judge of the Superior Court of California,
County of San Bernardino

Hon. Jonathan B. Conklin
Judge of the Superior Court of California,
County of Fresno

Hon. Samuel K. Feng
Judge of the Superior Court of California,
County of San Francisco

Hon. Scott M. Gordon
Judge of the Superior Court of California,
County of Los Angeles

Hon. Harold W. Hopp
Judge of the Superior Court of California,
County of Riverside

Hon. Dalila Corral Lyons
Judge of the Superior Court of California,
County of Los Angeles

Hon. David M. Rubin
Judge of the Superior Court of California,
County of San Diego

Legislature

Hon. Richard Bloom
Member of the California State Assembly

Hon. Hannah-Beth Jackson
Member of the California State Senate

State Bar

Ms. Rachel W. Hill
Attorney at Law

Ms. Audra Ibarra
Attorney at Law

Mr. Patrick M. Kelly
Attorney at Law

Ms. Gretchen Nelson
Attorney at Law

California Judicial Branch

Judicial Council of California (continued)

Advisory Members

Hon. Paul A. Bacigalupo
Judge of the Superior Court of California
County of Los Angeles

Ms. Nancy CS Eberhardt
Court Executive Officer
Superior Court of California
County of San Bernadino

Ms. Kimberly Flener
Court Executive Officer
Superior Court of California,
County of Butte

Hon. Ann C. Moorman
Presiding Judge of the Superior Court of California,
County of Mendocino

Hon. Gary Nadler
Presiding Judge of the Superior Court of California,
County of Sonoma

Mr. Michael M. Roddy
Judge of the Superior Court of California,
County of San Diego

Hon. Marsha G. Slough
Associate Justice of the Court of Appeal
Fourth Appellate District, Division Two
Riverside

Hon. Kenneth K. So
Judge of the Superior Court of California
County of San Diego

Ms. Andrea K. Wallin-Rohmann
Clerk/Executive Officer
Court of Appeal, Third Appellate District

Hon. Rebecca L. Wightman
Commissioner of the Superior Court of California,
County of San Francisco

Judicial Council to California, Staff

Martin Hoshino, Administrative Director and Secretary to the
Judicial Council

Millicent Tidwell, Chief Deputy Director
John Wordlaw, Chief Administrative Officer
Robert Oyung, Chief Operating Officer

COURTS OF APPEAL

First Appellate District

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

Website: www.courts.ca.gov/1dca.htm

Earl Warren Building
350 McAllister Street
San Francisco, CA 94102-3600
Telephone: (415) 865-7300

DIVISION ONE

Telephone: (415) 865-7290

James Humes, Presiding Justice
Sandra L. Margulies, Associate Justice
Robert L. Dondero, Associate Justice
Kathleen M. Banke, Associate Justice

DIVISION TWO

Telephone: (415) 865-7292

J. Anthony Kline, Presiding Justice
James A. Richman, Associate Justice
Therese M. Stewart, Associate Justice
Marla J. Miller, Associate Justice

DIVISION THREE

Telephone: (415) 865-7294

Stuart R. Pollak, Associate Justice
Peter J. Siggins, Associate Justice
Martin J. Jenkins, Associate Justice

DIVISION FOUR

Telephone: (415) 865-7296

Timothy A. Reardon, Associate Justice
Jon B. Streeter, Associate Justice
Alison M. Tucher, Associate Justice

DIVISION FIVE

Telephone: (415) 865-7298

Barbara J. R. Jones, Presiding Justice
Mark B. Simons, Associate Justice
Henry E. Needham, Jr., Associate Justice
Terence L. Bruiniers, Associate Justice

COURTS OF APPEAL (continued)

Second Appellate District

Los Angeles, San Luis Obispo, Santa Barbara, Ventura
Website: www.courts.ca.gov/2dca.htm

Ronald Reagan State Building
300 South Spring Street, North Tower, 2nd Floor
Los Angeles, CA 90013
Telephone: (213) 830-7000

DIVISION ONE

Telephone: (213) 830-7000

Helen, Bendix, Associate Justice
Frances Rothschild, Presiding Justice
Victoria Gerrard Chaney, Associate Justice
Jeffrey W. Johnson, Associate Justice

DIVISION TWO

Telephone: (213) 830-7000

Elwood Lui, Administrative Presiding Justice
Judith M. Ashmann-Gerst, Associate Justice
Victoria M. Chavez, Associate Justice
Brian M. Hoffstadt, Associate Justice

DIVISION THREE

Telephone: (213) 830-7000

Lee, Edmon, Presiding Justice
Luis A. Lavin, Associate Justice
Anne H. Egerton, Associate Justice
Halim Dhanidina, Associate Justice

DIVISION FOUR

Telephone: (213) 830-7000

Nora M. Manella, Presiding Justice
Thomas L. Willhite, Jr., Associate Justice
Nora M. Manella, Associate Justice
Audrey B. Collins, Associate Justice

DIVISION FIVE

Telephone: (213) 830-7000

Laurence D. Rubin, Presiding Justice
Dorothy C. Kim, Associate Justice
Lamar W. Baker, Associate Justice
Carl Moor, Associate Justice

DIVISION SIX

200 East Santa Clara Street
Ventura, CA 93001
Telephone: (805) 641-4700

Arthur Gilbert, Presiding Justice
Kenneth R. Yegan, Associate Justice
Steven Z. Perren, Associate Justice
Martin J. Tangeman, Associate Justice

DIVISION SEVEN

Telephone: (213) 830-7000

Dennis M. Perluss, Presiding Justice
Laurie D. Zelon, Associate Justice
John L. Segal, Associate Justice
Gail Ruderman Feuer, Associate Justice

COURTS OF APPEAL (continued)

Second Appellate District (continued)

DIVISION EIGHT
Telephone: (213) 830-7000

Tricia A. Bigelow, Presiding Justice
Laurence D. Rubin, Associate Justice
Elizabeth A. Grimes, Associate Justice
Maria E. Stratton, 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
Website: www.courts.ca.gov/3dca.htm

914 Capitol Mall, 4th Floor
Sacramento, CA 95814-471
Telephone: (916) 654-0209

Vance W. Raye, Administrative Presiding Justice
George Nicholson, Associate Justice
Harry E. Hull, Jr., Associate Justice
Ronald B. Robie, Associate Justice
Mary K. Butz, Associate Justice
Louis Mauro, Associate Justice
William J. Murray, Jr., Associate Justice
Elena J. Duarte, Associate Justice
Andrea Lynn Hoch, Associate Justice
Jonathan K. Renner, Associate Justice

Fourth Appellate District

Imperial, Inyo, Orange, Riverside, San Bernardino,
San Diego
Website: www.courts.ca.gov/4dca.htm

DIVISION ONE

Assistant Clerk/Administrator
Kevin J. Lane

Symphony Towers
750 B Street, Suite 300
San Diego, CA 92101
Telephone: (619) 744-0760

Patricia D. Benke, Associate Justice
Richard D. Huffman, Associate Justice
Gilbert Nares, Associate Justice
Judith L. Haller, Associate Justice
Terry B. O'Rourke, Associate Justice
Cynthia Aaron, Associate Justice
Joan Irion, Associate Justice
William Dato, Associate Justice
Patricia Guerrero, Associate Justice

COURTS OF APPEAL (continued)

DIVISION TWO

Assistant Clerk/Administrator
Paula Garcia

3389 Twelfth Street
Riverside, CA 92501
Telephone: (951) 782-2500

Manuel A. Ramirez, Presiding Justice
Art W. McKinster, Associate Justice
Douglas P. Miller, Associate Justice
Carol D. Codrington, Associate Justice
Marsha G. Slough, Associate Justice
Richard T. Fields, Associate Justice
Michael J. Raphael, Associate Justice

DIVISION THREE

Assistant Clerk/Administrator
Kevin Stinson

601 W. Santa Ana Blvd.
Santa Ana, CA 92701
Telephone: (714) 571-2600

Kathleen E. O'Leary, Presiding Justice
William W. Bedsworth, Associate Justice
Eileen C. Moore, Associate Justice
Richard M. Aronson, Associate Justice
Richard D. Fybel, Associate Justice
Raymond J. Ikola, Associate Justice
David A. Thompson, Associate Justice
Thomas M. Goethals, Associate Justice

Fifth Appellate District

Fresno, Kern, Kings, Madera, Mariposa, Merced, Stanislaus,
Tulare, Tuolumne
Website: <http://www.courts.ca.gov/5dca.htm>

2424 Ventura Street
Fresno, CA 93721
Telephone: (559) 445-5491

Brad R. Hill, Presiding Justice
Herbert I. Levy, Associate Justice
Charles S. Poochigian, Associate Justice
Jennifer R.S. Detjen, Associate Justice
Donald R. Franson, Jr., Associate Justice
Rosendo Pena, Jr., Associate Justice
M. Bruce Smith, Associate Justice
Kathleen A. Meehan, Associate Justice

Sixth Appellate District

Monterey, San Benito, Santa Clara, Santa Cruz
Website: <http://www.courts.ca.gov/6dca.htm>

333 West Santa Clara Street, Suite 1060
San Jose, CA 95113
Telephone: (408) 277-1004

Mary J. Greenwood, Administrative Presiding Justice
Eugene M. Premo, Associate Justice
Patricia Bamattre-Manoukian, Associate Justice
Nathan D. Mihara, Associate Justice
Adrienne M. Grover, Associate Justice
Franklin D. Elia, Associate Justice

California State Agencies, Departments, Boards, and Commissions

ACCOUNTANCY, CALIFORNIA BOARD OF

2000 Evergreen St., Ste 250
Sacramento, CA. 95815
Telephone: (916) 263-3680
Fax: (916) 263-3675
Website: www.dca.ca.gov/cba
Email: outreach@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

1747 North Market Blvd., Suite 180
Sacramento, CA 95834
Telephone: (916) 515-5200
Fax: (916) 928-2204
Website: 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
Telephone: (916) 263-0550
Fax (916) 263-0554
Website: www.dgs.ca.gov/oah

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
Website: www.oal.ca.gov
Email: staff@oal.ca.gov

Reviews and approves or disapproves administrative regulations proposed by over 200 state agencies to protect the public's rights under the Administrative Procedure Act (APA) and to ensure that regulatory actions are consistent with governing statutes. OAL also compiles and publishes the California Code of Regulations (CCR) and the California Regulatory Notice Register, and reviews petitions challenging alleged "underground regulations," (rules in use by state agencies that have not been properly adopted pursuant to the APA).

AFRICAN AMERICAN MUSEUM, CALIFORNIA

600 State Drive, Exposition Park
Los Angeles, CA 90037
Telephone: (213) 744-7432; RSVP (213) 744-2024
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
Website: 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
Website: 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.

AGRICULTURE, DEPARTMENT OF FOOD AND (see FOOD AND AGRICULTURE, DEPARTMENT OF)

AGRICULTURAL LABOR RELATIONS BOARD

1325 J St., Suite 1900
Sacramento, CA 95814
Telephone: (916) 653-3699 or (800) 449-3699
Fax: (916) 653-8750
Website: www.alrb.ca.gov
Email: info@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.

AIR RESOURCES BOARD

1001 "I" Street
Sacramento, CA 95814
Telephone: (800) 242-4450
Fax: (916) 327-5748
Website: 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.

ALCOHOLIC BEVERAGE CONTROL, DEPARTMENT OF

3927 Lennane Drive, Suite 100
Sacramento, CA 95834
Telephone: (916) 419-2500
Fax: (916) 419-2599
Website: www.abc.ca.gov
Email: ND.Direct@abc.ca.gov

Issues licenses and administers the laws and rules governing the manufacture, importation, distribution, and sale of alcoholic beverages. Enforces all penal provisions of law in, on or about alcoholic beverage licensed premises.

California State Agencies, Departments, Boards, and Commissions

ALCOHOLIC BEVERAGE CONTROL APPEALS BOARD

300 Capitol Mall, Suite 1245
Sacramento, CA 95814
Telephone: (916) 445-4005
Fax: (916) 323-2760
Website: www.abcab.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.

ALTERNATIVE ENERGY AND ADVANCED TRANSPORTATION FINANCING AUTHORITY, CALIFORNIA

915 Capitol Mall, Room 457
Sacramento, CA 95814
Telephone: (916) 651-8157
Fax: (916) 657-4821
Website: <http://www.treasurer.ca.gov/caeatfa>

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

ARBITRATION CERTIFICATION PROGRAM

1625 North Market Blvd., Suite N-112
Sacramento, CA 95834
Telephone: (916) 574-7350
Fax: (916) 574-8638
Website: www.lemonlaw.ca.gov
Email: acp@dca.ca.gov

Certifies and monitors the arbitration processes used by participating automobile manufacturers to resolve warranty disputes under California's Lemon Law. California's Lemon Law allows a consumer to obtain a replacement or repurchase of their vehicle in instances where the manufacturer is unable to repair the vehicle after a reasonable number of attempts while the vehicle is under the manufacturer's original warranty.

ARCHITECTS BOARD, CALIFORNIA

2420 Del Paso Road, Suite 105
Sacramento, CA 95834
Telephone: (916) 574-7220
Fax: (916) 575-7283
Website: 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
Website: 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
Website: www.cac.ca.gov
Email: info@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

2005 Evergreen Street, Suite 2010
Sacramento, CA 95815
Telephone: (916) 263-2195
Fax: (916) 263-2197
Website: www.dca.ca.gov/csac
Email: csac@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.

AUTOMOTIVE REPAIR, BUREAU OF

10949 North Mather Boulevard
Rancho Cordova, CA 95670
Telephone: (800) 952-5210
Fax: (916) 464-3424
Websites: <http://www.bar.ca.gov>
Email: BAREditor@dca.ca.gov

Registers/licenses and regulates on behalf of California consumers automotive repair dealers, brake and lamp adjusters and stations, and Smog Check stations and technicians. Administers the Smog Check and Consumer Assistance Programs to reduce air pollution produced by motor vehicles.

BARBERING AND COSMETOLOGY, BOARD OF

2420 Del Paso Road, Suite 100
Sacramento, CA 95834
Telephone: 1-800-952-5210
Fax: (916) 575-7821
Website: www.barbercosmo.ca.gov
Email: barbercosmo@dca.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.

California State Agencies, Departments, Boards, and Commissions

BEHAVIORAL SCIENCES, BOARD OF

1625 North Market Blvd., Suite S-200
Sacramento, CA 95834
Telephone: (916) 574-7830
Fax: (916) 574-8625
Website: 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

901 P Street, Room 202
Sacramento, CA 95814
Telephone: (916) 651-9202
Website: <http://biodiversity.ca.gov>
Email: kamyar.guivetchi@water.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.

BOARD OF STATE AND COMMUNITY CORRECTIONS

2590 Venture Oaks Way, Suite 200
Sacramento, CA 95833
Telephone: (916) 445-5073
Fax: (916) 327-3317
Website: www.bscc.ca.gov
Email: webmaster@bscc.ca.gov

The Board of State and Community Corrections provides statewide leadership, coordination, and technical assistance to promote effective state and local efforts and partnerships in California's adult and juvenile criminal justice system.

BOATING AND WATERWAYS, DEPARTMENT OF

One Capitol Mall, Suite 500
Sacramento, CA 95814
Telephone: 1-888-326-2822
Website: www.dbw.ca.gov
Email: pubinfo@parks.ca.gov

Funds, plans and develops boating facilities on state's waterways. Ensures safe boating by providing boating and aquatic safety education, local law enforcement funding and training, and funding for removal and prevention of abandoned watercraft. Identifies boating safety issues and hazards by collecting and analyzing boating accident reports. Licenses yacht brokers and salespersons and for-hire vessel operators. Educates environmentally sound boating practices. Controls nonnative, aquatic invasive plants in the Sacramento-San Joaquin Delta. Operates an oceanography program. Funds beach erosion control and sand re-nourishment projects along California's coast.

BUILDING STANDARDS COMMISSION, CALIFORNIA

2525 Natomas Park Drive, Suite 130
Sacramento, CA 95833
Telephone: (916) 263-0916
Fax: (916) 263-0959
Website: www.bsc.ca.gov
Email: cbsc@dqs.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 AND ECONOMIC DEVELOPMENT, GOVERNOR'S OFFICE OF

1325 J Street, Suite 1800
Sacramento, CA United States
Telephone: (877) 345-4633
Fax: (916) 322-0614
Website: <http://www.business.ca.gov/>

Serves as California's single point of contact for economic development and job creation efforts.

BUSINESS OVERSIGHT, DEPARTMENT OF

1515 K Street, Suite 200
Sacramento, CA 95814
Telephone: Toll-free in the US (866) 275-2677 or (916) 327-7585
Website: www.dbo.ca.gov
Email: ask.dbo@dbo.ca.gov

Licenses and regulates the operations of state-licensed financial institutions, including banks, credit unions, money transmitters, issuers of payment instruments and travelers checks, and premium finance companies. Also, licenses and regulates a variety of financial businesses, including securities brokers and dealers, investment advisers, deferred deposit transactions (commonly known as payday loans) and certain fiduciaries and lenders, including consumer and commercial finance lenders, and residential mortgage lenders, servicers, and loan originators. The Department also regulates the offer and sale of securities, franchises and off-exchange commodities.

CALIFORNIA HEALTH BENEFIT EXCHANGE (COVERED CALIFORNIA)

1601 Exposition Blvd.
Sacramento, CA 95815
Telephone: (800) 300-1506
Website: www.coveredca.com

Covered California is an independent part of the state government whose job is to make the new health insurance market work for California's consumers under the California and federal Patient Protection and Affordable Care Acts. It is overseen by a five member board appointed by the Governor and the Legislature.

CALIFORNIA VOLUNTEERS

1400 10th St,
Sacramento, CA 95814
Telephone: (916) 323-7646; Toll Free: (888) 567-SERV
Fax: (916) 558-3185
Website: www.californiavolunteers.org
Email: reception@CaliforniaVolunteers.ca.gov

Increase the number and impact of Californians engaged in service and volunteerism. Recruits and mobilize citizens for volunteer service throughout the state.

California State Agencies, Departments, Boards, and Commissions

CEMETERY AND FUNERAL BUREAU

1625 North Market Blvd, Suite S-208
Sacramento, CA 95834
Telephone: (916) 574-7870
Fax: (916) 928-7988
Website: www.cfb.ca.gov
Email address: emailcfb@dca.ca.gov

Licenses, regulates, and investigates complaints against California funeral establishments, funeral directors, embalmers, apprentice embalmers, cemetery brokers, cemetery salespersons, cemetery managers, cremated remains disposers, crematories, crematory managers, 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.

CENTRAL VALLEY FLOOD PROTECTION BOARD

3310 El Camino Avenue, Suite 170
Sacramento, CA 95821
Telephone: (916) 574-0609
Website: www.cvfpb.ca.gov
Email: cvfpbquestions@water.ca.gov

Cooperates with various agencies of the federal, State and local governments in establishing, planning, constructing, operating, and maintaining flood control works.

CENTRAL VALLEY OPERATIONS OFFICE - RECLAMATION BOARD

3310 El Camino Avenue, Room LL60
Sacramento, CA 95821
Telephone: (916) 979-2187
Fax: (916) 979-2494
Website: www.recbd.ca.gov

Controls flooding along the Sacramento and San Joaquin Rivers and their tributaries in cooperation with the U.S. 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.

CHILD SUPPORT SERVICES, CALIFORNIA DEPARTMENT OF

P.O. Box 419064
Rancho Cordova, CA 95741-9064
Telephone: (916) 464-5000 or 866-249-0773 (Toll Free)
Customer Connect Self-Service IVR: (866) 901-3212
Outside the United States: 1-408-273-0073
Website: www.childsup.ca.gov

The mission of the California Child Support Services Program is to enhance the well-being of children and the self-sufficiency of families by providing professional services to locate parents, establish paternity, establish and enforce court orders for financial and medical support.

CHIROPRACTIC EXAMINERS, BOARD OF

901 P Street, Suite 142A
Sacramento, CA 95814
Telephone: (916) 263-5355
Consumer Complaint Hotline: (866) 543-1311
Fax: (916) 327-0039
Website: www.chiro.ca.gov
Email: chiro.info@dca.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 500
Sacramento, CA 95811-7258
Telephone: (916) 324-0455

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 112
Palm Desert, CA 92260
Telephone: (760) 776-5026
Website: 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
Telephone: (415) 904-5200
Website: www.coastal.ca.gov

Protects and enhances public access to and along California's 1,100-mile shoreline and plans for and regulates land and water uses in the coastal zone according to the policies of the Coastal Act.

COASTAL CONSERVANCY, CALIFORNIA

1515 Clay Street, 10th Floor
Oakland, CA 94612-1401
Telephone: (510) 286-1015
Fax: (510) 286-0470
Website: <http://scc.ca.gov>
Email: taylor.samuelson@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.

California State Agencies, Departments, Boards, and Commissions

COLORADO RIVER BOARD OF CALIFORNIA

770 Fairmont Avenue, Suite 100
Glendale, CA 91203-1068
Telephone: (818) 500-1625
Fax: (818) 543-4685
Website: www.crb.ca.gov
Email: crb@crb.ca.gov

Protects California's rights and interest in the water and power 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, 6th Floor
Sacramento, CA 95811
Telephone: (916) 445-8752
Website: www.cccco.edu
Email: info@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

2389 Gateway Oaks Drive, Suite 100
Sacramento, CA 95833
Telephone: (916) 576-7109
Toll Free: (866) 675-6623 (HEAP)
Fax: (916) 263-1406
Website: www.csd.ca.gov

The Department of Community Services and Development (CSD) partners with a statewide network of local community services providers (both public and private nonprofit organizations) dedicated to assisting low-income Californians becoming self-sufficient. CSD administers California's share of the following federal programs: U.S. Department of Health & Human Services Community Services Block Grant (CSBG) Program, U.S. Department of Health & Human Services Low-Income Home Energy Assistance Program (LIHEAP), U.S. Department of Energy Weatherization Assistance Program (DOE WAP) and, the U.S. Department of Housing and Urban Development (HUD) Lead-Based Paint Hazard Control Program. CSD also sponsors special antipoverty initiatives, and works closely with local grantees when a natural disaster strikes.

CONSERVATION, DEPARTMENT OF

801 K Street, MS 24-01
Sacramento, CA 95814
Telephone: (916) 322-1080
Fax: (916) 319-9533
Website: 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, gas, and geothermal drilling; and conserving California's farmland.

CONSERVATION CORPS, CALIFORNIA

1719 24th Street
Sacramento, CA 95816
Telephone: (916) 341-3100
Website: www.ccc.ca.gov

The young women and men of the California Conservation Corps work hard protecting and restoring California's environment and responding to disasters, becoming stronger workers, citizens and individuals through their service.

CONSUMER AFFAIRS, DEPARTMENT OF

1625 North Market Blvd., Suite N112
Sacramento, CA 95834
Telephone: (800) 952-5210
Sacramento-area consumers: (916) 445-1254
TDD: (800) 326-2297; (916) 928-1227
Website: www.dca.ca.gov
Email: dca@dca.ca.gov

Serves the interests of California's consumers by ensuring a standard of professionalism in key industries and promoting informed consumer practices. Provides the public with information on safe consumer practices, within the business categories we regulate, in an effort to protect the public from unscrupulous or unqualified people who promote deceptive products or services.

CONTRACTORS STATE LICENSE BOARD

9821 Business Park Drive
Sacramento, CA 95827
Telephone: 800-321-CSLB (2752)
Bond Unit Fax: (916) 255-4023
Website: www.cslb.ca.gov
www.CheckTheLicenseFirst.com

Since its establishment in 1929, CSLB protects consumers by regulating California's construction industry through policies that promote the health, safety and general welfare of the public. Licenses 290,000 contractors in more than 40 different classifications. Helps educate consumers so they can make informed choices when hiring contractors for home improvement projects, including allowing them to check status of contractor licenses online or via toll-free automated phone system. Provides services to resolve disputes that arise between consumers and contractors. Enforces contractor license law, including efforts against those who put consumers at risk by contracting without a state-issued license. In fiscal year 2015-16, CSLB helped recover almost \$41 million in ordered restitution for consumers.

CORRECTIONS AND REHABILITATION, CALIFORNIA DEPARTMENT OF

1515 S Street
Sacramento, CA 95811
Telephone: 916-324-7308
Website: www.cdcr.ca.gov

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

COURT REPORTERS BOARD OF CALIFORNIA

2535 Capitol Oaks Drive, Suite 230
Sacramento, CA 95833
Telephone: (916) 263-3660 or (877) 3-ASK-CRB (1-877-327-5272)
Fax: (916) 263-3664
Website: www.courtreportersboard.ca.gov
Email: Jennifer.hauptert@dca.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.

California State Agencies, Departments, Boards, and Commissions

DEBT AND INVESTMENT ADVISORY COMMISSION, CALIFORNIA

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

The mission of the California Debt and Investment Advisory Commission (CDIAC) is to support and improve the practice of public finance in California by providing responsive and reliable information, analysis, and training. CDIAC assists California state and local governments to monitor, issue, and manage public debt and to safely and prudently invest public funds.

DEBT LIMIT ALLOCATION COMMITTEE, CALIFORNIA

915 Capitol Mall, Room 311
Sacramento, CA 95814
Telephone: (916) 653-3255
Fax: (916) 653-6827
Website: www.treasurer.ca.gov/cdlac
Email: cdlac@treasurer.ca.gov

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

2101 Stone Blvd., Suite 240
West Sacramento, CA 95691
Telephone: (916) 375-4800
Fax: (916) 376-3962
Website: www.delta.ca.gov
Email: dpc@delta.ca.gov

Pursuant to the provisions of the Delta Protection Act of 1992, the 23-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.

Delta stewardship council

980 Ninth Street, Suite 1500
Sacramento, CA 95814
Telephone: (916) 445-5511
Fax: (916) 445-7297
Website: www.deltacouncil.ca.gov

The Delta Stewardship Council is charged with developing and overseeing a long-term, legally enforceable management plan for the Sacramento-San Joaquin Delta. The Council includes the Delta Science Program which provides the best possible unbiased scientific information for water and environmental decision-making in the Bay-Delta system and the Delta Plan Interagency Implementation Committee, which facilitates Delta Plan implementation through coordination and integration of public projects in the Delta.

DENTAL BOARD OF CALIFORNIA

2005 Evergreen Street, Suite 1550
Sacramento, CA 95815
Telephone: (916) 263-2300
Toll Free: 877-729-7789
Fax: (916) 263-2140
Website: www.dbc.ca.gov
Email: dentalboard@dca.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.

DENTAL HYGIENE COMMITTEE OF CALIFORNIA

2005 Evergreen Street, Suite 2050
Sacramento, CA 95815
Telephone: (916) 263-1978
Fax: (916) 263-2688
Website: www.dhcc.ca.gov
Email: dhccinfo@dca.ca.gov

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

DEVELOPMENTAL DISABILITIES, STATE COUNCIL ON

1507 21st Street, Suite 210
Sacramento CA 95811
Telephone: (916) 322-8481
Toll-Free: (866) 802-0514
Fax: (916) 443-4957
Email: council@scdd.ca.gov
Website: www.scdd.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.

California State Agencies, Departments, Boards, and Commissions

DEVELOPMENTAL SERVICES, DEPARTMENT OF

1600 9th Street
Sacramento, CA 95814
Telephone: (916) 654-1690
Fax: (916) 654-2167
Website: 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, DEPARTMENT OF (see Constitutional Officers Section)

EDUCATION, STATE BOARD OF

1430 N Street
Sacramento, CA 95814
Telephone: (916) 319-0800
Website: 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 435
Sacramento, CA 95814
Telephone: (916) 653-2872
Fax: (916) 653-2179
Website: 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

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 & APPLIANCE REPAIR, HOME FURNISHINGS & THERMAL INSULATION, BUREAU OF

4244 South Market Court, Suite D
Sacramento, CA 95834
Telephone: (916) 999-2041
Fax: (916) 921-7279
Website: <https://bhqs.dca.ca.gov/>
Email: HomeProducts@dca.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. Regulates upholstered furniture and bedding products sold in California to make sure they meet health, fire safety, and labeling standards.

EMERGENCY MEDICAL SERVICES AUTHORITY

10901 Gold Center Drive, Suite 400
Rancho Cordova, CA 95670-6056
Telephone: (916) 322-4336
Fax: (916) 322-1441
Website: www.emsa.ca.gov

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

EMERGENCY SERVICES, governor's OFFICE OF

3650 Schriever Avenue
Mather, CA 95655
Telephone: (916) 845-8510
Fax: (916) 845-8511
Website: 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

P.O. Box 826880, MIC 83
Sacramento, CA 94280-0001
Telephone: (916) 653-0707
Website: www.edd.ca.gov

Offers a wide variety of services to millions of Californians under the Workforce Services, Unemployment Insurance, Disability Insurance, Workforce Investment Act, 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, Suite 400
Sacramento, CA 95814
Telephone: (916) 327-5640
Website: www.etp.ca.gov
Email: etpedunit@etp.ca.gov

Supports the California economy, primarily by funding job creation and 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
Website: www.energy.ca.gov
Email: mediaoffice@energy.state.ca.gov

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.

California State Agencies, Departments, Boards, and Commissions

ENVIRONMENTAL HEALTH HAZARD ASSESSMENT, OFFICE OF

1001 "I" Street, 25th Floor
Sacramento, CA 95814
Mailing Address: P.O. Box 4010, Sacramento, CA 95812
Telephone: (916) 324-7572
Website: www.oehha.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
P.O. Box 2815
Sacramento, CA 95812-2815
Telephone: (916) 324-9670
Website: www.calepa.ca.gov
Email: cepacomm@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)
Website: <https://calexpo.com/> and www.castatefair.org
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, DEPARTMENT OF

2218 Kausen Drive, Suite 100
Elk Grove, CA 95758
Telephone: (916) 478-7251
Fax: (916) 478-7329
TTY: (800) 700-2320
Website: www.dfeh.ca.gov
Email: contact.center@dfef.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
Website: 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
Website: www.film.ca.gov
Email: filmca@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) 323-0060
Website: www.dof.ca.gov

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

FIRE MARSHAL, OFFICE OF THE STATE

2251 Harvard St., Suite 400, Sacramento, CA 95815
Mailing Address: P.O. Box 944246, Sacramento, CA 94244-2460
Telephone: (916) 568-3800
Fax: (916) 445-8509
Website: <http://osfm.fire.ca.gov>

Develops and enforces fire and life safety standards throughout California.

FIRST 5 CALIFORNIA CHILDREN AND FAMILIES COMMISSION

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

First 5 California, also known as the California Children and Families Commission, was established after voters passed Proposition 10 in November 1998, which added a tax on tobacco products to fund education, health, childcare, and other services for children ages 0 to 5 and their families. Its programs and resources are designed to educate teachers, parents, grandparents, and caregivers about the critical role they play during a child's first five years – with the overarching goal of helping more California kids grow up healthy and ready to succeed in school and in life.

California State Agencies, Departments, Boards, and Commissions

FISH AND GAME COMMISSION

1416 9th Street, Room 1320
Sacramento, CA 95814
Telephone: (916) 653-4899
Website: <http://www.fgc.ca.gov>
Email: fgc@fgc.ca.gov

Establishes policies for the guidance of the Department of Fish and Wildlife. 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.

FISH AND WILDLIFE, DEPARTMENT OF

1416 9th Street, 12th Floor
Sacramento, CA 95814
Mailing Address: Mailing: P.O. Box 944209, Sacramento, CA 94244-2090
Telephone: (916) 653-7667
Fax: (916) 653-7387
Website: www.wildlife.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 Wildlife Commission and laws relating to fish, wildlife and habitat. Responds to pollution incidents impacting California's waterways by working both to prevent such spills and to ensure prompt cleanup and remediation.

FOOD AND AGRICULTURE, DEPARTMENT OF

1220 N Street,
Sacramento, CA 95814
Telephone: (916) 654-0466
Fax: (916) 654-657-4240
Website: www.cdffa.ca.gov
Email: officeofpublicaffairs@cdffa.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, 4th Floor
Sacramento, CA 95814
Telephone: (916) 654-0462
Fax: (916) 654-0403
Website: https://www.cdffa.ca.gov/State_Board/
Email: jeddy@cdffa.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 stakeholders, and citizens to discuss issues of concern to California agriculture.

FORESTRY & FIRE PROTECTION, DEPARTMENT OF

1416 9th Street, Room 1505
Sacramento, CA 95814
Mailing Address: P.O. Box 944246, Sacramento, CA 94244
Telephone: (916) 653-5123
Fax: (916) 653-4171
Website: 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, (CAL FIRE)

1416 9th Street
Sacramento, CA 95814
Mailing Address: P.O. Box 94426
Sacramento, CA 94244
Telephone: (916) 653-5123
Fax: (916) 653-4171
Website: www.fire.ca.gov

The Department of Forestry and Fire Protection serves and safeguards the people and protects the property and resources of California.

FRANCHISE TAX BOARD

P.O. Box 157
Rancho Cordova, CA 95741-0157
Telephone: (800) 852-5711
Fax: (916) 843-6022
Website: www.ftb.ca.gov
Email: ftbadvocateassistance@ftb.ca.gov

Administers personal income tax and business entities income and franchise tax programs for the State of California.

GAMBLING CONTROL COMMISSION, CALIFORNIA

2399 Gateway Oaks Drive, Suite 220
Sacramento, CA 95833-4231
Telephone: (916) 263-0700
Fax: (916) 263-0499
Website: www.cgcc.ca.gov
Email: Commission@cgcc.ca.gov

Protects the public by serving as the regulatory body over cardroom businesses and overseeing the state's interests in Tribal gaming operations.

California State Agencies, Departments, Boards, and Commissions

GENERAL SERVICES, DEPARTMENT OF

707 Third Street
West Sacramento, CA 95605
Mailing Address: P.O. Box 989052, West Sacramento,
CA 95798-9052
Telephone: (916) 376-5000
Fax: (916) 376-5018
Website: 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.

GUIDE DOGS FOR THE BLIND, BOARD OF

1625 North Market Blvd., Suite N-112
Sacramento, CA 95834
Telephone: (916) 574-7825
Website: www.guidedogboard.ca.gov
Email: guidedogboard@dca.ca.gov

Licenses and regulates schools and instructors in California that train and supply guide dogs for people who are blind or visually impaired. The Board answers all questions and attempts to resolve all complaints involving schools and/or instructors of guide dogs.

HABEAS CORPUS RESOURCE CENTER

303 Second Street, Suite 400 South
San Francisco CA 94107
Telephone: (415) 348-3800
Website: 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
Website: 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
Website: www.chhs.ca.gov

The California Health and Human Services Agency oversees departments, boards, and offices that provide a wide range of health care services, social services, mental health services, alcohol and drug treatment services, public health services, income assistance, and services to people with disabilities.

HEALTH CARE SERVICES, DEPARTMENT OF

1501 Capitol Avenue, Mail Stop 0000
Sacramento, CA 95814
Mailing Address: P.O. Box 997413
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
Website: 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 INFORMATION INTEGRITY, CALIFORNIA OFFICE OF

1600 9th Street, Room 460
Sacramento, CA 95814
Telephone: (916) 654-3454
Fax: (916) 653-9588
Website: <https://www.chhs.ca.gov/ohii/>
Email: ohicomments@ohi.ca.gov

Working with a wide spectrum of healthcare stakeholders including representatives from the healthcare industry, consumers, and privacy and security advocates to develop new privacy and security standards to enable the adoption and application of health information exchange in California

HEALTH PLANNING AND DEVELOPMENT, OFFICE OF STATEWIDE

400 R Street, Suite 310
Telephone: (916) 326-3600
Fax: (916) 322-2531
Website: <https://oshpd.ca.gov/>

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.

California State Agencies, Departments, Boards, and Commissions

HIGH SPEED RAIL AUTHORITY, CALIFORNIA

770 L Street, Suite 1160
Sacramento, CA 95814
Mailing Address: 770 L Street, Suite 620
Sacramento, CA 95814
Telephone: (916) 324-1541
Fax: (916) 322-0827
Website: www.hsr.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: P.O. Box 942898, Sacramento, CA 94298-0001
Telephone: (916) 657-7152
Fax: (916) 657-7324
Website: 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
Website: www.sos.ca.gov/archives/admin-programs/chrab/
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) 414-3691

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

HOMELAND SECURITY, 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
Website: www.chrb.ca.gov

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

HOUSING AND COMMUNITY DEVELOPMENT, DEPARTMENT OF

2020 West El Camino Avenue
Sacramento, CA 95833
Phone: (916) 263-7400
Fax: (916) 263-7417
Website: 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

500 Capitol Mall, Suite 1400
Sacramento, CA 95814
Mailing Address: P.O. Box 4034, Sacramento, CA 95812
Telephone: (916) 326-8000
Fax: (916) 324-8640
Website: www.calhfa.ca.gov

Serves as the state's affordable housing bank by financing progressive housing solutions so more Californians have a place to call home.

HUMAN RESOURCES, DEPARTMENT OF

1515 S Street, Suite 500 North
Sacramento, CA 95811
Telephone: (916) 324-0455
Fax: (916) 327-0568
Website: www.calhr.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.

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.

California State Agencies, Departments, Boards, and Commissions

INDUSTRIAL RELATIONS, DEPARTMENT OF

455 Golden Gate Avenue, 10th Floor
San Francisco, CA 94102
Telephone: (415) 703-5050
Fax: (415) 703-5059
Website: 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 (IBANK)**

1325 J Street, Suite 1823
Sacramento, CA 95814
Mailing Address: P.O. Box 2830, Sacramento, CA 95812
Telephone: (916) 341-6600
Fax: (916) 322-6314
Website: www.ibank.ca.gov

Promotes revitalization of California communities through financing of infrastructure, economic development, and energy efficient projects as well as small business programs.

INSPECTOR GENERAL, OFFICE OF THE

10111 Old Placerville Road, Suite 110
Sacramento, CA. 95827
P.O. Box 348780
Sacramento, CA 95834-8780
Business Line: (916) 830-3600
Hotline: (800) 700-5952
Fax: (916) 928-4684
Website: 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.

INSTITUTE FOR REGENERATIVE MEDICINE, CALIFORNIA

1999 Harrison Street, Suite 1650
Oakland, CA 94612
Telephone: (510) 340-9101
Website: <http://www.cirm.ca.gov>
Email: info@cirm.ca.gov

Established through the passage of Proposition 71 and approved by California voters on November 2, 2004, the California Stem Cell Research and Cures Initiative. The statewide ballot measure, which provided \$3 billion in funding for stem cell research at California universities and research institutions, and called for the establishment of a new state agency to make grants and provide loans for stem cell research, research facilities and other vital research opportunities.

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: P.O. Box 4025, Sacramento, CA 95812
Telephone: (916) 341-6300
Fax: (916) 319-7396
Website: <https://www.calrecycle.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
Website: www.cjp.ca.gov

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

JUVENILE JUSTICE, DIVISION OF

Division of Juvenile Justice
P.O. Box 588501
Elk Grove, CA 95758-8501
Telephone: (916) 683-7460
Fax: (916) 683-7770
Website: https://www.cdcr.ca.gov/Juvenile_Justice/

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

800 Capitol Mall, Suite 5000
Sacramento, CA 95814
Telephone: (916) 653-9900
Website: 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) 575-7283
Website: 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.

California State Agencies, Departments, Boards, and Commissions

LAW REVISION COMMISSION, CALIFORNIA

c/o UC Davis School of Law
400 Mark Hall Drive
Davis, CA 95616
Telephone: (530) 752-3626
Website: 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
Website: 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

900 N Street
Sacramento, CA 95814
Telephone: (916) 654-0266
Fax: (916) 654-0064
Website: www.library.ca.gov

The California State Library is the state's information hub, preserving California's cultural heritage and connecting people, libraries and government to the resources and tools they need to succeed and to build a strong California.

LIEUTENANT GOVERNOR (see Constitutional Officers Section)

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
Website: 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

700 North 10th Street
Sacramento, CA 95811
Telephone: (800) LOTTERY (800) 568-8379
Website: 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 Help Center: (888) 466-2219
Fax: (916) 322-9430
Website: www.dmh.ca.gov

The California Department of Managed Healthcare (DMHC) protects consumers' health care rights and ensures a stable health care delivery system. The DMHC Heal Center educates consumers about their rights, resolves consumer complaints, helps consumers to navigate and understand their coverage and ensures access to health care services.

MANAGED RISK MEDICAL INSURANCE BOARD

1000 G Street, Suite 450
Sacramento, CA 95814
Telephone: (916) 324-4695
Fax: (916) 324-4878

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

MEDICAL BOARD OF CALIFORNIA

2005 Evergreen Street, Suite 1200
Sacramento, CA 95815
Telephone: (916) 263-2389
Toll-Free: (800) 633-2322
Fax: (916) 263-2387
Website: 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 100
Sacramento, CA 95814
Telephone: (800) 896-4042
Fax: (916) 654-3198
Website: 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 AND AEROSPACE SUPPORT

Office of Business, Transportation and Housing Agency
980 9th Street, Suite 2450
Sacramento, CA 95814-2719
Telephone: (916) 323-5485
Website: www.omas.ca.gov

Provides a central clearinghouse for all defense retention, conversion, and base reuse activities in the state. It serves as the primary state liaison with the Department of Defense, and supports existing and developing aerospace initiatives.

California State Agencies, Departments, Boards, and Commissions

MILITARY DEPARTMENT, CALIFORNIA - OFFICE OF THE ADJUTANT GENERAL

9800 Goethe Road
Sacramento, CA 95826
Telephone: (916) 854-3000
Fax: (916) 854-3630
Website: www.calguard.ca.gov

This state agency oversees and manages the California National Guard, the California Air Force National Guard, the California Cadet Corps, and the California State Military Reserve. The Department is a community-based military organization whose members live in communities throughout the state. The Department's three primary functions include the Federal mission of ensuring Soldiers and Airmen are mission-ready for Department of Defense military operations overseas; the state mission, Guard personnel may be activated by the State to protect the lives and property of Californians after natural and man-made disasters; and the Community mission, supporting community events. The Department also manages a number of award-winning youth programs that prepare thousands of California's youth every year to succeed in college and in life.

MINING AND GEOLOGY BOARD

801 K Street, MS 20-15
Sacramento, CA 95814
Telephone: (916) 322-1080
Fax: (916) 445-0732
Website: www.conservation.ca.gov/smg
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
Website: 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

1550 Harbor Blvd, Suite 100
West Sacramento, CA 95691
Telephone: (916) 373-3710
Fax: (916) 373-5471
Website: 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.

NATURAL RESOURCES AGENCY, CALIFORNIA

1416 9th Street, Suite 1311
Sacramento, CA 95814
Telephone: (916) 653-5656
Fax: (916) 653-8102
Website: www.resources.ca.gov

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

NATUROPATHIC MEDICINE COMMITTEE

Department of Consumer Affairs

1300 National Drive, Suite 150
Sacramento, CA 95834
Telephone: (916) 928-4785
Fax: (916) 928-4787
Website: www.naturopathic.ca.gov
Email: naturopathic@dca.ca.gov

Protects consumers and promotes the highest professional standards in the practice of naturopathic medicine. Licences naturopathic doctors, investigates consumer complaints and uses its enforcement power to ensure practitioners abide by the provisions of the state Business and Professions Code/Naturopathic Doctors Act.

NEW MOTOR VEHICLE BOARD

1507 21st Street, Suite 330
Sacramento, CA 95811
Telephone: (916) 445-1888
Fax: (916) 323-1632
Website: www.nmvb.ca.gov
Email: nmvb@nmvb.ca.gov

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

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
Website: 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
Website: 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.

California State Agencies, Departments, Boards, and Commissions

OCCUPATIONAL THERAPY, BOARD OF

2005 Evergreen Street, Suite 2050
Sacramento, CA 95815
Telephone: (916) 263-2294
Telephone: (800) 952-5210
Fax: (916) 263-2701
Website: www.bot.ca.gov

Protects consumers by ensuring that occupational therapists and occupational therapy assistants have met the minimum licensure requirements in California. Establishes and enforces rules and regulations which define the standards of practice in occupational therapy.

OPTOMETRY, BOARD OF

2450 Del Paso Road, Suite 105
Sacramento, CA 95834
Telephone: (916) 575-7170
Fax: (916) 575-7292
Website: www.optometry.ca.gov
Email: optometry@dca.ca.gov

Protects the health and safety of California consumers through licensing, registration, education, and regulation of the practice of Optometry and Opticianry. The Board promotes high quality optometric and optical care for the people of California.

OSTEOPATHIC MEDICAL BOARD OF CALIFORNIA

1300 National Drive, Suite 150
Sacramento, CA 95834
Telephone: (916) 928-8390
Fax: (916) 928-8392
Website: www.ombc.ca.gov
Email: Osteopathic@dca.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

P.O. Box 942896
Sacramento, CA 94296-0001
Telephone: (916) 653-0524
Fax: (916) 653-4458
Website: www.parks.ca.gov/?page_id=29247
Email Commission: P&RCommission@parks.ca.gov
Email General State Parks Inquiries: info@parks.ca.gov

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

PARKS, CALIFORNIA STATE

1416 9th Street
Sacramento, CA 95814
Telephone: (916) 653-8380
Fax: (916) 657-3903
Website: 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
Website: 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.

PEACE OFFICER STANDARDS AND TRAINING, COMMISSION ON

860 Stillwater Road, Suite 100
West Sacramento, CA 95605
Telephone: (916) 227-3909
Fax: (916) 227-3895
Website: www.post.ca.gov
Email: webrequest@post.ca.gov

Continually enhance the professionalism of California law enforcement in serving its communities.

PERSONNEL BOARD, STATE

801 Capitol Mall
Sacramento, CA 95814
Telephone: (916) 653-1028
Fax: (916) 653-1576
Website: 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: P.O. Box 4015
Sacramento, CA 95812
Telephone: (916) 445-4300
Fax: (916) 324-1491
Website: www.cdpr.ca.gov
Email: cdprweb@cdpr.ca.gov

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

California State Agencies, Departments, Boards, and Commissions

PHARMACY, BOARD OF

1625 North Market Blvd, Suite N219
Sacramento, CA 95834
Telephone: (916) 574-7900
Fax: (916) 574-8618
Website: 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

2005 Evergreen Street, Suite 1350
Sacramento, CA 95815
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

2005 Evergreen Street, Suite 1100
Sacramento, CA 95815
Telephone: (916) 561-8780
Fax: (916) 263-2671
Website: www.pac.ca.gov
Email: paccommittee@mbc.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

660 Davis Street
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: P.O. Box 3044, Sacramento, CA 95812
Telephone: (916) 322-2318
Website: 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

2005 Evergreen Street, Suite 1300
Sacramento, CA 95815
Telephone: (916) 263-2647
Fax: (916) 263-2651
Website: 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 110
Sacramento, CA 95814
Telephone: (916) 654-5610
Fax: (916) 657-4821
Website: www.treasurer.ca.gov/cpcf

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

PRISON INDUSTRY AUTHORITY

560 East Natoma Street
Folsom, CA 95630-2200
Telephone: (916) 358-2733
Website: www.calpia.ca.gov

The California Prison Industry (CALPIA) is a self-supporting, customer-focused business that provides productive work assignments for offenders within the California Department of Corrections and Rehabilitation (CDCR) institutions. CALPIA manages over 100 manufacturing, service, and consumable operations in all 34 CDCR institutions throughout California. CALPIA's goal is to train offenders with job skills, good work habits, and basic education and job support in the community, so when they parole they never return to prison.

PRISON INDUSTRY BOARD

560 East Natoma Street
Folsom, CA 95630-2200
Telephone: (916) 358-1732
Website: www.pia.ca.gov/piawebdev/pia_board.html

The 11-member Board sets general policy for the California Prison Industry Authority (CALPIA) oversees the performance of existing CALPIA industries, determines which new industries shall be established, approves its annual plan, and appoints and monitors the performance of the General Manager/CEO. The Board also serves as a public hearing body charged with ensuring that CALPIA enterprises do not create a substantial adverse impact on California industry.

PRIVATE POSTSECONDARY EDUCATION, BUREAU FOR

2535 Capitol Oaks Drive, Suite 400
Sacramento, CA 95833
Telephone: (916) 431-6959
Fax: (916) 263-1897
Website: www.bppe.ca.gov
Email: bppe@dca.ca.gov

Regulates private postsecondary educational institutions through the administration of the California Private Postsecondary Education Act of 2009.

PROFESSIONAL ENGINEERS, LAND SURVEYORS, AND GEOLOGISTS, BOARD FOR

2535 Capitol Oaks Drive, Suite 300
Sacramento, CA 95833-2944
Telephone: (916) 263-2222
Fax: (916) 263-2246
Website: www.bpelsg.ca.gov
Email: bpelsg.office@dca.ca.gov

We protect the public's safety and property by promoting standards for competence and integrity through licensing and regulating the Board's professions.

California State Agencies, Departments, Boards, and Commissions

PROFESSIONAL FIDUCIARIES BUREAU

1625 North Market Blvd., Suite S-209
Sacramento, CA 95834
Telephone: (916) 574-7340
Fax: (916) 574-8645
Website: www.fiduciary.ca.gov
Email: fiduciary@dca.ca.gov

The Professional Fiduciaries Bureau was created by legislation that passed and was enacted into law in 2007 to regulate non-family member professional fiduciaries, including conservators, guardians, trustees, and agents under durable power of attorney as defined by the Professional Fiduciaries Act.

PSYCHOLOGY, BOARD OF

1625 North Market Street, Suite N-215
Sacramento, CA 95834
Telephone: (916) 574-7720
Fax: (916) 574-8672
Website: www.psychology.ca.gov
Email: bopmail@dca.ca.gov

The Board of Psychology advances quality psychological services for Californians by ensuring ethical and legal practice and supporting the evolution of the profession.

PUBLIC DEFENDER, STATE

1111 Broadway, Suite 1000 (10th Floor)
Oakland, CA 94607
Telephone: (510) 267-3300
Fax: (510) 452-8712

770 L Street, Suite 1000
Sacramento, CA 95814
Telephone: (916) 322-2676
Fax: (916) 327-0459
Website: www.ospd.ca.gov

The Office of the State Public Defender was created by the California Legislature in 1976 to represent indigent criminal defendants on appeal. The office was formed in response to the need of the state appellate courts, for consistent, high-quality representation for defendants.

PUBLIC EMPLOYEES' RETIREMENT SYSTEM (CALPERS), CALIFORNIA

400 Q Street
Sacramento, CA 95811
Telephone: (916) 795-3000; (888) 225-7377
Fax: (916) 795-3410
Website: 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
Website: 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 0500
Sacramento, CA 95814
Telephone: (916) 558-1784
Website: www.cdph.ca.gov/certlic/occupations/pages/NursingHomeAdministrators.aspx

Optimizes the health and well-being of the people in California through population-based public health programs and services.

PUBLIC SCHOOL CONSTRUCTION, OFFICE OF

707 3rd Street, 6th Floor
W Sacramento, CA 95605
Telephone: (916) 376-1771
Fax: (916) 375-5332
Website: www.dgs.ca.gov/opsc

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
Website: 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, CALIFORNIA BUREAU OF (CALBRE)

1651 Exposition Boulevard
Sacramento, CA 95815
Telephone: (877) 373-4542
Administration: (916) 263-8704
Fax: (916) 263-8943
Website: 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, BUREAU OF

1102 Q Street, Suite 4100
Sacramento, CA 95811
Telephone: (916) 440-7878
Fax: (916) 440-7406
Website: www.brea.ca.gov

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

REGISTERED NURSING, BOARD OF

1747 North Market Blvd, Suite 150
Sacramento, CA 95834
Telephone: (916) 322-3350
Fax: (916) 574-7697
Website: 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.

California State Agencies, Departments, Boards, and Commissions

REHABILITATION, DEPARTMENT OF

721 Capitol Mall
Sacramento, CA 95814
Telephone: (916) 324-1313
TTY: (844) 729-2800
Fax: (916) 558-5806
Website: www.dor.ca.gov
Blog: <http://www.noticeabilities.com/>

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

RESPIRATORY CARE BOARD OF CALIFORNIA

3750 Rosin Court, Suite 100
Sacramento, CA 95834
Telephone: (916) 999-2190
Fax: (916) 263-7311
Website: www.rcb.ca.gov
Email: rcbinfo@dca.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)

1377 Corporate Center Parkway, Suite A
Santa Rosa, CA 95407
Telephone: (707) 577-8621
Fax: (707) 577-7348
Website: www.safe-bidco.com

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

SAN FRANCISCO BAY CONSERVATION AND DEVELOPMENT COMMISSION

455 Golden Gate Avenue, Suite 10600
San Francisco, CA 94102
Telephone: (415) 352-3600
Fax: (415) 352-3606
Website: 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, Bldg. 1
Fresno, CA 93727
Telephone: (559) 253-7324
Fax: (559) 456-3194
Website: 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, (323) 221-8900
Website: www.smmc.ca.gov
Email: ADA@mrca.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.

SCHOLARSHARE INVESTMENT BOARD

915 Capitol Mall, Room 590
Sacramento, CA 95814
Telephone: (916) 651-6380
Fax: (916) 589-2835
Website: www.treasurer.ca.gov/scholarshare
ScholarShare Website: www.scholarshare.com
Email: scholarshare@treasurer.ca.gov

Sets investment policies and oversees all activities of ScholarShare, the state's 529 college savings plan.

SCHOOL FINANCE AUTHORITY, CALIFORNIA

915 Capitol Mall, Room 110
Sacramento, CA 95814
Telephone: (916) 651-7710
Website: www.treasurer.ca.gov/csfa

Oversees the statewide system for the sale of revenue bonds to reconstruct, remodel or replace existing school buildings, acquire new school sites and buildings to be made available to public school districts (K-12) and community colleges, and to assist school districts by providing access to financing for working capital and capital improvements.

SCIENCE CENTER, CALIFORNIA

700 State Drive
Los Angeles, CA 90037
Telephone: (323) 724-3623
Website: 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) 322-4000; (800) 952-5210
Fax: (916) 575-7290
Website: www.bsis.ca.gov

Protects consumers by licensing and regulating private patrol operators, security guards, proprietary private security employers and their employees, alarm companies and their employees, repossessioners and their employees, locksmiths and their employees, private investigators, firearm and baton training facilities and instructors. Issues and renews licenses, registration, permits and certificates and takes disciplinary action when necessary.

California State Agencies, Departments, Boards, and Commissions

SEISMIC SAFETY COMMISSION

1755 Creekside Oaks Drive, Suite 100
Sacramento, CA 95833
Telephone: (916) 263-5506
Fax: (916) 263-0594
Website: www.seismic.ca.gov
Email: info@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.

SIERRA NEVADA CONSERVANCY

11521 Blocker Drive, Suite 205
Auburn, CA 95603
Telephone: (530) 823-4670; Toll Free: (877) 257-1212
Fax: (530) 823-4665

4988 11th Street
Mariposa, CA 95338
Telephone: (209) 742-0480; Toll Free: (877) 257-1212
Fax: (209) 742-7160

555 Main Street
Quincy, CA 95971
Telephone: (530) 283-3011; Toll Free: (877) 257-1212
Web site: www.sierranevada.ca.gov
Email: geninfo@sierranevada.ca.gov

Initiates, encourages, and supports efforts that improve the environmental, economic and social well-being of the Sierra Nevada Region, its communities and the citizens of California.

SOCIAL SERVICES, CALIFORNIA DEPARTMENT OF

744 P Street
Sacramento, CA 95814
Telephone: (916) 651-8848
Fax: (916) 651-8866
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 & HEARING AID DISPENSERS BOARD

2005 Evergreen Street, Suite 2100
Sacramento, CA 95815
Telephone: (916) 263-2666
Fax: (916) 263-2668
Website: www.speechandhearing.ca.gov

We protect the people of California by promoting standards and enforcing the laws and regulations that ensure the qualifications and competence of providers of speech-language pathology, audiology and hearing aid dispensing services.

STATE AUDITOR, CALIFORNIA

621 Capitol Mall, Suite 1200
Sacramento, CA 95814
Telephone: (916) 445-0255
Fax: (916) 327-0019
Website: www.auditor.ca.gov

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 (JLAC); identifies state agencies that are considered to be high risk and performs audits or evaluations of those agencies; identifies local government agencies that are considered to be high risk and may request to conduct an audit through the JLAC; and investigates allegations related to improper activities by state employees or agencies as required by the California Whistleblower Protection Act.

STATE AND CONSUMER SERVICES AGENCY

915 Capitol Mall, Suite 200
Sacramento, CA 95814
Telephone: (916) 653-4090
Fax: (916) 653-3815
Website: 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
Website: www.calbar.ca.gov

Protects the public by regulating the professional conduct of the state's lawyers and working to provide greater access to the California justice system.

STATE COMPENSATION INSURANCE FUND (SCIF)

2275 Gateway Oaks Dr.
Sacramento, CA 95833
5880 Owens Drive 3rd Floor
Pleasanton, CA 94588
Telephone: (888) 782-8338
Website: www.statefundca.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.

California State Agencies, Departments, Boards, and Commissions

STATE INDEPENDENT LIVING COUNCIL

1600 K Street, Suite 100
Sacramento, CA 95814
Telephone: (916) 445-0142
Fax: (916) 445-5973
Website: <http://www.calsilc.org>

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
Website: www.slc.ca.gov

The Commission manages approximately 4 million acres of tidelands and submerged lands and the beds of navigable rivers, streams, lakes, bays, estuaries, inlets, and straits. These lands, often referred to as sovereign or public trust lands, stretch from the Klamath River and Goose Lake on the north to the Tijuana Estuary and Colorado River on the south, and from the Pacific Coast 3 miles offshore on the west to world-famous Lake Tahoe on the east, and includes California's two longest rivers, the Sacramento and San Joaquin. The Commission provides the people of California with effective stewardship of the lands, waterways, and resources entrusted to its care through preservation, restoration, enhancement, responsible economic development, and the promotion of public access.

STATE MANDATES, COMMISSION ON

980 9th Street, Suite 300
Sacramento, CA 95814
Telephone: (916) 323-3562
Fax: (916) 445-0278
Website: www.csm.ca.gov
Email: csminfo@csm.ca.gov

Carries out four distinct statutory responsibilities: (1) hears and decides test claims alleging that the legislature or a state agency imposed a reimbursable state-mandated program on local agencies, school districts, or community college districts; (2) hears and decides claims alleging that the State Controller has incorrectly reduced a reimbursement claim for a state-mandated program; (3) hears and decides requests to adopt a new test claim decision to supersede a previously adopted test claim decision upon a showing that the state's liability for that decision pursuant to article XIII B, section 6(a) of the California Constitution has been modified by a subsequent change in law; and (4) determines the existence of significant financial distress for applicant counties that seek to reduce the level of aid they provide under General Assistance/General Relief.

State Transportation Agency (CalSTA), California

915 Capitol Mall, Suite 350B
Sacramento, CA 95814
Telephone: (916) 323-5400
Fax: (916) 323-5440
Email: contact.us@calsta.ca.gov
Website: <https://calsta.ca.gov>

To develop and coordinate the policies and programs of California's transportation entities to achieve the state's mobility, safety and air quality objectives from its transportation system.

STATE UNIVERSITY, CALIFORNIA

Office of the Chancellor
401 Golden Shore
Long Beach, CA 90802-4210
Telephone: (562) 951-4000
Website: www.calstate.edu
Provides high-quality, accessible, student-focused higher education.

STATUS OF WOMEN AND GIRLS, COMMISSION ON THE

1303 J Street, Suite 400
Sacramento, CA 95814
Telephone: (916) 651-5405
Website: 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

2005 Evergreen Street, Suite 1500
Sacramento, CA 95815
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

11040 White Rock Road
Rancho Cordova, CA 95670
Mailing Address: P.O. Box 419026,
Rancho Cordova, CA 95741-9026
Telephone: (916) 464-8271
Fax: (916) 464-8033
Website: www.csac.ca.gov
Email: studentsupport@csac.ca.gov

Administers the Cal-Grant, the California Dream Act, the Middle Class Scholarship, and other student grants and other special financial aid programs serving low- and middle-income students in California's public and private colleges, universities, vocational schools; and, other post-secondary institutions. The Commission reports to the Governor and the Legislature, providing leadership, financial aid policy analysis, and publishing online SB 79 regulatory data reflecting campus enrollment, persistence and graduation rates. The Agency disseminates public information statewide about financial aid programs in partnership with California colleges, universities, financial institutions, and financial aid associations to support all aspects of student aid for higher education.

California State Agencies, Departments, Boards, and Commissions

SUMMER SCHOOL FOR THE ARTS, CALIFORNIA STATE

7801 Folsom Blvd, Ste 104
Sacramento, CA 95826
Telephone: (916) 229-5160
Fax: (916) 229-5163
Website: www.innerspark.us

Provides a training ground for future artists who wish to pursue careers in the arts and entertainment industries in California.

SUPREME COURT OF CALIFORNIA

350 McAllister Street
San Francisco, CA 94102-3600
Telephone: (415) 865-7000
Website: 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.

SYSTEMS INTEGRATION, OFFICE OF

2495 Natomas Park Drive, Suite 515
Sacramento, CA 95833
Telephone: (916) 263-4111
Website: www.osi.ca.gov

Procure, manage and deliver technology systems that support the delivery of health and human services to Californians.

TAHOE CONSERVANCY, CALIFORNIA

1061 Third Street
South Lake Tahoe, CA 96150
Telephone: (530) 542-5580
Fax: (530) 542-5591
Website: www.tahoe.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.

TAX CREDIT ALLOCATION COMMITTEE, CALIFORNIA

915 Capitol Mall, Room 110
Sacramento, CA 95814
Telephone: (916) 654-6340
Website: <http://www.treasurer.ca.gov/ctcac>

Administers two low-income housing tax credit programs, a federal and a state program. Both programs were authorized to encourage private investment in affordable rental housing for households meeting certain income requirements.

TEACHER CREDENTIALING, COMMISSION ON

1900 Capitol Avenue
Sacramento, CA 95814
Telephone: (916) 323-6253
Fax: (916) 445-0800
Website: 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

100 Waterfront Place
West Sacramento, CA 95605
Telephone: (916) 414-1099
Fax: (916) 414-5040
Website: www.calstrs.com

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

TECHNOLOGY, CALIFORNIA DEPARTMENT OF

1325 J Street, Suite 1600
Sacramento, CA 95814
Telephone: (916) 319-9223
Website: www.cio.ca.gov

Provides oversight of the IT portfolio and acts as the special advisor to the Governor on information technology issues.

THE CALIFORNIA MUSEUM

1020 O Street
Sacramento, CA 95814
Telephone: (916) 653-7524
Fax: 916-653-0314
Website: www.californiamuseum.org
Email: info@californiamuseum.org

Home of the California Hall of Fame — engages, educates and enlightens people about California's rich history and its unique contribution to the world through ideas, innovation, art and culture. Through captivating, interactive and innovative experiences, the Museum seeks to inspire men, women and children to dream the California dream and dare to make their mark on history.

TOXIC SUBSTANCES CONTROL, DEPARTMENT OF

1001 "I" Street
Sacramento, CA 95814
Mailing Address: P.O. Box 806, Sacramento, CA 95812
Telephone: (916) 324-1826
Fax: (916) 327-3158
Website: www.dtsc.ca.gov

Provides the highest level of safety, and to protect public health and the environment from toxic harm.

TRAFFIC SAFETY, OFFICE OF

2208 Kausen Drive, Suite 300
Elk Grove, CA 95758-7115
Telephone: (916) 509-3030
Fax: (916) 509-3055
Website: 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) 654-2852
Fax: (916) 654-6608
Website: 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.

California State Agencies, Departments, Boards, and Commissions

TRANSPORTATION COMMISSION, CALIFORNIA

1120 N Street, Suite 2231, (MS-52)
Sacramento, CA 95814
Telephone: (916) 654-4245
Fax: (916) 653-2134
Website: 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

555 Capitol Mall, Suite 1100
Sacramento, CA 9581
Telephone: (916) 444-4429; 800-GO-CALIF
Website: www.visitcalifornia.com
Email: info@visitcalifornia.com

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

UNEMPLOYMENT INSURANCE APPEALS BOARD, CALIFORNIA

2400 Venture Oaks, Suite 100
Sacramento, CA 95833
Telephone: (866) 605-5609
Fax: (916) 263-6765
Website: www.cuiab.ca.gov

Conducts hearings of cases concerning claims for unemployment and disability benefits and payroll withholding tax petitions.

UNIFORM STATE LAWS, CALIFORNIA COMMISSION ON

State Capitol, Room 3021
Sacramento, CA 95814
Telephone: (916) 341-8005
Fax: (916) 341-8020
Website: www.cculs.ca.gov

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
Oakland, CA 94607-5200
Telephone: (510) 987-0700
Fax: (510) 987-9224
Website: www.universityofcalifornia.edu

Chartered as the state's land-grant university in 1868, the University of California (UC) is one of the largest and most acclaimed institutions of higher education in the world. 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.

University of California, with ten campuses, five medical schools, and four law schools, has a population of 234,464 graduate and undergraduate students and its faculty and staff number approximately 185,000. In addition, it is also involved with managing for the 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 B 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 generate \$46 billion in annual economic activity for California and contributes \$32.8 billion to the gross state product.

VETERANS AFFAIRS, DEPARTMENT OF (CALVET)

1227 "O" Street
Sacramento, CA 95814
Telephone: 800-952-5626
Website: www.calvet.ca.gov

CalVet administers California's veteran's benefits programs and works to ensure that veterans and their families get connected to all of the benefits and services they have earned. CalVet serves California's nearly two million Veterans through three program divisions; CalVet operates eight Veterans Homes that provide long-term care for nearly 2,000 aged and disabled Veterans; Since the establishment of the Farm and Home Loan Program in 1921, CalVet has helped more than 422,000 California Veterans achieve the American Dream of homeownership; and the Veteran Services Division is tasked with connecting Veterans and their families to the federal and state benefits and services they have earned.

VETERINARY MEDICAL BOARD, CALIFORNIA

1747 N. Market Blvd., Suite 230
Sacramento, CA 95834-2978
Telephone: (916) 515-5220
Fax: (916) 928-6849
Website: www.vmb.ca.gov

Provides protection for consumers and animals through proper licensing of Veterinarians, Registered Veterinary Technicians, Veterinary Premises and Veterinary Assistants, and through vigorous, objective enforcement of the California Veterinary Practice Act.

California State Agencies, Departments, Boards, and Commissions

VICTIM COMPENSATION BOARD, CALIFORNIA

(Formerly known as the Victim Compensation and Government Claims Board)
400 R Street, Suite 500
Sacramento, CA 95811
Telephone: (800) 777-9229
Fax: (866) 902-8669
Website: www.victims.ca.gov
Email: info@victims.ca.gov

California Victim Compensation Program (CalVCP):

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 non-residents who become victims of crime in California. www.calvcp.ca.gov

Government Claims Program: 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 AND 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
Website: 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: P.O. Box 100,
Sacramento, CA 95812
Telephone: (916) 341-5254
Fax: (916) 341-5252
Website: 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 WILDLIFE

1700 9th Street, 4th Floor
Sacramento, CA 95811
Telephone: (916) 445-0137
Fax: (916) 323-0280
Website: 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, 2nd Floor
San Francisco, CA 94102
Telephone: (415) 703-4580
Fax: (415) 703-4549
Website: www.dir.ca.gov/wcab/wcab.htm

Provides guidance and leadership to the workers' compensation community.

WORKFORCE DEVELOPMENT BOARD, CALIFORNIA

800 Capitol Mall, Suite 1022
Sacramento, CA 95814
Telephone: (916) 657-1440
Fax: (916) 657-1377
Website: www.cwdb.ca.gov
Email: mail@cwdb.ca.gov

Assists the Governor in overseeing and continuously improving the state workforce system and services that prepare current and future workers to meet the ever-evolving demands of California's critical businesses and industries. These Services include matching job seekers with career opportunities and jobs; supplying high-skill workers to business and industry; providing labor market and economic information necessary for state, local, and regional planning; preparing the neediest youth for advanced learning and careers; and encouraging the inclusion of special populations as critical elements of the workforce.

County Officials

ALAMEDA COUNTY

Address: 1221 Oak Street, Room 555, Oakland, CA 94612
Telephone: (510) 272-6984
Fax: (510) 272-3784
Website: www.acgov.org
Business Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.
Incorporated: March 25, 1853
Legislative Districts: 9th, 10th, 13th CD; 7th, 9th, 10th SD; 14th-16th, 18th, 20th AD
Population: 1,638,215
County Seat: Oakland

Board of Supervisors

District 1: Scott Haggerty
District 2: Richard Valle
District 3: Wilma Chan
District 4: Nate Miley
District 5: Keith Carson

Elected and Appointed Officials

Assessor: Ron Thomsen
Auditor-Controller: Steve Manning
Chief Probation Officer: Wendy Still
Child Support Services Director: Phyllis Nance
Clerk of the Board: Anika Campbell-Belton
Community Development Director: Chris Bazar
County Administrator: Susan S. Muranishi
County Clerk-Recorder: Steve Manning
County Counsel: Donna Ziegler
County Librarian: Carmen Martinez (Interim)
Social Services Director: Lori Cox
District Attorney: Nancy O'Malley
Fire Chief: David Rocha
General Services Agency Director: Willie Hopkins, Jr.
Health Care Services Director: Rebecca Gebhart (Interim)
Human Resource Director: Kathy Mount (Interim)
Information Technology Director: Tim Dupuis
Public Defender: Brendon Woods
Public Works Agency Director: Daniel Woldesenbet
Registrar of Voters: Tim Dupuis
Sheriff: Gregory Ahern
Treasurer-Tax Collector: Donald R. White

Superior Court Judges

Presiding Judge: Morris D. Jacobson
Sandra Bean, Gail Bereola, Jacob Blea, Jeffrey Brand, Kimberly Briggs, Carol Brosnahan, Arturo Castro, Kimberly Colwell, James Cramer, Armando Cuellar, Leo Dorado, Tara M. Flanagan, Keith Fudenna, Margaret Fujioka, Michael Gaffey, Lupe Garcia, Delbert Gee, Evelio Grillo, Dan Grimmer, Roy Hashimoto, Dennis Hayashi, Paul Herbert, George Hernandez, Jr., Joseph Hurley, Scott Jackson, Stephen Kaus, Victoria Kolakowski, Jo-Lynne Lee, Willie Lott, Jr., Ronni MacLaren, Jennifer Madden, Michael Markman, Mark McCannon, Robert McGuinness, Dennis McLaughlin, Thomas Nixon, Yolanda Northridge, Scott Patton, Ioana Petrou, Stephen Pulido, Thomas Reardon, Frank Roesch, Thomas Rogers, Brad Seligman, Charles Smiley, Winifred Y. Smith, Julia Spain, Andrew Steckler, Thomas Stevens, Gregory Syren, Delia Trevino, Alison Tucher, Alice Villardi, Noel Wise, Patrick Zika

Superior Court Website: www.alameda.courts.ca.gov

ALPINE COUNTY

Address: Board Chambers County Administrative Building, 99 Water Street, Markleeville, CA
Mail: P.O. Box 387, Markleeville, CA 96120
Telephone: (530) 694-2287
Fax: (530) 694-2491
Website: www.alpinecountycalifornia.gov
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: March 16, 1864
Legislative Districts: 4th CD; 1st SD; 5th AD
Population: 1,175
County Seat: Markleeville

Board of Supervisors

CAO/HHS Director: Nichole Williamson
Meetings held on the first and third Tuesdays of each month.
District 1: Donald Jardine
District 2: Ron Hames
District 3: Katherine Rakow
District 4: Terry Woodrow
District 5: David Griffith

Elected and Appointed Officials

Assessor: Donald O'Connor
Community Development Director: Brian Peters
County Clerk: Teola L. Tremayne
County Counsel: David Prentice
District Attorney/Public Administrator: Michael Atwell
Health and Human Services Director: Nichole Williamson
Human Resource Specialist: Sarah Simis
Sheriff-Coroner: Rick Stephens
Superintendent of Schools: Patrick Traynor

Superior Court Judge

Presiding Judge: Richard D. Myer
Judge: Thomas Kolpacoff
Court Executive Officer: Ann Greth

Superior Court Website: www.alpine.courts.ca.gov

County Officials

AMADOR COUNTY

Address: 810 Court Street, Jackson, CA 95642
Telephone: (209) 223-6470
Fax: (209) 257-0619
Website: www.co.amador.ca.us
Incorporated: May 11, 1854
Legislative Districts: 3rd CD; 1st SD; 10th AD
Population: 38,091
County Seat: Jackson

Board of Supervisors

District 1: John Plasse
District 2: Richard Forster
District 3: Theodore F. Noverlli
District 4: Louis D. "Gigi" Boitano
District 5: Brian Oneto

Elected and Appointed Officials

Assessor: James Rooney
Auditor-Controller: Eugene Lowe
County Administrative Officer: Chuck Iley
County Clerk-Recorder: Sheldon D. Johnson
County Counsel: Gregory Gillott
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: Barbara Hale (1003 Broadway, Jackson, CA 95642)

Superior Court Judges

Presiding Judge: David Sargent Richmond
Assistant Presiding Judge: Susan C. Harlan

Superior Court Website: www.amadorcourt.org

BUTTE COUNTY

Address: 25 County Center Drive, Suite 200, Oroville, CA 95965
Telephone: (530) 538-7631
Fax: (530) 552-3300
Website: www.buttecounty.net
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: February 18, 1850
Legislative Districts: 2nd, 4th CD; 4th SD; 2nd, 3rd AD
Population: 225,411
County Seat: Oroville

Board of Supervisors

District 1: Bill Connelly
District 2: Debra Lucero
District 3: Tami Ritter
District 4: Steve Lambert
District 5: Doug Teeter

Elected and Appointed Officials

Agricultural Commissioner: Louis Mendoza
Assessor: Diane Brown
Auditor-Controller: Graciela Cano Gutierrez
Behavioral Health Director: Dorian Kittrell
Chief Administrative Officer: Shari McCracken
Child Support Services Director: Sean Farrell
County Clerk-Recorder: Candace J. Grubbs
County Counsel: Bruce Alpert
Development Services Director: Tim Snellings
Director of Libraries: Melanie Lightbody
District Attorney: Michael L. Ramsey
Emergency Services Officer: Cindi Dunsmoor
Employment & Social Services Director: Shelby Boston
Farm, Home Advisor and 4-H: Emily J. Simms
Fire Chief: David Hawks
General Services: Grant Hunsicker
Human Resources Director: Pamela Knorr
Information Systems Director: Art Robison
LAFCO Executive Officer: Stephen Lucas
Probation Officer: Wayne Barely
Public Guardian/ Administrator: Shelby Boston
Public Health Director: Cathy Raevsky
Public Works Director: Dennis Schmidt
Sheriff-Coroner: Kory Honea
Superintendent of Schools: Mary Sakuma
Treasurer-Tax Collector: Troy Kidd
Water & Resources Conservation Director: Paul Gosselin

Superior Court Judges

Presiding Judge: Tamara Mosbarger
Assistant Presiding Judge: Claire Keithley
Michael P. Candela, Robert A. Glusman, Sandra L. McLean, Barbara L. Roberts, Michael R. Deems, Jesus A. Rodriguez, Kimberli Merrifield Kristen A. Lucena, Stephen E. Benson

Superior Court Website: www.buttecourt.ca.gov

County Officials

CALAVERAS COUNTY

Address: 891 Mountain Ranch Road, San Andreas, CA 95249
Telephone: (209) 754-6025
Fax: (209) 754-6316
Website: www.co.calaveras.ca.us
Incorporated: February 18, 1850
Legislative Districts: 3rd CD; 1st SD; 25th AD
Population: 46,843
County Seat: San Andreas

Board of Supervisors

District 2: Jack Garamendi, Paloma
District 3: Merita Callaway, Murphys
District 4: Dennis Mills, Vallecito
District 5: Ben Stopper, Valley Springs

Elected and Appointed Officials

Agricultural Commissioner: Kevin Wright
Building: Jeff White [Interim]
County Administrative Officer: Manuel Lopez [Interim]
County Clerk-Recorder: Rebecca Turner
County Counsel: Megan Stedtfeld
Economic Development Director: Kathy Gallino
Emergency Services Director: Michelle Patterson
Environmental Management Agency Director: Brad Banner
Health and Human Services Agency Director: Kristin Brinks
Human Resources Director: Judy Hawkins
Information Technology Director: Stanley Moore
Integrated Waste Manager: Brian Moss
Librarian: Nancy Giddens
Planning Director: Peter Maurer
Probation Officer: Samuel Leach
Public Defenders: Ciummo & Associates
Public Works Director: Joshua Pack
Sheriff: Rick Dibasilio
Social Welfare Director: [no longer exists – merged with Public Health to form HHSA]

Superior Court Judges

Presiding Judge: Tim Healy
David Sanders

Superior Court Website: www.calaveras.courts.ca.gov

COLUSA COUNTY

Address: 546 Jay Street, Colusa, CA 95932
Telephone: (530) 458-0500
Fax: (530) 458-0512
Web site: www.countyofcolusa.org/clerk
Email: clerkinfo@countyofcolusa.org
Business Hours: Monday through Friday 8:30 a.m. to 4:00 p.m.
Incorporated: February 18, 1850
Legislative Districts: 3rd CD; 4th SD; 3rd, 4th AD
Population: 21,549
County Seat: City of Colusa

Board of Supervisors

District 1: Vacant
District 2: John D. Loudon
District 3: Kent S. Boes
District 4: Gary J. Evans, Williams, Maxwell, Sites, Stonyford, Lodoga
District 5: Denise J. Carter, Colusa, Princeton

Elected and Appointed Officials

Assessor: Arnold Gross, Jr.
Auditor-Controller: Peggy Scroggins
Chief Probation Officer (Interim): Bill Fenton
County Clerk-Recorder-Registrar of Voters: Rose Gallo-Vasquez
Court Executive Officer: Jason Galkin
District Attorney: John R. Poyner
Health & Human Services: Elizabeth A. Kelly
Planning Director: Stephen Hackney
Public Defender: Albert Smith
Public Works Director: Scott M. Lanphier
Sheriff-Coroner: Joe Garofalo
Superintendent of Schools: Mike West
Treasurer-Tax Collector: Daniel Charter

Superior Court Judges

Presiding Judge: Jeffrey A. Thompson
Assistant Presiding Judge: Elizabeth Ufkes Olivera

Superior Court Website: www.colusa.courts.ca.gov

County Officials

CONTRA COSTA COUNTY

Address: 651 Pine Street, 10th Floor, Martinez, CA 94553
Telephone: (925) 335-1080
Fax: (925) 335-1098
Website: www.cccounty.us
Incorporated: February 18, 1850
Legislative Districts: 7th, 10th, 11th CD; 7th, 9th SD; 11th, 14th, 15th AD
Population: 1,066,096
County Seat: Martinez

Board of Supervisors

District 1: John Gioia, Richmond, San Pablo, El Cerrito
District 2: Candace Andersen, Orinda, Lafayette, Moraga, Danville, San Ramon
District 3: Diane Burgis, Antioch, Oakley, Brentwood
District 4: Karen Mitchoff, Concord, Pleasant Hill, Walnut Creek, Clayton
District 5: Federal T. Glover, Martinez, Pittsburg, Pinole, Hercules

Elected and Appointed Officials

Agriculture: Vacant
Animal Services: Beth Ward
Assessor: Gus Kramer
Auditor-Controller: Robert Campbell
Child Support Services: Melinda Self
Conservation & Development: John Kopchik
Contra Costa Fire Chief: Jeff Carman
County Administrator: David Twa
County Clerk-Recorder: Joe Canciamilla
County Counsel: Sharon Anderson
District Attorney-Public Administrator: Mark Peterson
Employment & Human Services: Kathy Gallagher
Health Services: Dr. William Walker
Information Technology: Edward Woo
Librarian: Melinda Cervantes
Probation: Todd Billeci
Public Defender: Robin Lipetzky
Public Works: Julie Bueren
Sheriff-Coroner: David O. Livingston
Treasurer-Tax Collector: Russell Watts
Veteran Services: Nathan Johnson

Superior Court Judges

Presiding Judge: Jill C. Fannin
Assistant Presiding Judge: Barry Baskin
Steven K. Austin, Diana Becton, Christopher Bowen, Laurel S. Brady (Lindenbaum), Charles B. Burch, Theresa J. Canepa, John C. Cope, Judith S. Craddick, Lewis A. Davis, Danielle K. Douglas, Susanne M. Fenstermacher, David E. Goldstein, Barry P. Goode, Lois Haight, Rebecca Hardie, Brian Haynes, Barbara Hinton, Joni T. Hiramoto, Judy Johnson, John William Kennedy, John Thomas Laettner, Leslie G. Landau, Clare Maier, Bruce Clayton Mills, Cheryl Mills, Mary Ann O'Malley, Terri Mockler, Anita Santos, Patricia M. Scanlon, George V. Spanos, Nancy Davis Stark, John Hideki Sugiyama, Charles S. Treat, Edward Weil
Commissioners: Terrye Davis, Kathleen Murphy, Lowell Richards

Superior Court Website: www.cc-courts.org

DEL NORTE COUNTY

Address: 981 H Street, Crescent City, CA 95531
Telephone: (707) 464-7216
Fax: (707) 465-0321
Website: 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: Roger Gitlin
District 2: Martha McClure
District 3: Chris Howard
District 4: Gerry Hemmingsen
District 5: David Finigan

Elected and Appointed Officials

Assessor: Jennifer Perry
Auditor/Controller: Clinton Schaad
County Clerk-Recorder: Alissia Northrup
District Attorney: Dale Trigg
Planning Director: Heidi Kunstal
Public Administrator: Alissa Northrup
Sheriff/Coroner: Erik Apperson
Superintendent of Schools: Don Olson
Treasurer/Tax Collector: Barbara Lopez

Superior Court Judge

Presiding Judge: William H. Follett
Assistant Presiding Judge: Darren McElfresh
Commissioner: Thomas Owen

Superior Court Website: 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
Website: www.edcgov.us
Email: sallendesanch@edcgov.us
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: February 18, 1850
Legislative Districts: 4th CD; 1st SD; 5th, 6th AD
Population: 184,452 (2015)
County Seat: Placerville

Board of Supervisors

District 1: John Hidahl
District 2: Shiva Frentzen
District 3: Brian K. Veerkamp
District 4: Lori Parlin
District 5: Sue Novasel

Elected and Appointed Officials

Assessor: Karl Weiland
Agriculture-Weights & Measures: Charlene Carveth, Commissioner
Auditor-Controller: Joe Harn
Clerk of the Board: Jim Mitrisin
Chief Administrative Officer: Don Ashton
Child Support Services- Vacant
Court Executive Officer: Tania G. Ugrin-Capobianco
County Counsel: Michael Ciccozzi
District Attorney: Vern Pierson
Elections, Registrar of Voters: Bill O'Neill
Environmental Management: Greg Stanton
Health and Human Services Agency: Don Semon
Human Resources: Tameka Usher
Librarian: Jeanne Amos
Planning & Building: Tiffany Schmid
Probation: Brian Richart, Chief Probation Officer
Public Defender: Teri Monterosso
Recorder-Clerk: Janelle Horne
Sheriff-Coroner: John D'Agostini
Superintendent of Schools: Ed Manasala
Surveyor: Phil Mosbacher
Transportation Director: Rafael Martinez
Treasurer-Tax Collector: Karen Coleman
U. C. Cooperative Extension: Scott Oneto
Veterans Affairs: William E. Shultz, Director
Water Agency: Ken Payne, General Manager

Superior Court Judges

Presiding Judge: Suzanne N. Kingsbury
Assistant Presiding Judge: Vicki Ashworth
Judges: Dylan Sullivan, Kenneth J. Melikian, Warren C. Stracener
Commissioner: Douglas R. Hoffman

Superior Court Website: www.eldoradocourt.org

FRESNO COUNTY

Address: 2281 Tulare St., Third Floor, Fresno, CA 93721
Telephone: (559) 600-3529
Fax: (559) 600-1608
Website: <http://www.co.fresno.ca.us>
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: April 19, 1856
Legislative Districts: 18th-20th CD; 12th, 14th, 16th SD; 26th, 29th-31st AD
Population: 931,098
County Seat: Fresno

Board of Supervisors

Meetings held on most Tuesdays of each month.

District 1: Brian Pacheco
District 2: Steve Brandau
District 3: Sal Quintero
District 4: Buddy Mendes
District 5: Nathan Magsig

Elected and Appointed Officials

Assessor-Recorder: Paul Dictos
Auditor-Treasurer: Oscar J. Garcia
County Administrative Officer: Jean Rousseau
County Clerk-Registrar of Voters: Brandi Orth
County Counsel: Daniel Cederborg
Court Executive Officer: Sheran L. Morton
District Attorney: Lisa A. Smittcamp
Public Defender: Elizabeth Dias
Public Works & Planning Director: Steven E. White
Sheriff/Coroner: Margaret Mims
Superintendent of Schools: Jim Yovino
Tax Collector: Oscar J. Garcia

Fresno Superior Court

1100 Van Ness Ave., Fresno, CA 93724-0002
Phone: (559) 457-2000
Fax: (559) 457-2035
Hours:
Felony, Misdemeanor and Traffic: Monday through Friday 8:00 a.m. to 4:00 p.m.
Civil, Family & Probate: Monday through Thursday 8:00 a.m. to 3:00 p.m.; Fridays 8:00 a.m. to 12:00 p.m.

Superior Court Judges

Presiding Judge: Alan Simpson
Judges: Adolfo corona, Alvin Harrell III, Arlan Harrell, Brian Arax, D. Tyler Tharpe, David Gottlieb, David Kalemkarian, Debra Kazanjian, Denise Whitehead, Dennis Peterson, Don Penner, Donald Black, Edward Sarkisian Jr, F. Alvarez, Francine Zepeda, Gary Hoff, Gary Orozco, Glenda Allen-Hill, Gregory Fain, Hilary Chittick, Houry Sanderson, James Kelley James Petrucelli, Jane Cardoza, Jeffrey Hamilton, Jr., John Vogt, Jon Kapetan, Jonathan Conklin, Jonathan Skiles, Kimberly Gaab, Kimberly Nystrom-Geist, Kristi Culver Kapetan, Lisa Gamoian, Mark Cullers, Mark Snauffer, Mary Dolas, Michael Idiart, Monica Diaz, Rosemary McGuire, Timothy Kams, W. Hamlin
Commissioners: Cindy Hopper, Gary Green, Heather Jones, Jeffrey Bird, Leanne Le Mon, Ronda Duncan, Samuel Dalesandro

Superior Court Website: www.fresno.courts.ca.gov

County Officials

GLENN COUNTY

Address: 525 West Sycamore Street, Suite B1, Willows, CA 95988

Telephone: (530) 934-6400

Fax: (530) 934-6419

Website: www.countyofglenn.net

Email: gcboard@countyofglenn.net

Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Incorporated: March 11, 1891

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

Population: 28,122

County Seat: Willows

Board of Supervisors

District 1: John K. Viegas

District 2: Paul Barr

District 3: Vince Minto

District 4: Keith Corum

District 5: Leigh W. McDaniel

Elected and Appointed Officials

Assessor/County Clerk-Recorder: Sindy Perez

Agricultural Commissioner: Marcie Skelton

Building Facilities Division: Vacant

Clerk of the Board: Di Aulabaugh

County Counsel: William Vanasek

District Attorney: Dwayne Stewart

Finance Director: Edward Lamb

Human and Human Resources Agency: Christine Zoppi

Personnel Director: Linda Durrer

Planning & Public Works Director: Vacant

Probation Officer: Brandon Thompson

Public Administrator: Jami Gammon

Sheriff-Coroner: Rich Warren

Superintendent of Schools: Tracey Quarne

Superior Court Judges

Presiding Judge: Donald Cole Byrd

Assistant Presiding Judge: Alicia Ekland

Commissioner: Jeri Hamlin

Superior Court Website: www.glenncourt.ca.gov

HUMBOLDT COUNTY

Address: 825 5th Street, Eureka, CA 95501-1153

Telephone: (707) 445-7266

Fax: (707) 445-7299

Website: www.co.humboldt.ca.us

Incorporated: May 12, 1853

Legislative Districts: 1st CD; 2nd SD; 1st AD

Population: 121,358

County Seat: Eureka

Board of Supervisors

District 1: Rex Bohn

District 2: Estelle Fennell

District 3: Mike Wilson

District 4: Virginia Bass

District 5: Ryan Sundberg

Elected and Appointed Officials

Assessor: Mari Wilson

Agricultural Commissioner: Jeff Dolf

Auditor-Controller: Joseph Mellett

Chief Probation Officer: Bill Damiano

Cooperative Extension: Yana Valachovic

County Administrative Officer: Amy S. Milsen

County Clerk-Recorder: Kelly Sanders

County Counsel: Jeff Blanck

District Attorney: Maggie Fleming

Health & Human Services Director: Connie Beck

Human Resources Director: Dan Fulks

Planning & Building Director: John Ford

Public Defender: Kevin Robinson

Public Health Director: Susan Buckley

Public Works Director: Tom Mattson

Sheriff/Coroner: Michael Downey

Sealer of Weights and Measures: Jeff Dolf

Treasurer-Tax Collector: John Bartholomew

Superior Court Judges

Presiding Judge: Joyce Hinrichs

Assistant Presiding Judge: Christopher Wilson

Judge: Dale Reinholtsen, Gregory Elvine-Kreis, Kelly Neel

Commissioner: Michael P. Eannarino

Superior Court Website: www.humboldt.courts.ca.gov

County Officials

IMPERIAL COUNTY

Address: 940 West Main Street, Room 206, El Centro, CA 92243

Telephone: (442) 265-1000

Fax: (442) 265-1010

Website: www.co.imperial.ca.us

Business Hours: Monday through Friday 8:00 a.m. to 5:00 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: Jesus Eduardo Escobar

District 2: Luis A. Plancarte

District 3: Michael Kelley

District 4: Ryan E. Kelley

District 5: Raymond Castillo

Elected and Appointed Officials

Agricultural Commissioner: Carlos Ortiz

Air Pollution Control: Matt Dessert

Assessor: Robert Menvielle

Auditor-Controller: Josue Mercado

Behavioral Health Services Director: Andrea Kuhlen

Child Support Services Director: Liza Barraza

County Clerk-Recorder: Chuck Storey

County Counsel: Katherine Turner

County Free Librarian: Crystal Duran

District Attorney: Gilbert Otero

Human Resources and Risk Management: Rodolfo Aguayo

Planning and Development Services: Jim Minnick

Probation and Corrections Director: Dan Prince

Public Administrator: Rosie Blankenship

Public Defender: Benjamin Salorio

Public Health: Robin Hodgkin

Public Works: John Gay

Registrar of Voters: Debra Porter

Sheriff-Coroner-Marshall: Raymond Loera

Social Services Director: Peggy Price

Treasurer/Tax Collector: Karen Vogel

Workforce Development Board: Priscilla Lopez (Interim)

Superior Court Judges

Presiding Judge: Diane Altamirano

Assistant Presiding Judge: L. Anderholt

Judge: Ruth Montenegro, Christopher Plourd, Jeffrey Jones, Juan Ulloa, Marco Nunez, Poli Flores Jr., William Lehman, William Quan

Referee: Richard Hohlander

Superior Court Website: www.imperial.courts.ca.gov

INYO COUNTY

Address: 168 North Edwards Street, Independence, CA 93526

Mail: P.O. Box N, Independence, CA 93526

Telephone: (760) 878-0292

Fax: (760) 873-5577

Website: www.inyocounty.us

Email: dellis@inyocounty.us

Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Incorporated: March 22, 1866

Legislative Districts: 8th CD; 8th SD; 26th AD

Population: 17,900

County Seat: Independence

Board of Supervisors

District 1: Dan Tothoroh, Bishop

District 2: Jeff Griffiths, Bishop

District 3: Rick Pucci, Bishop

District 4: Mark Tillemans, Big Pine

District 5: Matt Kinglsey, Lone Pine

Elected and Appointed Officials

Assessor: Dave Stottlemire

Auditor: Amy Shepherd

Coroner: Jason Molinar

County Administrator: Kevin Carunchio

CAO: Clint Quilter

County Clerk-Recorder: Kammi R. Foote

District Attorney: Thomas L. Hardy

Parks and Recreation Director: Clint Quilter

Planning Director: Cathreen Richards

Public Administrator: Patricia Barton

Public Defenders: Elizabeth Corpora, Kristine Eisler, Josh Hillemeier, Gerard Harvey

Public Works Director: Mike Errante

Purchasing Agent: Clint Quilter

Sheriff: Jeff Hollowell

Social Services Director: Marilyn Mann

Superintendent of Schools: Barry Simpson

Treasurer-Tax Collector: Alisha McMurtrie

Superior Court Judges

Presiding Judge: Biran Lamb

Judge: Stephan Place

Executive Officer : Pamela Foster

Commissioner: David Knowles

Superior Court Website: 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
Website: www.co.kern.ca.us
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: April 2, 1866
Legislative Districts: 20th, 22nd CD; 16th, 18th SD; 30th, 32nd, 34th AD
Population: 851,710
County Seat: Bakersfield

Board of Supervisors

Meetings held every Tuesday at 9:00 a.m. and 2:00 p.m.
District 1: Mick Gleason
District 2: Zack Scrivner
District 3: Mike Maggard
District 4: David Couch
District 5: Leticia Perez

Elected and Appointed Officials

Assessor-Recorder: Jon Lifquist
Auditor-Controller-Clerk: Mary B. Bedard
County Administrative Officer: Ryan J. Alsop
County Counsel: Mark L. Nations
Development Management Agency Director: Vacant
Development Services Agency Director: Vacant
District Attorney: Lisa Green
General Services Director: Jeff Frapwell
Human Services Director: Dena Murphy
Parks and Recreation Director: Bob Lerude
Planning & Community Development Director: Lorelei H. Oviatt
Public Defender: Konrad Moore
Public Health Services Director: Matt Constantine
Purchasing Agent: Jeff Frapwell
Sheriff-Coroner: Donny Youngblood
Tax Collector-Treasurer: Jackie Denney
Superintendent of Schools: Christine L. Frazier

Superior Court Judges

Presiding Judge: Charles Brehmer
Assistant Presiding Judge: Colette Humphrey, Judith Dulcich
Commissioners: Alisa Knight, Jason Webster, Joseph Gianquinto, Linda Etienne, Ralph McKnight Jr., Steven Shayer, Cynthia Loo
Judges: Brian McNamara, Bryan Stainfield, Craig Phillips, David Lampe, David Wolf, David Zulfa, Eric Bradshaw, Gary Friedman, Gloria Cannon, John, Brownlee, John Fielder, John Lua, John Oglesby, John Somers, Jose Benavides, Kenneth, Green, Kenneth Pritchard, Kenneth Twisselman II, Lorna Brumfield, Louie Vega, Marcos Camacho, Michael Bush, Michael Dellostritto, Ralph Wyatt, Raymonda Marquez, Robert Tafoya, Stephen Schuett, Steven Katz, Susan Gill, Thomas Clark, Tiffany Organ-Bowles

Superior Court Website: www.kern.courts.ca.gov

KINGS COUNTY

Address: 1400 West Lacey Blvd., Hanford, CA 93230
Telephone: (559) 852-2375
Fax: (559) 585-8047
Website: www.countyofkings.com
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: March 22, 1893
Legislative Districts: 21st CD; 14th SD; 32nd AD
Population: 150,181
County Seat: Hanford

Board of Supervisors

District 1: Joe A. Neves, Jr.
District 2: Richard Valle
District 3: Doug Verboon
District 4: Craig Pedersen
District 5: Richard Fagundes

Elected and Appointed Officials

Assessor-Clerk-Recorder: Kristine Lee
County Administrative Officer: Larry Spikes
County Counsel: Colleen Carlson
Department of Finance Director: Rebecca Valenzuela
District Attorney: Keith A. Fagundes
Human Services Director: Sanja K. Bugay
Public Guardian/Veterans' Services Officer: Scott Holwell
Public Works Director: Kevin McAlister
Sheriff Coroner: David Robinson
Superintendent of Schools: Tim Bowers

Superior Court Judges

Presiding Judge: Donna Tarter
Assistant Presiding Judge: Thomas DeSantos
Commissioner: Jeremias De Melo, Jr., Julienne Rynda
Judges: Jennifer Giuliani, Michael Reinhart, Robert Burns, Steven Barnes, Valerie Tarter

Superior Court Website: 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
Website: www.lake.courts.ca.gov
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: May 20, 1861
Legislative Districts: 1st CD; 2nd SD; 1st AD
Population: 64,105
County Seat: Lakeport

Board of Supervisors

District 1: Moke Simon
District 2: Jeff Smith, Clearlake
District 3: Jim Steele, Upper Lake
District 4: Tina Scott
District 5: Rob Brown, Kelseyville

Elected and Appointed Officials

Assessor-Recorder: Richard Ford
Administrative Officer: Carol J. Huchingson
Community Development Director: Robert Massarelli
County Clerk-Auditor-Controller: Cathy Saderlund
County Counsel: Anita Grant
County Health Officer: Dr. Karen Tait
Director of Social Services (Interim): Crystal Markytan
District Attorney: Don A. Anderson
Health Services Director: Jim Brown
Public Services Director: Lars Ewing
Public Works Director: Scott De Leon
Registrar of Voters: Diane C. Fridley
Sheriff-Coroner: Brian Martin
Special Districts Administrator: Janet Coppinger
Superintendent of Schools: Brock Falkenberg
Treasurer-Tax Collector: Barbara Ringen

Superior Court Judges

Presiding Judge: Andrew Blum
Commissioner: Vincent Lechowick
Judges: J. Markham, Michael Lunas, Stephen Hedstrom

Superior Court Website: www.lake.courts.ca.gov

LASSEN COUNTY

Address: 220 S. Lassen Street Suite 5 Susanville, CA 96130
Telephone: (530) 251-8333
Fax: (530) 257-3480
Website: www.lassencounty.org
Business Hours: Monday through Friday 9:00 am to 12:00 pm and 1:00 to 4:30
Incorporated: April 1, 1864
Legislative Districts: 4th CD; 1st SD; 3rd AD
Population: 35,455
County Seat: Susanville

Board of Supervisors

District 1: Chris Gallagher, Susanville
District 2: David Teeter, Susanville
District 3: Jeff Hemphill, Janesville
District 4: Aaron Albaugh
District 5: Tom Hammond

Elected and Appointed Officials

Assessor: Nick Ceaglio
Administrative Officer: Richard Egan
Auditor: Diana Wemple
County Clerk-Recorder: Julie Bustamante
County Counsel: Robert Burns
Director of Health & Social Services: Barbara Longo
District Attorney-Public Administrator: Susan Rios
Planning and Building Services Director: Maurice Anderson
Public Defender: Rhea Giannotti
Public Works Director: Larry Millar
Sheriff/Coroner: Dean Growdon
Superintendent of Schools: Patricia Gunderson
Treasurer-Tax Collector: Nancy Cardenas

Superior Court Judges

Presiding Judge: Tony Mallery
Assistant Presiding Judge: Mark Nareau

Superior Court Website: www.lassencourt.ca.gov

County Officials

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
Website: <http://lacounty.info>
Email: info@lacounty.gov
Business Hours: Monday through Friday 8:00 a.m. to
5:00 p.m.
Incorporated: February 18, 1850
Legislative Districts: 22nd, 25th-39th, 42nd, 46th CD; 17th,
19th, 20th-30th, 32nd SD; 36th-61st AD
Population: 10,409,035
County Seat: Los Angeles

Board of Supervisors

District 1: Hilda L. Solis
District 2: Mark Ridley-Thomas
District 3: Sheila Kuehl
District 4: Janice Hahn
District 5: Kathryn Barger

Elected and Appointed Officials

Agricultural Commissioner: Kurt Floren
Alternate Public Defender: Janice Y Fukai
Animal Care and Control Director: Marcia Mayeda
Assessor: Jeffrey Prang
Auditor-Controller: John Naimo
Beaches and Harbors Director: Gary Jones
Chief Executive Officer: Sachi A. Hamai
Child Support Services Director: Dr. Steven J. Golightly
Children and Family Services Director: Bobby Cagle
Community Development Commission/Housing Authority
Executive Director: Monique King-Viehlend
Consumer and Business Affairs Director: Brian Stiger
County Counsel: Mary C. Wickham
District Attorney: Jackie Lacey
Fire Chief: Daryl L. Osby
Health Services Director: Christina R. Gahly
Human Resources Director: Lisa M. Garrett
Internal Services Director: Scott Minnix
Medical Examiner-Coroner: Dr. Jonathan Lucas
Mental Health Director: Jonathan E. Sherin
Military and Veterans Affairs Director: Ruth Wong
Museum of Art Director: Michael Govan
Natural History Museum Director: Lori Bettison-Varga
Parks and Recreation Director: John Wicker
Probation Officer: Terri L. McDonald
Public Defender: Nicole Davis Tinkham (interim)
Public Health: Barbara Ferrer
Public Social Services Director: Antonia Jimenez
Public Works Director: Mark Pestrella
Regional Planning Director: Amy J. Bodek
Registrar-Recorder/County Clerk: Dean Logan
Sheriff: Jim McDonnell
Treasurer-Tax Collector: Joseph Kelly
Workforce Development, Aging & Community Services
Director: Cynthia D. Banks

Superior Court Judges

Presiding Judge: Daniel Buckley
Assistant Presiding Judge: Kevin Brazile
Supervising Judge: Eric Taylor
Judge: 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

LOS ANGELES COUNTY (continued):

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, Anne Harwood Egerton, Emilie Harris Elias,
Laura C. Ellison, Lee Smalley Edmon, Drew E. Edwards,
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 Ruderman 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
Injejikian, 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. Lueros, 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,

County Officials

LOS ANGELES COUNTY (continued):

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, 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, Burt Pines, Jan A. Pluim, William R. Pounders, Daniel S. Pratt, Laura F. Priver, Daniel P. Ramirez, Curtis B. Rappo, 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 Schepher, 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, Kathryn 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., Debre 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 Website: <http://lacounty.gov>

MADERA COUNTY

Address: 200 W. 4th Street, Madera, CA 93637

Telephone: (559) 675-7703

Fax: (559) 675-7870

Website: www.maderacounty.com

Email: CountyClerkInfo@madera-county.com

Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Incorporated: March 11, 1893

Legislative Districts: 16th, 4th CD; 12th, 14th SD; 5th AD

Population: 156,890

County Seat: Madera

Board of Supervisors

District 1: Brett Frazier, Madera

District 2: David Rogers, Chowchilla

District 3: Robert L. Poythress, Madera

District 4: Max Rodriquez, Madera

District 5: Tom Wheeler, North Fork

Elected and Appointed Officials

Administrative Officer: Eric Fleming

Auditor-Controller: Todd Miller

Behavioral Health Director: Dennis P. Koch

County Clerk-Recorder: Rebecca Martinez

County Counsel: Regina Garza

District Attorney: Sally O. Moreno

Planning Director: Matthew Treber

Public Health Director: Sara Bosse

Public Guardian/Administrator/Social Services Director:

Deborah Martinez

Sheriff-Coroner: Jay Varney

Superintendent of Schools: Cecilia A. Massetti

Tax Collector-Treasurer: Tracy Kennedy

Veteran Service Officer: Kurtis Foster

Superior Courts Judges

Presiding Judge: Dale J. Blea

Assistant Presiding Judge: Michael J. Jurkovich

Thomas L. Bender, D. Collet, Charles A. Wieland, Ernest

LiCalsi, Mitchell Rigby, Joseph A. Soldani, Brian T. Austin,

James E. Oakley

Superior Court Website: www.madera.courts.ca.gov

County Officials

MARIN COUNTY

Address: 3501 Civic Center Drive, San Rafael, CA 94903
Telephone: (415) 473-6358
Fax: (415) 473-4104
Website: www.marincounty.org
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: February 18, 1850
Legislative Districts: 2nd CD; 2nd SD; 10th AD
Population: 260,955
County Seat: San Rafael

Board of Supervisors

District 1: Damon Connolly
District 2: Katie Rice
District 3: Kate Sears
District 4: Dennis Redoni
District 5: Judy Arnold

Elected and Appointed Officials

County Administrator: Matthew Hymel
Assessor-Recorder: Shelley Scott
Chief Financial Officer: Roy Given
District Attorney: Lori Frugori
Registrar of Voters: Lynda Roberts
Sheriff-Coroner: Keith Boyd
Superintendent of Schools: Mary Jane Burke

Superior Court Judges

Presiding Judge: Paul Haakenson
Assistant Presiding Judge: Andrew Sweet
Beth Jordan, Beverly Wood, Geoffrey Howard, James Chou, Kelly Simmons, Mark Talamantes, Roy Chernus, Sheila Lichtblau, Stephen Freccero, Verna Adams

Superior Court Website: www.marincourt.org

MARIPOSA COUNTY

Address: 5100 Bullion St, 2nd Floor, Mariposa, CA 95338
Mail: P.O. Box 784, Mariposa, CA 95338
Telephone: (209) 966-3222
Fax: (209) 966-5147
Website: www.mariposacounty.org
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: February 18, 1850
Legislative Districts: 4th CD; 5th AD
Population: 19,000
County Seat: Mariposa

Board of Supervisors

District 1: Rosemarie Smallcombe, Mariposa
District 2: Merlin Jones, Coulterville
District 3: Marshall Long, Mariposa
District 4: Kevin Cann, Mariposa
District 5: Miles Menetrey, Mariposa

Elected and Appointed Officials

Administrative Officer: Dallin Kimble
Agricultural Commissioner: David Robinson
Assessor-Recorder Assistant: Vince Kehoe
Auditor: Luis Mercado
Building Director: Michael Kinslow
Child Support Services Officer: Sharon Wardale-Trejo
Chief Probation Officer: Pete Judy
Clerk of the Board: Rene LaRoche
District Attorney: Walter Wall
Fire Chief: Bernie Quinn
Health and Human Services Director: Chevon Kothari
Human Resources/Risk Manager: Kimberly Williams
Librarian: Janet Chase-Williams
Planning Director: Sarah Williams
Public Works Director: Mike Healy
Sheriff-Coroner-Public Administrator: Doug Binnewies
Treasurer-Tax Collector-County Clerk: Keith Williams

Superior Court Judges

Presiding Judge: Michael Faalalde
Assistant Presiding Judge: F. Dana Walton

Superior Court Website: www.mariposacourt.org

County Officials

MENDOCINO COUNTY

Address: 501 Low Gap Rd, Room 1010, Ukiah, CA 95482
Telephone: (707) 467-2580
Fax: (707) 463-5649
Website: www.mendocinocounty.org
Incorporated: February 18, 1850
Legislative Districts: 1st CD; 2nd SD; 1st AD
Population: 88,018
County Seat: Ukiah

Board of Supervisors

District 1: Carre Brown, Potter Valley
District 2: John McCowen, Ukiah
District 3: John Hashak, Willits
District 4: Dan Gjerde, Fort Bragg
District 5: Ted Williams

Elected and Appointed Officials

Agricultural Commissioner: Harinder Grewal
Air Pollution Control-Executive Officer: Barbara A. Moed
Assessor-Clerk-Recorder: Katrina Bartolomie
Auditor-Controller: Lloyd B. Weer
Child Support Services Director: Randy Johnson
Chief Executive Officer: Carmel J. Angelo
Clerk of the Board: Carmel J. Angelo
County Assistant Executive Officer: Sarah Duckett
County Counsel: Katharine L. Elliott
District Attorney: Dave Eyster
Farm Advisor: Rachel Elkins
General Services Director: Kristin McMenomey
Health & Human Services Agency: Tammy Moss Chandler
Human Resources Director: Heidi Dunham
Information Services Director: Kristin McMenomey
Librarian: Karen Horner
Mental Health Director: (Vacant)
Museum Curator: Karen Mattson
Planning and Building Services Director: Brent Schultz
Chief Probation Officer: Izen Locatelli
Public Defender: Jeffrey Aaron
Public Health Officer: Dr. Gary Pace
Sheriff-Coroner: Thomas D. Allman
Superintendent of Schools: Michelle Hutchins
Transportation Director: Howard Dashiell
Treasurer/Tax Collector: Shari Schapmire

Superior Court Judges

Presiding Judge: Ann Moorman
Assistant Presiding Judge: Jeanine Nadel
Carly Dolan, Cindee Mayfield, Clayton Brennan, David Basner, David Riemenschneider, John Behnke, Keith Faulder

Superior Court Website: www.mendocino.courts.gov

MERCED COUNTY

Address: 2222 M Street, Merced, CA 95340
Telephone: (209) 385-7434
Fax: (209) 725-3535
Website: www.co.merced.ca.us
Email: Mark.Cowart@CountyOfMerced.com
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: April 19, 1855
Legislative Districts: 16th CD; 12th SD; 21th AD
Population: 272,673
County Seat: Merced

Board of Supervisors

District 1: Rodrigo Espinoza, Livingston
District 2: Lee Lor, Merced
District 3: Daron McDaniel, Atwater
District 4: Lloyd Pareira, Merced
District 5: Scott Silveira, Dos Palos

Elected and Appointed Officials

Agricultural Commissioner: David Robinson
Assessor-Clerk-Recorder: Barbara J. Levey
Auditor-Controller: Lisa Cardella-Presto
Behavioral Health and Recovery Services Director/Public Guardian/Conservator: Yvonnia Brown
Chief Information Officer: Mark Cowart
County Counsel: James Fincher
County Executive Officer: James L. Brown
Human Services Agency Director: Scott Pettygrove
Librarian: Amy Taylor
Parks and Recreation Deputy Director: Bryan Behn
Planning Director: Mark J. Hendrickson
Public Administrator-District Attorney: Larry Morse II
Interim Public Defender: Vincent Andrade
Public Health Director: Rebecca Nanyonjo
Public Works Director: Dana S. Hertfelder
Purchasing Manager: Kim Nausin
Sheriff-Coroner: Vernon Warnke
Spring Fair Manager: Ron L. Brandt
Superintendent of Schools: Steve M. Tietjen
Treasurer-Tax Collector: Karen Adams
Workforce Investment Director: David Mirrione

Superior Court Judges

Presiding Judge: Donald Proietti
Assistant Presiding Judge: Mark Bacciarini
Carol Ash, John D. Kirihaara, Paul Lo, Brian McCabe, David Moranda, Jeanne Schechter, Shelly Seymour, Steven Slocum

Superior Court Website: www.mercedcourt.org

County Officials

MODOC COUNTY

Address: 204 South Court Street, Suite 100, Alturas, CA 96101
Telephone: (530) 233-7660
Website: www.co.modoc.ca.us
Email: cao@co.modoc.ca.us
Business Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.
Incorporated: February 17, 1874
Legislative Districts: 1st CD; 1st SD; 1st AD
Population: 9,147
County Seat: Alturas

Board of Supervisors

District 1: Ned Coe, Cedarville
District 2: Patricia Cullins, Alturas
District 3: Kathie Rhodes, Alturas
District 4: Elizabeth Cavasso, Alturas
District 5: Geri Byrne, Newell

Elected and Appointed Officials

Agricultural Commissioner: Gary Fensler
Assessor—Recorder: Kristen DePaul
Auditor: Stephanie Wellemeyer
Building and Safety Director: Dominic Budmark
Chief Probation Officer: Kim Wills
Child Support Services Regional Director: Gary Sams
County Administrative Officer: Chester Robertson
County Clerk: Stephanie Wellemeyer
County Counsel: Margaret Long
District Attorney: Samuel Kylo
Farm Advisor: Laura Shell
Health Services Director: Stacy Sphar (Interim)
Human Resource Director: Pam Randall
Information Technology: Jason Moeller
Library: Cheryl Baker
Planning Director: Sean Curtis
Public Works Director: Chester Robertson
Resource Analyst: Sean Curtis
Road Commissioner: Mitch Crosby
Sheriff-Coroner: William Dowdy
Social Services Director: Kelly Crosby
Superintendent of Schools: Mike Martin
Treasurer-Tax Collector: Cheryl Knoch
Veterans Service Officer: Harry Hitchings
Watermaster: Wai Lee

Superior Court Judges

Presiding Judge: Francis W. Barclay
Assistant Presiding Judge: David A. Mason

Superior Court Website: www.modocsuperiorcourt.ca.gov

MONO COUNTY

Address: Annex 1, 74 School St, Bridgeport, CA 93517
Mail: P.O. Box 237, Bridgeport, CA 93517
Telephone: (760) 932-5530
Fax: (760) 932-5531
Website: www.monocounty.ca.gov
Email: clerkrecorder@mono.ca.gov
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: April 24, 1861
Legislative Districts: 8th CD; 8st SD; 5th AD
Population: 14,202
County Seat: Bridgeport

Board of Supervisors

District 1: Jennifer Halferty
District 2: Fred Stump
District 3: Bob Gardner
District 4: John Peters
District 5: Stacy Corless

Elected and Appointed Officials

Assessor: Barry Beck
County Administrative Officer: Leslie Chapman
County Counsel: Stacey Simon
Director of Finance: Janet Dutcher
District Attorney: Tim Kendall
Sheriff-Coroner: Ingrid Braun
Superintendent of Schools: Dr. Stacey Adler

Superior Court Judges

Presiding Judge: Mark Magit
Assistant Presiding Judge: Gerald F. Mohun, Jr.

Superior Court Website: www.mono.courts.ca.gov

County Officials

MONTEREY COUNTY

Address: Administrative Building, 168 West Alisal Street,
3rd Floor, Salinas, CA 93901
Telephone: (831) 755-5115
Fax: (831) 755-5792
Website: www.co.monterey.ca.us
Incorporated: February 18, 1850
Legislative Districts: 20th CD; 12th, 17th SD; 29th, 30th AD
Population: 446,873
County Seat: Salinas

Board of Supervisors

District 1: Luis A. Alejo, Salinas
District 2: John M. Phillips, Castroville
District 3: Chris M. Lopez, Salinas
District 4: Jane Parker, Marina
District 5: Mary L. Adams, Monterey

Elected and Appointed Officials

Agricultural Commissioner: Henry S. Gonzales
Assessor-County Clerk-Recorder: Stephen L. Vagnini
Assistant County Administrative Officer: Nicholas Chiulos
Assistant County Administrative Officer: Dewayne Woods
Auditor-Controller: Rupa Shah
Chief Probation Officer: Marcia Parsons
Child Support Services Director: Jody Holtzworth
Civil Rights Officer: Juan P. Rodriguez
Clerk of the Board: Valerie Ralph
Cooperative Extension Director: Maria de la Fuente
County Administrative Officer: Lew C. Bauman
County Counsel: Charles McKee
County Librarian: Martín J. Gómez (Interim)
District Attorney: Jeannine Pacioni
Elections-Registrar of Voters: Claudio E. Valenzuela
Emergency Communications Director: Lee Ann Magoski
Health Services Director-Public Administrator: Elsa Jimenez
Human Resources Director: Irma Ramirez-Bough
Information Technology Director: Eric A. Chatham
Military & Veterans' Affairs Officer: Jason Cameron
Natividad Medical Center Chief Executive Officer: Dr. Gary Gray
Parks Director: Carl Holm
Public Defender: Susan E. Chapman
Resource Management Agency Director: Carl Holm
Sheriff-Coroner: Stephen T. Bernal
Social Services Director: Henry R. Espinosa (Acting)
Superintendent of Schools: Dr. Deneen Guss
Treasurer-Tax Collector: Mary A. Zeeb
Water Resource Agency General Manager: Shauna Lorange (Interim)

Superior Court Judges

Presiding Judge: Lydia Villarreal
Assistant Presiding Judge: Julie Culver
Marla Anderson, Robert A. Burlison, Pamela Butler, Mark E. Hood, Larry Hayes, Stephanie Hulsey, Efren N. Iglesia, Sam Lavorato, Jr., Andrew Liu, Susan Matcham, Elisabeth Mineta, Carrie Panetta, Timothy Roberts, Vanessa Vallarta, Heidi Whilden, Tom Wills, and Rafael Vazquez
Commissioners: Dana Baker, Christopher Martin, Katherine Stoner

Superior Court Website: www.monterey.courts.ca.gov

Address: 1195 Third Street, Suite 310, Napa, CA 94559
Telephone: (707) 253-4421
Fax: (707) 253-4176
Website: www.countyofnapa.org
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: February 18, 1850
Legislative Districts: 5th CD; 3rd SD; 4th AD
Population: 140,973
County Seat: Napa

Board of Supervisors

District 1: Brad Wagenknecht, Napa
District 2: Ryan Gregory, Napa
District 3: Diane Dillon, St. Helena
District 4: Alfredo Pedroza, Napa
District 5: Belia Ramos, Napa

Elected and Appointed Officials

Assessor-Recorder-County Clerk: John Tuteur
Auditor-Controller: Tracy Schulze
Clerk of the Board: Jose Luis Valdez
County Counsel: Vacant
County Executive Officer: Minh Tran
Court Executive Officer: Bob Fleshman
District Attorney-Public Administrator: Allison Haley
Planning Director: David Morrison
Public Works Director: Steve Lederer
Purchasing Manager: Jeff Brooner
Sheriff-Coroner: John Robertson
Social Services Director: Catherine Chase
Treasurer-Tax Collector: James Hudak

Superior Court Judges

Presiding Judge: Elia Ortiz
Assistant Presiding Judge: Mark Boessenecker
Monique Langhorne, Cynthia Smith, Victoria Wood, Scott Young
Commissioner: Monique Langhorne

Superior Court Website: www.napa.courts.ca.gov

County Officials

NEVADA COUNTY

Address: 950 Maidu Ave, Nevada City, CA 95959-8617
Telephone: (530) 265-1218
Fax: (530) 265-9839
Website: www.mynevadacounty.com
Email: ceo@co.nevada.ca.us
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: April 25, 1851
Legislative Districts: 4th CD; 1st, 4th SD; 3rd AD
Population: 99,116
County Seat: Nevada City

Board of Supervisors

District 1: Heidi Hall, Nevada City
District 2: Ed Scofield, Grass Valley
District 3: Dan Miller, Grass Valley
District 4: Susan Hoek, Grass Valley
District 5: Richard Anderson, Truckee

Elected and Appointed Officials

Agriculture Commissioner: Chris DeNijs
Assessor: Sue Horne
Assistant County Executive Officer: Mali Dyck
Auditor-Controller: Marcia Salter
Behavioral Health Director: Phebe Bell
Building Director: Craig Griesback
Chief Probation Officer: Michael Ertola
Child Support Services: Mike Dent
Clerk of the Board: Julie Patterson Hunter
Community Development Agency Director: Sean Powers
County Clerk-Recorder: Greg Diaz
County Counsel: Alison Barratt-Green
County Executive Officer: Alison Lehman
County Librarian: Yolande Wilburn
Deputy County Executive Officer: Martin Polt
District Attorney: Clifford Newell
General Services and Information Systems: Steve Monaghan
Health and Human Services Director: Michael Heggarty
Human Resources Director: Steve Rose
Planning Director: Brian Foss
Public Defender: Keri Klein
Sanitation Director: Trisha Tillotson
Sheriff-Coroner: Shannan Moon
Social Services Director: Tex Ritter
Superintendent of Schools: Scott Lay
Transportation Director: Trisha Tillotson
Treasurer-Tax Collector: Tina Vernon

Superior Court Judges

Presiding Judge: Linda J. Sloven
Assistant Presiding Judge: B. Scott Thomsen
Thomas M. Anderson, Candace S. Heidelberger, Robert L. "Bob" Tamiatti, Tobert Tice-Raskin
Commissioner: Jason LaChance

Superior Court Website: <http://nccourt.net>

ORANGE COUNTY

Address: 333 W. Santa Ana Blvd., 3rd Floor, Santa Ana, CA 92701
Telephone: (714) 834-2345
Fax: (714) 834-3555
Website: www.oc.ca.gov
Incorporated: March 11, 1889
Legislative Districts: 38th, 39th, 45th, 46th, 47th, 48th, 49th CD; 29th, 32nd, 34th, 36th, 37th SD; 55th, 65th, 68th, 72nd, 73rd, 74th AD
Population: 3,205,771
County Seat: Santa Ana

Board of Supervisors

District 1: Andrew Do
District 2: Michelle Steel
District 3: VACANT
District 4: Doug Chaffee
District 5: Lisa A. Bartlett

Elected and Appointed Officials

Agricultural Commissioner: Jeffrey Croy
Airport Director: Barry Rondinella
Assessor: Claude Parrish
Auditor-Controller: Eric Woolery
Chief Probation Officer: Steve Sentman
Clerk, Board of Supervisors: Robin Stieler
County Clerk-Recorder: Hugh Nguyen
County Counsel: Leon Page
County Executive Officer: Frank Kim
Department of Child Support Services: Steven Eldred
District Attorney/Public Administrator: Todd Spitzer
Employee Relations Department: Tom Hatch
Fire Services Director: Chief Brian Fennessey
Health Care Agency Director: Richard Sanchez
Human Resource Services: Tom Hatch
Internal Audit: Scott Suzuki, Acting
OC Community Resources: Dylan Wright
OC Waste & Recycling: Tom Koutroulis
Office of Independent Review: Kevin Rogan
Office of the Performance Audit Director: VACANT
Public Guardian: Nedenia Lane
Public Defender: Sharon Petrosino
Public Librarian: Sherry Toth, Acting
Registrar of Voters: Neal Kelley
OC Public Works: Shane Silbsy
Sheriff-Coroner: Don Barnes
Social Services Agency Director: Debra Baetz
Superintendent of Education: Al Mijares
Superior Court CEO: David Yamasaki
Treasurer-Tax Collector: Shari Freidenrich

Superior Court Judges

Presiding Judge: Kirk H. Nakamura
Assistant Presiding Judge: Erick L. Larsh
John S. Adams, Matthew S. Anderson, Gassia Apkarian, Craig E. Arthur, Julian Bailey, Ronald L. Bauer, David L. Belz, Carl P. Biggs, Steven D. Bromberg, Jackie C. Brown, Debra Carrillo, Michael J. Cassidy, David R. Chaffee, Lewis W. Clapp, William D. Claster, Shaina H. Colover, John D. Conley, Scott B. Cooper, Corey S. Cramin, James L. Crandall, Andre De La Cruz, Thomas A. Delaney, James J. Di Cesare, Jeremy D. Dolnick, Patrick H. Donahue, Nick A. Dourbetas, Bradely S. Erdosi, Sheila B. Fell, Jeffrey Ferguson, Johnathan Fish, John L. Flynn III, Terri Flynn-Peister, Donald F. Gaffney, Robert C. Gannon, John C. Gastelum, Stephanie George, Geoffrey T. Glass, Thomas A. Glazier, Martha K. Gooding, Beatriz M. Gordon, Craig Griffin, Sheila F. Hanson, Kevin Haskins, Douglas J. Hatchimonji, Carol L. Henson, Maria D. Hernandez, Cynthia M. Herrera, David J. Hesseltine, David A. Hoffer, Sherri Honer, Theodore R. Howard, Kim R. Hubbard, Derek W. Hunt, Lon F. Hurwitz

County Officials

ORANGE COUNTY (Continued):

Lance P. Jensen, Derek G. Johnson, Gerald G. Johnston, Gregory W. Jones, Jeannie M. Joseph, M. Marc Kelly, Dennis J. Keough, Richard M. King, Robert A. Knox, Kimberly Knill, Mary Kreber Varipapa, Erick L. Larsh, Sandy N. Leal, Richard Y. Lee, Cheryl L. Lenninger, Michael A. Leversen, Gregory H. Lewis, Katherine Lewis, Brett G. London, Elizabeth Macias, Andre Manssourian, Charles Margines, Joy W. Markman, Linda S. Marks, Michael S. McCartin, Thomas S. McConville, Melissa R. McCormick, Layne H. Melzer, Kimberly K. Menninger, Mark S. Millard, Franz E. Miller, Gary Moorhead, Robert J. Moss, Joanne Motoike, Michael, Murray, Frank Ospino, Richard E. Pacheco, Gary S. Paer, Julie A. Palafox, Joe T. Perez, Michael E. Perez, Cheri Pham, Gary Pohlson, Gregg L. Prickett, Sheila Recio, Roger B. Robbins, Kathleen Roberts, Karen L. Robinson, James E. Rogan, Glenn R. Salter, Maurice Sanchez, Glenda Sanders, Salvador Sarmiento, Walter P. Schwarm, Nathan R. Scott, Deborah C. Servino, Randall J. Sherman, Claudia J. Silbar, Fred W. Slaughter, Scott A. Steiner, Michael J. Strickroth, Daphne G. Sykes, Nicholas S. Thompson, Antony C. Ufland, Nathan Vu, Megan Wagner, James L. Waltz, Peter Wilson, Larry Yellin, Nancy E. Zelter, John R. Zitny
Commissioners: Paula J. Coleman, Joseph Dane, Max De Liema, Edward Hall, Nancy Kasch, Creighton Laz, Carmen Luege, Barry Michaelson, Paul Minerich, Glenn, Mondo, William Watson, Renee E. Wilson

Superior Court Website: www.occourts.org

PLACER COUNTY

Address: 175 Fulweiler Avenue, Auburn, CA 95603
Telephone: (530) 889-4010
Fax: (530) 889-4009
Website: www.placer.ca.gov
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: April 25, 1851
Legislative Districts: 1st, 4th CD; 1st, 4th SD, 1st, 5th, 6th AD
Population: 348,432 (2010 U.S. Census)
County Seat: Auburn

Board of Supervisors

District 1: Bonnie Gore, Roseville
District 2: Robert Weygandt, Lincoln
District 3: Jim Holmes, Auburn
District 4: Kirk Uhler, Granite Bay
District 5: Jennifer Montgomery, Serene Lakes

Elected and Appointed Officials

Assessor: Kristen Spears
Auditor-Controller: Andrew Sisk
County Clerk-Recorder-Registrar: Ryan Ronco
County Counsel: Karin Schwab
County Executive Officer: Todd Leopold
District Attorney: R. Scott Owens
Community Development Resource Agency Director: Steve Pedretti
Public Defender: Dan Koukol and Associates
Purchasing Agent: Brett Wood
Sheriff-Coroner-Marshal: Devon Bell
Superintendent of Schools: Gayle Garbolino-Mojica
Treasurer-Tax Collector: Jenine Windeshausen

Superior Court Judges

Presiding Judge: Alan V. Pineschi
Assistant Presiding Judge: Eugene S. Gini, Jr.
Mark S. Curry, Garen Horst, Suzanne Gazzaniga, Michael W. Jones, Todd D. Irby, Frances A. Kearney, Colleen M. Nichols, Jeffrey Penney, Charles D. Wachob
Superior Court Website: www.placer.courts.ca.gov

County Officials

PLUMAS COUNTY

Address: 520 Main Street, Room 309, Quincy, CA 95971
Telephone: (530) 283-6315
Fax: (530) 283-6288
Website: www.plumascounty.us
Incorporated: March 18, 1854
Legislative Districts: 1st CD; 1st SD; 1st AD
Population: 19,043
County Seat: Quincy

Board of Supervisors

District 1: Michael Sanchez, Portola
District 2: Kevin Goss, Greenville
District 3: Sherrie Thrall, Chester
District 4: Lori Simpson, Quincy
District 5: Jeff Engel, Quincy/Graeagle

Elected and Appointed Officials

Agricultural Commissioner: Tim Gibson
Assessor: Chuck Leonhardt
Auditor/Controller: Roberta Allen
Behavioral Health, Director: Tony Hobson
Chief Probation Officer: Erin Metcalf
Clerk of the Board: Nancy Da Forno
County Clerk-Recorder: Kathy Williams
County Counsel: Craig Settlemyre
District Attorney-Public Administrator: David Hollister
Environmental Health: Jerry Sipe
Human Resources Director: Nancy Selvage
Information Technology Director: Dave Preston
Planning Director: Randy Wilson
Public Health Director: Andrew Woodruff
Public Works Director: Bob Perreault
Sheriff-Coroner: Greg Hagwood
Social Services/Public Guardian: Neal Caiazzo
Superintendent of Schools: Dennis Williams
Tax Collector-Treasurer: Julie White
Veteran Service Officer: Robert Bondon

Superior Court Judges

Assistant Presiding Judge: Janet Hilde and Douglas Prouty

Superior Court Website: www.plumascourt.ca.gov

RIVERSIDE COUNTY

Address: 4080 Lemon St, 12th Floor, Riverside, CA 92501
Telephone: (951) 955-1000
Fax: (951) 955-1105
Website: www.countyofriverside.us
Email: ceo@rceo.org
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: May 9, 1893
Legislative Districts: 43rd, 44th, 48th CD; 31st, 36th, 37th SD; 64th-66th, 80th AD
Population: 2,361,026
County Seat: Riverside

Board of Supervisors

District 1: Kevin Jeffries
District 2: Karen Spiegel
District 3: Chuck Washington
District 4: V. Manuel Perez
District 5: Jeff Hewitt

Elected and Appointed Officials

Agricultural Commissioner: Ruben Arroyo
Assessor-Clerk-Recorder: Peter Aldana
Auditor-Controller: Paul Angulo
Chief Probation Officer: Mark Hake
Clerk of the Board: Kecia Harper-Ihem
County Counsel: Gregory Priamos
County Executive Officer: George Johnson
District Attorney: Michael Hestrin
Parks and Recreation Director: Scott Bangle
Planning Director: Charissa Leach
Public Defender: Steven Harmon
Public Social Services Director: Sara Mack
Purchasing & Fleet Service Director: Teresa Summers
Registrar of Voters: Rebecca Spencer
Sheriff-Coroner-Public Administrator: Chad Bianco
Superintendent of Schools: Judy White
Transportation Director: Patty Romo
Treasurer and Tax Collector: Jon Christensen

Superior Court Judges

Presiding Judge: Thomas H. Cahraman
Gloria Connor Trask, Douglas E. Weathers, Michael B. Donner, Mac R. Fisher, Gary B. Tranbarger, Bernard J. Schwartz, Sharon J. Waters, John D. Molloy, W. Charles Morgan, Richard T. Fields, Christian F. Thierbach, Paul E. Zellerbach, Roger A. Luebs, Elisabeth Sichel, Jean Pfeiffer Leonard, Craig Riemer, Edward D. Webster, Helios J. Hernandez, Michele D. Levine, L. Jackson Lucky, Irma Asberry, Becky L. Dugan, Robert J. McIntyre, Charles Koosed, Michael J. Rushton, Patrick F. Magers, John M. Monterosso, Angel M. Bermudez, Sherrill A. Ellsworth, Jeffrey Prevost, Carol D. Codrington, Judith C. Clark, Mark A. Cope, Mark A. Mandio, Mark E. Petersen, Timothy F. Freer, Albert J. Wojcik, F. Paul Dickerson, Sarah A. Christian, James A. Cox, David B. Downing, John G. Evans, Jorge C. Hernandez, Harold W. Hopp, Anthony R. Villalobos, Randall D. White, Dale R. Wells, graham A. Cribbs, James S. Hawkins, Richard A. Erwood, Christopher J. Sheldon, Charles E. Stafford, Jr.

Superior Court Website: www.riverside.courts.ca.gov

County Officials

SACRAMENTO COUNTY

Address: 700 H Street, Sacramento, CA 95814
Telephone: (916) 874-5411
Fax: (916) 874-7593 Website: <http://www.saccounty.net>
Incorporated: February 18, 1850
Legislative Districts: 1ST, 3RD, 5TH, 6TH, 7TH CD; 1st, 3RD, 4TH, 5TH, 6TH, 8TH SD; 6TH, 7TH, 8TH, 9TH, 11TH AD
Population: 1,454,406
County Seat: Sacramento

Board of Supervisors

District 1: Phil Serna, Sacramento
District 2: Patrick Kennedy, Sacramento
District 3: Susan Peters, Sacramento
District 4: Sue Frost, Sacramento
District 5: Don Nottoli, Sacramento

Elected and Appointed Officials

Agricultural Commissioner: Juli D. Jensen
Air Pollution Control: Alberto Ayala
Airports: Cynthia A. Nichol
Animal Care & Regulation: David Dickinson
Assessor: Christina Wynn
Assistant County Executive: Nancy Newton
Chief Fiscal Officer: Britt Ferguson
Child, Family & Adult Services: Michelle Callejas
Child Support Services: Terrie Porter
Civil Service Commission: Alice Dowden Calvillo
Clerk of the Board: Florence H. Evans
County Clerk/Recorder: Donna Allred
Communication & Media: Kim Nava
Conflict Criminal Defenders: Theresa Huff
Coroner: Kimberly Gin
County Counsel: Traci Lee (Interim)
County Executive: Navdeep S. Gill
Deputy County Executive: David Villanueva
Deputy County Executive: Robert B. Leonard Deputy
County Executive: Michael Penrose (Public Works)
Deputy County Executive: Bruce Wagstaff (Social Services)
District Attorney: Anne Marie Schubert
Economic Development & Marketing: Troy Givans
Emergency Services: Steve Cantelme
Environmental Management: Marie Woodin
Finance: Ben Lamera
First 5 Sacramento: Julie Gallelo
General Services: Jeff Gasaway (Interim)
Government Relations & Legislation: Natasha M. Drane
Health Services: Peter Beilenson
Human Assistance: Ann Edwards
Labor Relations: Robert Bonner
Library Director: Rivkah K. Sass
Personnel: David Devine
Planning & Environmental Review: Leighann Moffitt
Probation Chief: Lee Seale
Public Defender: Steven M. Garrett
Regional Parks: Liz Bellas
Registrar of Voters: Courtney Bailey Kanelos
Retirement: Eric Stern
Revenue Recovery: Ben Lamera (Interim)
Sacramento Housing & Redevelopment: LaShelle Dozier
Sheriff: Scott R. Jones
Technology Chief Information Officer: Rami Zakaria
Transportation: Ron Vicari
Veterans Service: Rochelle Arnold
Waste Management & Recycling: Doug Sloan
Water Resources: Michael Peterson
Superintendent of Schools: David W. Gordon
Superior Court Executive Officer: Lloyd Connelly
Superior Court Chief Deputy: Jim Lombard

SACRAMENTO COUNTY (Continued):

Superior Court Judges

Presiding Judge: David De Alba
Assistant Presiding Judge: David W. Abbott

Stephen Acquisto, James P. Arguelles, Bunmi O. Awoniyi, Eugene L. Balonon, Thadd A. Blizzard, Tami R. Bogert, Jerilyn L. Borack, Stacy Boulware Eurie, Michael G. Bowman, David I. Brown, Lawrence G. Brown, Trena H. Burger-Plan, Daniel J. Calabretta, Shelleyanne W.L. Chang, Kevin R. Culhane, Donald J. Currier, Ben Davidian, Joginder, Dhillon, Laurie M. Earl, Curtis M. Fiorini, Matthew J. Gary, Steven M. Gevercer, Maryanne G. Gilliard, Geoffrey A. Goodman, Helena R. Gweon, Judy Holzer Hersher, Russell L. Hom, Christopher E. Krueger, Steve Lapham, Alyson L. Lewis, Kristina B. Lindquist, Sharon A. Lueras, Patrick Marlette, Kevin J. McCormick, James E. McFetridge, Kenneth C. Mennemeier, Shama H. Mesiwala, James M. Mize, Delbert W. Oros, Alan G. Perkins, Jennifer K. Rockwell, Jaime R. Román, Michael A. Savage, Ernest W. Sawtelle, Pamela L. Smith-Steward, Peter K. Southworth, Richard K. Sueyoshi, Allen H. Sumner, Michael W. Sweet, Jill H. Talley, Scott L. Tedmon, Raoul M. Thorbourne, Emily E. Vasquez, Laurel D. White, Steve White, John P. Winn, Gerrit W. Wood.

Superior Court Website: <http://www.saccourt.ca.gov>

County Officials

SAN BENITO COUNTY

Address: 481 Fourth Street, Hollister, CA 95023
Telephone: (831) 636-4000
Fax: (831) 636-4010
Website: www.cosb.us
Email: supervisors@cosb.us
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: February 12, 1874
Legislative Districts: 20th CD; 12th SD; 30th AD
Population: 57,088
County Seat: Hollister

Board of Supervisors

District 1: Mark Medina, Hollister
District 2: Anthony Botelho, San Juan Bautista
District 3: Peter Hernandez, Hollister
District 4: Jim Gillio, Hollister
District 5: Jaime De La Cruz, Hollister

Elected and Appointed Officials

Administrative Officer: Ray Espinosa
Agricultural Commissioner: Karen Overstreet
Ag. Ext.: Lynn Schmitt
Assessor: Tom Slavich
Chief Probation Officer (Interim): Joseph Frontella
Child Support Services: Jamie Murray
Clerk of the Board: Janet Slibsager
Community Services & Workforce Development: Vacant
Council of Governments: Mary Gilbert
County Clerk-Auditor-Recorder-Registrar of Voters: Joe Paul Gonzalez
County Counsel: Barbara Thompson
District Attorney: Candice Hooper
Health & Human Services Agency: Vacant
Human Resources/Internal Services: Edgar Nolasco
Librarian: Nora Conte
Mental Health: Alan Yamamoto
Resource Management Agency: John Guertin
Sheriff-Coroner: Darren Thompson
Substance Abuse Program Director: Alan Yamamoto
Superintendent of Schools: Krystal Lomanto
Treasurer-Tax Collector-Public Administrator: Melinda Casillas

Superior Court Judges

Presiding Judge: Steven R. Sanders
Jose Omar Rodriguez

Superior Court Website: www.sanbenito.courts.ca.gov

SAN BERNARDINO COUNTY

Address: 385 North Arrowhead Avenue, 5th Floor, San Bernardino, CA 92415
Telephone: (909) 387-4811
Fax: (909) 387-5430
Website: 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: 2,049,408
County Seat: San Bernardino

Board of Supervisors

District 1: Robert A. Lovingood
District 2: Janice Rutherford
District 3: Dawn Rowe
District 4: Curt Hagman
District 5: Josie Gonzales

Elected and Appointed Officials

Assessor/Recorder/County Clerk: Bob Dutton
Auditor/Controller/Treasurer/Tax Collector: Ensen Mason
Chief Executive Officer: Gary McBride
District Attorney: Jason Anderson
Sheriff/Coroner/Public Administrator: John McMahon
Superintendent of Schools: Ted Alejandro

Superior Court Judges

Presiding Judge: John P. Vander Feer
Assistant Presiding Judge: Michael A. Sachs
Erin K. Alexander, Donald R. Alvarez, Khymberli Apaloo, Joel S. Argon, Lorenzo Balderrama, Teresa M. Bennett, Colin Bilash, Kyle S. Brodie, Carlos M. Cabrera, Michael A. Camber, Ronald M. Christianson, David S. Cohn, Rodney A. Cortez, Keith D. Davis, Daniel Detienne, David E. Dricoll, Jon D. Ferguson, Bryon F. Foster, Janet M. Frangie, Donna G. Garza, Thomas S. Garza, Michelle H. Gilleece, Raymond L. Haight III, Debra V. Harris, Arthur A. Harrison, James J. Hosking, Cara D. Hutson, Winston Keh, Cheryl K. Kersey, Pamela Preston King, Michael A. Knish, Corey G. Lee, Michael R. Libutti, Bridgid McCann, Brian S. McCarville, Steven Malone, Steven A. Mapes, Christopher B. Marshall, Alexander R. Martinez, J. David Mazurek, Dwight W. Moore, Miriam I. Morton, Eric M. Nakata, Gilbert G. Ochoa, Annemarie G. Pace, John M. Pacheco, Christopher S. Pallone, Richard V. Peel, Elia V. Pirozzi, Lynn M. Poncin, William Jefferson Powell, IV, Stanford E. Reichert, Tara Reilly, Jay H. Robinson, Lisa M. Rogan, Michael A. Sachs, Stephan G. Saleson, Wilfred J. Schneider Jr., Lily L. Sinfield, Steven J. Singley, Bryan K. Stodghill, Gregory S. Tavill, Stephanie E. Thorton-Harris, John M. Tomberlin, Denise Trager Dvorak, Charles J. Umeda, Ingrid Adamson Uhler, Katrina West, David A. Williams, Harold T. Wilson, R. Glenn Yabuno

Superior Court Website: www.sb-court.org

County Officials

SAN DIEGO COUNTY

Address: 1600 Pacific Highway, San Diego, CA 92101

Telephone: (858) 694-3900

Website: <http://www.sandiegocounty.gov>

Incorporated: February 18, 1850

Legislative Districts: 49TH, 50TH, 51ST, 52ND, 53RD CD;
36TH, 38TH, 39TH, 40TH SD; 66TH, 73RD, 74TH, 75TH, 76TH,
77TH, 78TH, 79TH AD

Population: 3,150,000

County Seat: San Diego

Board of Supervisors

District 1: Greg Cox

District 2: Dianne Jacob

District 3: Kristin Gaspar

District 4: Nathan Fletcher

District 5: Jim Desmond

Elected and Appointed Officials

Assessor-Recorder-County Clerk: Ernest J. Dronenburg,

County Counsel: Thomas Montgomery

Chief Administrative Officer: Helen N. Robbins-Meyer

Clerk of the Board: Andrew Potter

District Attorney: Summer Stephan

Sheriff: Bill Gore

Tax Collector-Treasurer: Dan McAllister

Superior Court Judges

Presiding Judge: David J. Daniels

Assistant Presiding Judge: Jeffrey B. Barton

Lorna A. Alksne, Edward P. Allard III, Robert O. Amador, Carlos O. Armour, Kathrine Bacal, Jeffrey B. Barton, David L. Berry, Laura J. Birkmeyer, Jay M. Bloom, Jeffrey S. Bostwick, Blaine K. Bowman, Matthew C. Braner, Joseph P. Brannigan, David G. Brown, Desiree Bruce-Lyle, Gary M. Bubis, Carolyn M. Caiette, Enrique Camarena, Yvonne E. Campos, Timothy M. Casserly, Patricia K. Cookson, Robert P. Dahlquist, David J. Daniels, William S. Dato, Cindy D. Davis, Peter C. Deddeh, Francis M. Devaney, Harry M. Elias, Kevin A. Enright, Selena Dong Epley, Charles W. Ervin, Ana Espana, Herbert J. Exarhos, Eugenia Eyherabide, Jeffrey F. Fraser, Ronald F. Frazier, Peter L. Gallagher, Patricia Garcia, William C. Gentry, Jr., Charles R. Gill, David M. Gill, Christine K. Goldsmith, Daniel B. Goldstein, Michael S. Groch, Patricia Guerro, Garr G. Haehnle, Laura W. Hलगren, Maureen F. Hallahan, Louis R. Hanoian, Albert T. Harutunian III, Judith F. Hayes, Esteban Hernandez, Marshall Y. Hockett, Tamila E. Ipema, Carol Isackson, Gerald C. Jessop, Gale E. Kaneshiro, Aaron H. Katz, Keri G. Katz, Robert J. Kearney, Julia C. Kelety, K. Michael Kirkman, Evan P. Kirvin, Roger W. Krauel, Gary G. Kreep, Kimberlee A. Lagotta, Daniel G. Lamborn, Melinda J. Lasater, Joan M. Lewis, Kathleen M. Lewis, Lantz Lewis, Margo L. Lewis, Daniel F. Link, Robert C. Longstreth, Earl H. Maas III, Frederick Maguire, Runston G. Maino, Sharon B. Majors-Lewis, Kenneth J. Medel, John S. Meyer, Amalia L. Meza, Richard R. Monroy, Dwayne K. Moring, William R. Nevitt, Jr., Thomas P. Nugent, David B. Oberholzter, Robert F. O'Neill, Adrienne A. Orfield, Pamela M. Parker, Laura H. Parsky, Gregory W. Pollack, Michael J. Popkins, Harry L. Powazek, Ronald S. Prager, Joel M. Pressman, Charles G. Rogers, Paula S. Rosenstein, David M. Rubin, Lisa Schall, Polly H. Shamoan, Roderick W. Shelton, Howard H. Shore, Michael T. Smyth, Kenneth K. So, Stephanie Sontag, Jacqueline M. Stern, Steven E. Stone, Richard E. L. Strauss, Eddie C. Stergeon, Ronald L. Styn, David M. Szumowski, Timothy B. Taylor, John M. Thompson, Randa Trapp, Robert J. Trentacosta, Leo Valentine Jr., Sim von Kalinowski, Timothy R. Walsh, Michael D. Washington, Theodore W. Weathers, Joan P. Weber, Kerry Wells, Richard S. Whitney, Browder A. Willis III,

SAN DIEGO COUNTY (Continued):

Joel R. Wohlfeil, Margie G. Woods.

Superior Court Website: www.sdcourt.ca.gov

SAN FRANCISCO CITY and COUNTY

Address: 1 Dr. Carlton B. Goodlett Place, San Francisco, CA 94102

Telephone: (415) 554-4950

Fax: (415) 554-4951

Website: www.sfgov.org

Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Incorporated: February 18, 1850

Legislative Districts: 8th, 12th CD; 11th, 13th SD; 17th, 19th AD

Population: 884,363

County Seat: San Francisco

Board of Supervisors

District 1: Sandra Lee Fewer

District 2: Catherine Stefani

District 3: Aaron Peskin

District 4: Gordan Mar

District 5: Vallie Brown

District 6: Matt Haney

District 7: Norman Yee, President

District 8: Rafael Mandelman

District 9: Hillary Ronen

District 10: Shamann Walton

District 11: Ahsha Safai

Elected and Appointed Officials

Airports Director: Ivar Satero

Assessor- Recorder: Carmen Chu

City Administrator: Naomi Kelly

City Attorney: George Gascon

Controller: Ben Rosenfield

County Clerk: Diane Rea

Director of Elections: John Arntz

District Attorney: George Gascon

Health Services Director: Abbie Yant

Human Services Director: Trent Rhorer

Mayor: London Breed

Medical Examiner: Michael Hunt, M.D.

Planning Director: John Rahaim

Public Defender: Vacant

Public Works Director: Mohammed Nuru

Office of Contract Administration Director: Alaric Degrafinried

Recreation & Parks General Manager: Phil Ginsburg

Sheriff: Vicki Hennesy

Superintendent of Schools: Dr. Vincent Matthews

Treasurer: Jose Cisneros

Superior Court Judges

Presiding Judge: Katherine Feinstein

Assistant Presiding Judge: Garret Wong

Michael Begert, Suzanne Bolanos, Angela Bradstreet, Susan Breall, Peter Busch, Teresa Caffese, Bruce Chan, Roger Chan, Andrew Cheng, Linda Colfax, Brendan Conroy, Charles Crompton, Richard Darwin, Gail Dekreon, Harry Dorfman, Rochelle East, Samuel Feng, Eric Fleming, Daniel Flores, Loretta Giorgi, Alexandra Gordon, Charles Haines, Christopher Hite, Victor Hwang, Teri Jackson, Harold Kahn, Curtis Karnow, Kathleen Kelly, Charlene Kiesselbach, Newton Lam, Cynthia Lee, Rita Lin, Anne-Christine Massullo, Michael McNaughten, Ross Moody, Stephen Murphy, Vedica Puri, Joseph Quinn, Sharon Reardon, James Robertson II, Jeffrey Ross, Gerado Sandoval, Ethan Schulman, John Stewart, Edward Torpoco, Richard Ulmer Jr., Christine Van Aken, Rebecca Wightman, Monica Wiley, Mary Wiss, Garrett Wong, Branden Woods, Carol Yaggy

County Officials

SAN FRANCISCO CITY and COUNTY (Continued):

Superior Court Website: <http://sfsuperiorcourt.org>

SAN JOAQUIN COUNTY

Address: 44 N. San Joaquin Street, Administration Building, Stockton, CA 95202

Telephone: (209) 468-3113

Fax: (209) 468-2350

Website: www.sjgov.org

Email: mduzenski@sjgov.org

Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Incorporated: February 18, 1850

Legislative Districts: 9th CD; 5th SD; 12th, 13th AD

Population: 695,750

County Seat: Stockton

Board of Supervisors

District 1: Miguel Villapudua

District 2: Katherine Miller

District 3: Tom Patti

District 4: Chuck Winn

District 5: Bob Elliott

Elected and Appointed Officials

Agriculture Commissioner: Timothy Pelican

Airport - Stockton Metropolitan Director: Russell Stark

Assessor/Recorder/County Clerk: Steve J. Bestolarides

Auditor-Controller: Jerome Wilverding

Clerk of the Board: Mimi Duzenski

Child Support Services Director: Lori A. Cruz

Community Development Director: Kerry Sullivan

Cooperative Extension Director: Brent A. Holtz

County Administrator: Monica Nino

County Counsel: J. Mark Myles

District Attorney: Tori Verber Salazar

Employment & Economic Development Director: John Solis

Environmental Health Director: Linda Turkatte

Facilities Management: Craig Ogata

General Services Director: Marcia Cunningham

Health Care Services Director: Greg Diederich

Human Resources Director: Ted Cwiek

Human Services Agency Director: Michael Miller

Information Systems Director: Jerry Becker

Probation Officer Chief: Stephanie James

Public Defender: Miriam Lyell

Public Works Director: Kris Balaji

Purchasing and Support Services: Jon Drake

Registrar of Voters: Melinda Dubroff

San Joaquin General Hospital Chief Executive Officer: David Culberson

Sheriff-Coroner-Public Administrator: Patrick Withrow

Superintendent of Schools: James A. Mousalimas

Treasurer/Tax Collector: Phonxay Keokham

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 Website: www.stocktoncourt.org

SAN LUIS OBISPO COUNTY

Address: 1055 Monterey Street, Room D-430, San Luis Obispo, CA 93408

Telephone: (805) 781-5011

Fax: (805) 781-5023

Website: www.co.slo.ca.us

Email: admin@co.slo.ca.us

Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Incorporated: February 18, 1850

Legislative Districts: 24th CD; 17th SD; 35th, 37th AD

Population: 269,637

County Seat: San Luis Obispo

Board of Supervisors

District 1: John Peschong

District 2: Bruce Gibson

District 3: Adam Hill

District 4: Lynn Compton

District 5: Debbie Arnold

Elected and Appointed Officials

Assessor: Tom Bordonaro

Auditor-Controller-Treasurer-Tax Collector: James W. Hamilton

County Administrator: Wade Horton

County Counsel: Rita Neal

County Clerk-Recorder: Tommy Gong

District Attorney: Dan Dow

General Services Director: Will Clemens

Health Agency Director: Michael Hill

Human Resources Director: Tami Douglas-Schatz

Planning Director: Trevor Keith

Public Works Director: Colt Esenwein

Purchasing Agent: Will Clemens

Sheriff-Coroner: Ian Parkinson

Social Services Director: Devin Drake

Superintendent of Schools: James Brescia

Superior Court Judges

Presiding Judges: Dodie Harmon, Ginger E. Garrett

Assistant Presiding Judge: Jacquelyn H. Duffy, Charles

Stevens Crandall, Jac A. Crawford, Jacquelyn Duffy, Rita

Federman, Linda Hurst

Superior Court Website: www.slocourts.net

County Officials

SAN MATEO COUNTY

Address: 400 County Center, Redwood City, CA 94063
Telephone: (650) 363-4000
Fax: (650) 363-1916
Website: www.co.sanmateo.ca.us
Business Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Fridays 8:00 a.m. to 5:00 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: (Vacant)
District 2: Carole Groom
District 3: Dan Horsley
District 4: Rose Jacobs Gibson
District 5: Adrienne Tissier

Elected and Appointed Officials

Assessor-County Clerk-Recorder: Mark Church
Coroner: Robert Foucrault
County Controller: Tom Huening
County Manager: David S. Boesch
Department of Public Works/Parks: Jim Porter
District Attorney: Stephen Loagstaffe
Health System: Jean Fraser
Human Services Director: Beverly Beasley Johnson
Planning Director: Jim Eggemeyer
Purchasing Manager: Donna Jones-Dulin
Sheriff: Greg Munks
Superintendent of Schools: Anna Campbell
Tax Collector-Treasurer: Sandie Arnott

Superior Court Judges

Presiding Judges: Robert D. Foiles, 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,
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, Raymond
Swope

Superior Court Website: www.sanmateocourt.org

SANTA BARBARA COUNTY

Address: 105 East Anapamu Street, Santa Barbara, CA 93101
Telephone: (805) 568-3400
Fax: (805) 568-3414
Website: www.countyofsb.org
Incorporated: February 18, 1850
Legislative Districts: 23rd, 24th CD; 15th, 19th SD; 33rd, 35th AD
Population: 428,655
County Seat: Santa Barbara

Board of Supervisors

District 1: Salud Carbajal, Santa Barbara, Montecito
District 2: Janet Wolf, Goleta, Santa Barbara
District 3: Doreen Farr, Goleta, Santa Ynez Valley, Isla Vista
District 4: Peter Adam, Lompoc, Orcutt, Guadalupe
District 5: Steve Lavagnino, Santa Maria, Cuyama, Guadalupe

Elected and Appointed Officials

Auditor-Controller: Robert W. Geis III
Community Services Director: Herman Parker
County Executive Officer: Mona Miyasato
County Clerk, Recorder and Assessor: Joseph E. Holland
County Counsel: Michael Ghizzoni
District Attorney: Joyce Dudley
General Services Director: Matthew Pontes (Interim)
Planning and Development: Glenn Russell
Public Defender: Raimundo Montes De Oca
Public Health Director: Takashi Wada
Sheriff: Bill Brown
Superintendent of Schools: William J. Cirone
Treasurer-Tax Collector-Public Administrator: Harry Hagen

Superior Court Judges

Presiding Judge: Arthur A. Garcia
Assistant Presiding Judge: Brian Hill
Edward H. Bullard, James F. Iwasko, Thomas R. Adams,
Thomas Pearce Anderle, Clifford R. Anderson III, Jed
Beebe, James W. Brown, Denise de Bellefeuille, Jean M.
Dandona, George C. Eskin, Rogelio R. Flores, James E.
Herman, Kay S. Kuns, Joseph Lodge,
J. William McLafferty, Rodney S. Melville, Frank J. Ochoa,
James F. Rigali, Timothy J. Staffel

Superior Court Website: www.sbcourts.org/index.asp

County Officials

SANTA CLARA COUNTY

Address: 70 West Hedding Street, San Jose, CA 95110
Telephone: (408) 299-5001
Fax: (408) 938-4525
Website: www.sccgov.org
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: February 18, 1850
Legislative Districts: 11th, 14th-16th CD; 10th, 11th, 13th, 15th SD; 20th-24th, 27th, 28th AD
Population: 1,781,642
County Seat: San Jose

Board of Supervisors

District 1: Mike Wasserman, Los Gatos
District 2: Cindy Chavez, San Jose
District 3: Dave Cortese, San Jose
District 4: Susan Ellenberg, San Jose
District 5: Joseph S. Simitian, Palo Alto

Elected and Appointed Officials

Assessor: Lawrence E. Stone
Court Executive Officer: Rebecca Flemming
County Clerk/Recorder: Regina M. Alcomendras
County Counsel: Orry P. Korb
County Executive: Jeffrey V. Smith
District Attorney: Jeffrey F. Rosen
Director, Department of Planning and Development: Nash Gonzalez
Sheriff: Laurie Smith
Social Services Director: Bruce Wagstaff
Superintendent of Schools: Xavier De La Torre

Superior Court Judges

Presiding Judge: Patricia Lucas
Assistant Presiding Judge: Deborah Ryan
Javier Acala, Julia Alloggiamento, Mary E. Arand, Jacqueline Arroyo, Kenneth P. Barnam, Thang N. Barrett, Paul Bernal, Arthur Bocanegra, Franklin Bondonno, Griffin M.J. Bonini, Shelyna V. Brown, David A. Cena, Sharon Chatman, Vincent J. Chiarello, Michael L. Clark, Linda R. Clark, Paul Colin, Chistine Copeland, Allison Danner, Jacqui Duong, William Elfving, Julia Emede, Andrea Flint, Maureen Folan, Jose Franco, Eric Geffom, Mary Greenwood, Mary Ann Grilli, Teresa Guerrero-Daley, Matthew Harris, Roberta Hayashi, Joseph Huber, Peter Kirwan, Nona Kilppen, Thomas Kuhnle, Sunil Kulkarni, Edward F. Lee, Cynthia Lie, Patricia Lucas, Katherine Lucero, James Madden, Stephen V. Manley, Socrates Manoukian, JoAnne McCracken, Beth McGowen, Michele McKay McCoy, William J. Monahan, Daniel Nishigaya, Carol Overton, Kimberly Parker, Lori Pegg, Philip Pennypacker, Aaron Persy, Rise Jones Pichon, Mark Pierce, Hector Ramon, Christopher Rudy, Deborah Ryan, Gregory Saldivar, Shawn Schwarz, Stuart Scott, Cynthia Sevely, Lisa Steingart, James Stoelker, Julianne Sylva, Drew Takaichi, Ronald Toff, Patrick Tondreau, James Towery, Jesus Valencia, Brian Walsh, Joshua Wienstein, Helen Williams, Charles Wilson, Derek Woodhouse, Erica Yew, Theodore Zayner, Vanessa Zecher, Carrie Zepeda

Superior Court Website: www.sccscourt.org

SANTA CRUZ COUNTY

Address: 701 Ocean Street, Santa Cruz, CA 95060
Telephone: (831) 454-2000
Fax: (831) 454-2433
Website: www.santacruzcounty.us
Incorporated: February 18, 1850
Legislative Districts: 18TH, 20TH, CD; 17TH SD; 29TH, 30TH AD
Population: 262,382
County Seat: Santa Cruz

Board of Supervisors

District 1: John Leopold
District 2: Zach Friend
District 3: Ryan Coonerty
District 4: Greg Caput
District 5: Bruce McPherson

Elected and Appointed Officials

Agricultural Commissioner: Juan Hidalgo
Agricultural Extension Service: Mark Bolda
Assessor/Recorder: Sean Saldavia
Auditor/Controller/Treasurer/Tax Collector: Edith Driscoll
Building Official: Marty Heaney
County Administrative Officer: Carlos J. Palacios
County Clerk: Gail L. Pellerin
County Counsel: Dana McRae
District Attorney: Jeff Rosell
Emergency Office: Rosemary Anderson
Environmental Health Services: Arnold Leff (Interim)
General Services: Michael Beaton
Health Services Agency: Mimi Hall (Interim)
Human Resources Agency: Ellen Timberlake
Information Services: Kevin Bowling
Parks: Jeff Gaffney
Personnel: Ajita Patel
Planning Director: Kathleen Molloy
Probation: Fernando Giraldo
Public Works: Matt Machado
Sheriff/Coroner: Jim Hart
Superintendent of Schools: Faris Sabbah
Planning Commissioners:
1st District: Michael Guth, Alternate: Sanjay Khandelwal
2nd District: Melanie Shaffer Freitas, Alternate: Albert Aramburu
3rd District: Rachel Dann, Alternate: Denise Holbert
4th District: Judith Lazenby, Alternate: Aurelio Gonzales
5th District: Renee Shephard, Alternate: Rick Jones

Superior Court Judges

Presiding Judge: Paul P. Burdick
Assistant Presiding Judge: Timothy Volkmann, Kim Baskett, Syda Cogliati, Rebecca Connolly, John Gallagher, Denine J. Guy, Paul Marigonda, John Salazar, Timothy Schmal, Stephen S. Siegel, Ariadne Symons

Superior Court Website: www.santacruzcourt.org

County Officials

SHASTA COUNTY

Address: 1450 Court St, Suite 308A, Redding, CA 96001
Telephone: (530) 225-5561
Fax: (530) 225-5189
Website: www.co.shasta.ca.us
Business Hours: Monday through Friday 8:00 a.m. to 5:00 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: Joe Chimenti
District 2: Leonard Moty, Redding
District 3: Mary Rickert
District 4: Steve Morgan
District 5: Les Baugh, Anderson

Elected and Appointed Officials

Agricultural Commissioner: Paul Kjos
Assessor-Recorder: Leslie Morgan
Auditor-Controller: Brian Muir
Child Support Services Director: Terri Morelock
Chief Executive Officer: Larry Lees
County Clerk: Cathy Darling Allen
County Counsel: Rubin Cruse
District Attorney: Stephanie Bridgett
Farm Advisor: Larry Forero
Fire Warden: Bret Gouvea
Health & Human Services Director: Donnell Ewert
Housing Director: Laura Burch
HHSA/Adult-Child Services: Mark Montgomery
Information Technology: Tom Schreiber
Probation Chief: Tracie Neal
Public Defender: William Bateman
Public Works Director: Pat Minturn
Resource Management Director: Paul Hellman
Sheriff-Coroner: Tom Bosenko
Superintendent of Schools: Judy Flores
Support Services Director: Angela Davis
Treasurer-Tax Collector: Lori Taylor Scott
Veterans Services Officer: Celestina Traver

Superior Court Judges

Presiding Judge: Daniel E. Flynn
Assistant Presiding Judge: Monique D. McKee
Stephen H. Baker, Cara L. Beatty, Molly Bigelow, Jody M. Burgess, Gary G. Gibson, Daryl E. Kennedy, Adam B. Ryan, Tamara L. Wood
Commissioner: John R. Berglund, Nannette Stomberg

Superior Court Website: www.shastacourts.com

SIERRA COUNTY

Address: 100 Courthouse Square Rm. 11, Downieville, CA 95936
Mail: PO Drawer D, Downieville, CA 95936
Telephone: (530) 289-3295
Fax: (530) 289-2830
Website: www.sierracounty.ca.gov
Business Hours: Monday through Friday 9:00 a.m. to 4:00 p.m.
Incorporated: April 16, 1852
Legislative Districts: 1st CD; 1st SD; 1st AD
Population: 3,240
County Seat: Downieville

Board of Supervisors

District 1: Lee Adams, Downieville
District 2: Peter W. Huebner, Sierra City
District 3: Paul Roen, Calpine
District 4: Jim Beard, Loyalton District
District 5: Sharon Dryden, Loyalton

Elected and Appointed Officials

Assessor: Laura A. Marshall
Auditor-Treasurer-Tax Collector: Van Maddox
Chief Probation Officer: Jeffrey D. Bosworth
County Clerk-Recorder: Heather Foster
County Counsel: David Prentice
County Superintendent of Schools: Merrill M. Grant
Director of Behavioral Health: Lea Salas
Director of Health and Social Services: Vicky Clark
District Attorney-Public Administrator: Sandra Groven
Planning Director: Tim H. Beals
Public Defender: J. Lon Cooper
Public Works Director: Tim H. Beals
Sheriff-Coroner: Michael Fisher

Superior Court Judges

Presiding Judge: Charles Ervin
Assistant Presiding Judge: Yvette Durant

Superior Court Website: www.sierracourt.org

County Officials

SISKIYOU COUNTY

Address: 1312 Fairlane Road, P O Box 750, Yreka, CA 96097

Telephone: (530) 842-8005

Fax: (530) 842-8013

Website: www.co.siskiyou.ca.us

Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Incorporated: March 22, 1852

Legislative Districts: 1st CD, 1st SD, 1st AD

Population: 44,300

County Seat: Yreka

Board of Supervisors:

District 1: Brandon Criss, Dorris

District 2: Ed Valenzuela, Mt Shasta

District 3: Michael N. Kobseff, Mt Shasta

District 4: Lisa Nixon Yreka

District 5: Ray A. Haupt, Etna

Elected and Appointed Officials:

County Administrator: Terry Barber

Agricultural Commissioner: James E. Smith

Assessor-Recorder: Craig S. Kay

Auditor-Controller: Jennie Ebejer

Chief Probation Officer: Allison Giannini

Child Support Services Regional Director: Gary Sams

County Clerk: Laura Bynum

County Counsel: Edward Kiernan

County Superintendent of Schools: Kermith Walters

District Attorney-Public Administrator: Kirk Andrus

Director of Planning: Vacant

Health and Human Services Director: Stacey Cryer

Public Defender: Lael Kayfetz

Public Works Director: Scott Waite

Purchasing Agent: Terry Barber

Sheriff-Coroner: Jon Lopey

Treasurer-Tax Collector: Wayne Hammar

Superior Court Judges:

Presiding Judge: William J. Davis

John Lawrence, Joann Bicego, Karen Dixon

Superior Court Website: www.siskiyou.courts.ca.gov

SOLANO COUNTY

Address: 675 Texas St., Suite 6500, Fairfield, CA 94533

Telephone (707) 784-6100

Website: www.solanocounty.com

Email: clerk@solanocounty.com

Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Incorporated: February 18, 1850

Legislative Districts: 3rd, 5th CD; 3rd SD; 11th, 14th AD

Population: 439,793

County Seat: Fairfield

Board of Supervisors

District 1: Erin Hannigan, Vallejo, Chairwoman

District 2: Monica E. Brown, Vallejo and Benicia, Vice Chair

District 3: James P. Spering, Fairfield

District 4: John M. Vasquez, Vacaville, Chair

District 5: Skip Thomson, Vacaville

Elected and Appointed Officials

Agriculture: Jose Arriaga, Interim

Assessor-Recorder: Marc Tonnesen

Auditor-Controller: Phyllis Taynton

County Administrator: Birgitta E. Corsello

County Counsel: Dennis Bunting

Department of Child Support Services: Pamela Posehn

Department of Information Technology: Tim Flanagan

District Attorney: Krishna A. Abrams

FIRST 5 Solano: Birgitta E. Corsello/Michele Harris, Executive Director

General Services: Megan Greve

Health & Social Services: Gerald Huber

Human Resources/Risk Management: Marc Fox

Library: Bonnie Katz

Probation: Christopher Hansen

Public Defender/Alternate Public Defender: Terry Davis, Interim

Registrar of Voters: Tim Flanagan

Resource Management: Bill Emlen

Sheriff/Coroner: Thomas A. Ferrara

Treasurer/Tax Collector/County Clerk: Charles Lomelli

Veterans Services: Ted Puntillo

Superior Court Judges

Presiding Judge: John B. Ellis

Assistant Presiding Judge: Donna L. Stashyn

Superior Court Website: www.solanocourts.com

County Officials

SONOMA COUNTY

Address: 575 Administration Drive, Room 104A
Santa Rosa, CA 94503
Telephone: (707) 565-2431
Fax: (707) 565-3778
Website: www.sonoma-county.org
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: February 18, 1850
Legislative Districts: 2nd, 5th CD; 2nd, 3rd, 5th SD; 2nd, 4th, 10th AD
Population: 493,285
County Seat: Santa Rosa
County Administrator: Sheryl Bratton

Board of Supervisors

District 1: Susan Gorin
District 2: David Rabbitt
District 3: Shirlee Zane
District 4: James Gore
District 5: Lynda Hopkins

Elected and Appointed Officials

Agricultural Commissioner: Tony Linegar
Agricultural Preservation and Open Space General Manager: Bill Keene
Auditor-Controller/Treasurer/Tax Collector: Erick Roeser
Child Support Services Director: Jennifer Traumann
Community Development Commission Executive Director: Margaret Van Vilet
County Clerk-Recorder-Assessor: Deva Proto
County Counsel: Bruce D. Goldstein
District Attorney: Jill Ravitch
Economic Development Director: Ben Stone
Fair & Exposition Manager: Rebecca Bartling
Fire and Emergency Services Chief: James Williams
General Services Director: Caroline Judy
Health Services Director: Barbie Robinson
Human Resources Director: Christina Cramer
Human Services Director: Karen Fies
Information Systems Director: John Hartwig
Parks Director: Bert Whittaker
Permit and Resource Management Director: Tennis Wick
Probation Office Chief: David Koch
Public Defender: Kathleen Pozzi
Retirement Administrator: Julie Wyne
Sheriff/Coroner: Mark Essick
Superintendent of Schools: Steven D. Herrington
Transportation and Public Works: Johannes Hoevertsz
Water Agency Director: Grant Davis

Superior Court Judges

Presiding Superior Court Judge: Gary Nadler
Assistant Presiding Superior Court Judge: Brad DeMeo
Robert M. LaForge, Dana B. Simonds, Nancy C. Shaffer, Lawrence E. Ornell, Mark Urioste, Barbara Phelan, Jamie E. Thistlewaite, Peter Ottenweller, Virginia G. Marcoida, Christopher Honigsberg, Anthony Wheeldin, Pat M. Broderick, Arthur A. Wick, Jennifer V. Dollard, Allan D. Hardcastle, Robert S. Boyd, James G. Bertoli, Shelly J. Averill, Kenneth J. Gness, Lawrence E. Ornell
Superior Court Commissioner: Troye Shaffer, Becky A. Rasmason, Anthony Wheeldin

Superior Court Website: www.sonoma.courts.ca.gov

STANISLAUS COUNTY

Address: 1010 10th St, Suite 6800, Modesto, CA 95354
Telephone: (209) 525-6333
Fax: (209) 544-6226
Website: www.stancounty.com
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: April 1, 1854
Legislative Districts: 10th CD; 5th, 8th, 12th SD; 12th, 21th AD
Population: 525,491
County Seat: Modesto
Chief Executive Officer: Jody L. Hayes

Board of Supervisors

District 1: Kristin Olsen
District 2: Vito Chiesa
District 3: Terry Withrow
District 4: Tom Berryhill
District 5: Jim De Martini

Elected and Appointed Officials

Assessor: Don H. Gaekle
Auditor: Kashmin Gill
Child Support Services: Baljit Atwal
County Clerk-Recorder: Donna Linder
County Counsel: John P. Doering
District Attorney: Birgit Fladager
Librarian: Diane McDonnell
Parks and Recreation: Jami Aggers
Planning Director: Angela Freitas
Public Defender: Laura Arnold
Public Works Director: David Leamon
Sheriff-Coroner: Jeff Dirkse
Superintendent of Schools: Scott Kuykendall
Treasurer-Tax Collector: Donna Riley

Superior Court Judges

Presiding Judge: Loretta Murphy Begen
Assistant Presiding Judge: Nan Cohan Jacobs
Ann Ameral, Roger M. Beauchesne, Shawn Bessey, Ricardo Cordova, Nancy Ashley, Joseph R. Distaso, John D. Freeland, Kenneth J. Hara, Valli K. Israels, Jack M. Jacobson, William A. Mayhew, Linda A. McFadden, Lynne Meredith, Dawna F. Reeves, Timothy W. Salter, Marie Silveira, Scott T. Steffen, Robert B. Westbrook, Thomas D. Zeff.

Superior Court Website: <https://www.stanct.org/>

County Officials

SUTTER COUNTY

Address: 1160 Civic Center Blvd, Yuba City, CA 95993
Telephone: (530) 822-7100
Fax: (530) 822-7103
Website: www.suttercounty.org
Email: supervisors@co.sutter.ca.us
Incorporated: February 18, 1850
Legislative Districts: 2nd CD; 4th SD; 2nd AD
Population: 95,851
County Seat: Yuba City

Board of Supervisors

District 1: Ron Sullenger, Yuba City
District 2: Stanley Cleveland, Jr., Yuba City
District 3: Larry Munger, Sutter
District 4: James D. Whiteaker, Yuba City
District 5: Dan Flores, Yuba City

Elected and Appointed Officials

Assessor: Todd Retzloff
Auditor-Controller: Nate Black
Development Services Director: Danelle Stylos
County Administrative Officer: Vacant
County Clerk-Recorder: Donna Johnston
County Counsel: Jean Jordan
District Attorney: Amanda Hopper
Human Services Director: Vacant
Public Defender: Mark Van den Heuvel
General Services Director: Megan Greve
Sheriff-Coroner: J. Paul Parker
Superintendent of Schools: Bill Cornelius
Treasurer-Tax Collector: Steven Harrah

Superior Court Judges

Presiding Judge: Susan E. Green, Brian R. Aronson,
Christopher Chandler, Perry Parker, and Sarah Heckman

Superior Court Website: www.suttercourts.com

TEHAMA COUNTY

Mail: P.O. Box 250, 727 Oak Street, Red Bluff, CA 96080
Telephone: (530) 527-4655
Fax: (530) 527-3764
Website: www.co.tehama.ca.us
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: April 9, 1856
Legislative Districts: 1st CD; 1st and 4th SD; 1st and 3rd AD
Population: 63,406
County Seat: Red Bluff

Board of Supervisors

Meetings held every Tuesday of each month.
District 1: Steve Chamblin, Red Bluff
District 2: Candy Carlson, Red Bluff
District 3: Dennis Garton, Red Bluff
District 4: Robert Williams, Corning
District 5: Burt Bundy, Los Molinos

Elected and Appointed Officials

Agriculture Commissioner: Rick Gurrola
Air Pollution Control District: Joe Tona
Assessor: Ken Brown
Auditor - Controller: LeRoy Anderson
Building & Safety Director: John Stover
Chief Administrator: Williams J. Goodwin
Clerk-Recorder: Jennifer Vise
District Attorney: Matt Rogers
Environmental Health Director: Timothy Potanovic
Health Officer: Dr. Richard Wickenheiser
Health Services Agency Director: Valerie Lucero
Planning Department Director: Kristen Maze
Chief Probation Officer: Richard Muench
Public Works Director: Tim McSorley
Purchasing Director: Julie Sisneros
Sheriff-Coroner: Dave Hencratt
Social Services Director: Laura Williams
Treasurer-Tax Collector: Dana Hollmer

Superior Court Judges

Presiding Judge: C. Todd Bottke
Assistant Presiding Judge: Mathew C. McGlynn
Jonathan Skillman

Superior Court Website: www.tehama.courts.ca.gov/

County Officials

TRINITY COUNTY

Address: 11 Court Street, Weaverville, CA 96093
Mail: P.O. Box 1613, Weaverville, CA 96093
Telephone: (530) 623-1217
Fax: (530) 623-8365
Website: www.trinitycounty.org
Business Hours: Monday through Friday 8:00 a.m. to 5:00 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: Keith Groves
District 2: Judy Morris
District 3: Bobbi Chadwick
District 4: Jeremy Brown
District 5: John Fenley

Elected and Appointed Officials

Assessor-County Clerk-Recorder: Shanna S. White
Auditor-Controller: Angela Bickle
District Attorney: Donna Daly
Public Defenders: Larry Anderson & Kenneth Miller
Sheriff—Coroner: Tim Saxon
Superintendent of Schools: Sarah Supahan
Treasurer-Tax Collector: Terri McBrayer

Superior Court Judges

Presiding Judge: Michael B. Harper
Assistant Presiding Judge: Eric L. Heryford

Superior Court Website: www.trinity.courts.ca.gov

TULARE COUNTY

Address: 2800 Burrell Avenue, Visalia, CA 93291-4582
Telephone: (559) 636-5000
Fax: (559) 733-6898
Website: www.co.tulare.ca.us
Incorporated: April 20, 1852
Legislative Districts: 19th-21st CD; 14th, 16th SD; 29th, 31st, 32nd AD
Population: 464,493
County Seat: Visalia

Board of Supervisors

District 1: Kuyler Crocker, Strathmore
District 2: Pete Vander Poel, Tulare
District 3: Amy Shuklian, Visalia
District 4: Eddie Valero, Oroquieta
District 5: Dennis Townsend, Springville

Elected Officials

Assessor-Clerk-Recorder: Roland Hill
Auditor-Controller: Cass Cook
County Administrative Officer: Jason T. Britt
District Attorney: Tim Ward
Sheriff-Coroner: Mike Boudreaux
Superintendent of Schools: Tim A. Hire
Treasurer-Tax Collector: Cass Cook

Superior Court Judges

Presiding Judge: Brett Alldredge
Assistant Presiding Judge: David Mathias,
Joseph A. Kalashian, Lloyd L. Hicks, Juliet L. Boccone,
Katheryn Motejano, Stephen Drew, Darryl B. Ferguson,
Walter L. Gorelick, James W. Hollman, Elisabeth B. Krant,
Gary L. Paden, Glade F. Roper, Valeriano Saucedo, Paul
Anthony Vortmann, Gary Johnson, Jennifer Shirk, Gerald
F. Sevier

Superior Court Website: www.tularesuperiorcourt.ca.gov

County Officials

TUOLUMNE COUNTY

Address: 2 South Green Street, Sonora, CA 95370
Telephone: (209) 533-5511
Fax: (209) 533-5510
Website: www.tuolumnecounty.ca.gov
Incorporated: February 18, 1850
Legislative Districts: 19th CD; 14th SD; 25th AD
Population: Estimated 2015 according to the US Census Bureau 53,709
County Seat: Sonora

Board of Supervisors

District 1: Sherri Brennan
District 2: Ryan Campbell
District 3: Anaiah Daniel Kirk
District 4: John Gray
District 5: Karl Rodefer

Elected and Appointed Officials

County Clerk/Auditor-Controller: Deborah Bautista
County Counsel: Sarah Carrillo
County Administrative Officer: Tracie Riggs
District Attorney: Laura Krieg
Assessor-Recorder: Kaenan Whitman
Sheriff-Coroner: Bill Pooley
Human Services Agency: Ann Connolly
Superintendent of Schools: Cathy Parker
Treasurer-Tax Collector: Justin Birtwhistle

Superior Court Judges

Presiding Judge: Donald Segerstrom
James A. Boscoe, Kate Powell Segerstrom, Kevin M. Seibert
Commissioner: Philip A. Pimentel

Superior Court Website: www.tuolumne.courts.ca.gov

VENTURA COUNTY

Address: 800 South Victoria Avenue, Ventura, CA 93009
Telephone: (805) 654-5000
Website: www.countyofventura.org
Incorporated: March 22, 1872
Legislative Districts: 23rd, 24th CD; 17th, 19th, 23rd SD; 35th, 37th, 38th, & 41st AD
Population: 823,318
County Seat: Ventura

Board of Supervisors

District 1: Steve Bennett
District 2: Linda Parks
District 3: Kelly Long
District 4: Robert O. Huber
District 5: John C. Zaragoza

Elected Officials

Assessor: Daniel R. Goodwin
Auditor-Controller: Jeff Burgh
County Clerk-Recorder: Mark A. Lunn
County Executive Officer: Michael Powers
District Attorney: Gregory D. Totten
Sheriff: William Ayub
Superintendent of Schools: Stan Mantooth
Treasurer-Tax Collector: Steven Hintz

Superior Court Judges

Presiding Judge: Kent M. Kellegrew
Assistant Presiding Judge: Bruce A. Young
Nancy L. Ayers, Rocky J. Baio, Jeffrey G. Bennett, Mark S. Borrell, Michelle M. Castillo, Benjamin F. Coats, Tari L. Cody, Manuel J. Covarrubias, Kevin G. DeNoce, Matthew P. Guasco, David M. Hirsch, F. Dino Inumerable, JoAnn Johnson, William Q. Liebmann, Michael S. Lief, Roger L. Lund, Derek D. Malan, Kevin J. McGee, Ronda J. Mckaig, Patricia M. Murphy, Vincent J. O'Neill, Gilbert A. Romero, Anthony J. Sabo, John R. Smiley, Henry J. Walsh, David R. Whorley, Ryan J. Wright

Superior Court Website: 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
Website: www.yolocounty.org
Incorporated: February 18, 1850
Legislative Districts: 3rd and 6th CDs; 3rd and 6th SDs;
4th & 7th ADs
Population: 205,999
County Seat: Woodland

Board of Supervisors

District 1: Oscar Villegas, West Sacramento
District 2: Don Saylor, Davis
District 3: Gary Sandy, Woodland
District 4: Jim Provenza, Davis
District 5: Duane Chamberlain, Woodland

Elected and Appointed Officials

Agriculture Commissioner: John Young
Clerk-Recorder/Assessor/Registrar of Voters: Jesse Salinas
Chief Financial Officer: Chad Rinde
Chief Probation Officer: Dan Fruchtenicht
Child Support Services Director: Natalie Dillon
County Administrator: Patrick Blacklock
County Counsel: Philip J. Pogledich
District Attorney: Jeff Reisig
General Services Director: Kevin Yarris
Health and Human Services Agency Director & Public Guardian: Karen Larsen
Librarian: Mark Fink
Public Administrator-Guardian: Cass Sylvia
Public Defender: Tracie Olson
Department of Community Services: Taro Echiburu
Sheriff-Coroner-Public Administrator: Tom Lopez
Yolo County Office of Education: Garth Lewis

Superior Court Judges

Presiding Judge: Samuel T. McAdam
Assistant Presiding Judge: Daniel P. Maguire
Janene Beronio, Sonia Cortes, Timothy L. Fall, David Reed, David Rosenberg, Tom M. Dyer, Peter M. Williams

Superior Court Website: www.yolo.courts.ca.gov/

YUBA COUNTY

Address: 915 8th Street, Suite 107, Marysville, CA 95901
Telephone: (530) 749-7850
Fax: (530) 749-7854
Website: www.yuba.org
Email: rbrown@co.yuba.ca.us
Business Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Incorporated: February 18, 1850
Legislative Districts: 3rd CD; 4th SD; 3rd AD
Population: 77,031
County Seat: Marysville

Board of Supervisors

District 1: Andy Vasquez
District 2: Mike Leahy
District 3: Doug Lofton
District 4: Gary Bradford
District 5: Randy Fletcher

Elected and Appointed Officials

Administrative Officer: Robert Bendorf
Agricultural Commissioner: Stephen Scheer
Assessor: Stephen Duckels
Auditor-Controller: Richard Eberle
Chief Probation Officer: Jim Arnold
Child Support Services: Tina Taylor
Community Development Director: Kevin Mallen
County Clerk-Recorder: Terry A. Hansen
County Counsel: Courtney Abril
District Attorney: Clint Curry
Health & Human Services Director: Jennifer Vasquez
Public Guardian/Conservator: Wenny McCleary
Public Works Director: Mike Lee
Sheriff-Coroner: Wendell Anderson
Superintendent of Schools: Francisco Reveles
Treasurer-Tax Collector: Dan Mierzwa

Superior Court Judges

Presiding Judge: Debra L. Givens
Stephen W. Berrier, Kathleen R. O'Connor, Julia L. Scrogin, Benjamin Z. Wirschafter

Superior Court Website: www.yubacourts.org

Incorporated City and Town Officials

CITY OF ADELANTO

(County of San Bernardino)

Address: 11600 Air Express Way, Adelanto, CA 92301
Mailing Address: P.O. Box 10, Adelanto, CA 92301
Telephone: (760) 246-2300
Fax: (760) 246-8421
Website: www.ci.adelanto.ca.us
Email: adelanto@ci.adelanto.ca.us
Office Hours: Monday through Thursday 8:00 a.m. to 6:00 p.m.; Friday 8:00 a.m. to 5:00 p.m.; closed alternate Fridays
Mayor: Gabriel Reyes
Mayor Pro Tempore: Stevevonna Evans
Council: Gerardo Hernandez, Charley B. Glasper, Ed Camargo, and John "Bug" Woodard Jr, Joy Jeannette
Council meets on the second and fourth Wednesday of each month at 7:00 p.m. in Council Chambers
City Manager: Socorro Cisneros
City Clerk: Brenda Lopez
City Attorney: Marguerite Battersby
Finance Director: Bill Aylward
Police Chief: Ron Wren
Battalion Fire Chief: John Saluate
School Superintendent: Dr. Amy Nguyen - Hernandez
Incorporated: December 22, 1970
Legislative Districts: 8TH CD; 21st SD; 33rd AD
Chartered City **Population:** 32,311

CITY OF AGOURA HILLS

(County of Los Angeles)

Address: 30001 Ladyface Court, Agoura Hills, CA 91301
Telephone: (818) 597-7300
Fax: (818) 597-7352
Website: www.ci.agoura-hills.ca.us
Email: info@ci.agoura-hills.ca.us
Office Hours: Monday through Thursday 7:00 a.m. to 5:00 p.m.; Friday 7:00 a.m. to 4:00 p.m.
Mayor: Linda Northrup
Mayor Pro Tem: Illece Buckley Weber
Council: Chris Anstead, Deborah Klein Lopez, Denis Weber
Council meets on the second and fourth Wednesday of each month at 7:00 p.m.
City Manager: Greg Ramirez
City Clerk: Kimberly M. Rodrigues
City Attorney: Candice K. Lee
Treasurer: Vivien Avella
Police Chief: Sheriff Jim McDonnell (LA County Sheriff)
Assistant Fire Chief: Anthony M. Williams
School Superintendent: Daniel D. Stepenosky Ed.D.
Incorporated: December 8, 1982
Legislative Districts: 33RD CD; 27TH SD; 50TH 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) 865-1498
Website: www.alamedaca.gov
Mayor: Marilyn Ezzy Ashcraft
Vice Mayor: John Knox White
Council: Tony Daysog, Jim Oddie, Malia Vella, Frank Matarrese
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Eric Levitt
City Clerk: Lara Weisiger
Interim City Attorney: Michael H. Roush
City Treasurer: Kevin Kennedy
City Auditor: Kevin Kearney
Chief of Police: Paul Roller
Fire Chief: Edmond Rodriguez
School Superintendent: Sean McPhetridge, Ed.D.
Incorporated: April 19, 1854
Legislative Districts: 13TH CD; 9TH SD; 18TH AD
Chartered City **Population:** 79,177

CITY OF ALBANY

(County of Alameda)

Address: 1000 San Pablo Avenue, Albany, CA 94706
Telephone: (510) 528-5710
Fax: (510) 528-5797
Website: www.albanyca.org
Email: CityHall@albanyca.org
Office Hours: Monday 8:30 a.m. to 7:00 p.m.; Tuesday through Thursday 8:30 a.m. to 5:00 p.m.; Friday 8:30 a.m. to 12:30 p.m.
Mayor: Rochelle Nason
Vice Mayor: Peggy McQuaid
Council: Nick Pilch, Michael Barnes, Peter Maass
Council meets on the first and third Monday of each month at 7:30 p.m. in Council Chambers
City Attorney: Craig Labadie
City Clerk: Nicole Almaguer
City Manager: Penelope Leach
Treasurer: Kim Denton
Police Chief: Michael McQuiston
Fire Chief: Lance Calkins
School Superintendent: Valarie Williams
Incorporated: September 22, 1908
Legislative Districts: 13TH CD; 9TH SD; 12TH AD
Chartered City **Population:** 18,539

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
Website: www.cityofalhambra.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Adele Andrade-Stadler
Vice Mayor: Jeffrey K. Maloney
Council: Ross J. Maza, Katherine Lee, Jeffrey Koji Maloney, David Mejia
City Council meetings begin at 5:30 pm on the second and fourth Monday of the month in the City Council Chambers.
City Manager: Jessica Binnquist
City Clerk: Lauren Myles
City Attorney: Joseph Montes
Director of Finance: Paul Espinoza
Police Chief: Timothy Vu
Fire Chief: Thomas Phelps
School Superintendent: Denise Jaramillo
Incorporated: July 11, 1903
Legislative Districts: 27th CD; 22th SD; 49th AD
Chartered City **Population:** 85,474

CITY OF ALISO VIEJO (County of Orange)

Address: 12 Journey, Suite 100, Aliso Viejo, CA 92656
Telephone: (949) 425-2500
Fax: (949) 425-3899
Website: www.cityofaliso Viejo.com
Email: info@cityofaliso Viejo.com
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m., Friday 7:30 a.m. to 4:30 p.m., closed every other Friday
Mayor: Ross Chun
Mayor Pro Tempore: Mike Munzing
Council: Tiffany Ackley, Dave Harrington, William "Bill" Phillips
Council meets on the first and third Wednesday of each month at 6:00 p.m. (closed session) and 7:00 p.m. (open session) in City Hall, Council Chambers, 12 Journey, Aliso Viejo, CA
City Manager: David A. Doyle
City Clerk: Mitzi Ortiz
City Attorney: Scott C. Smith
Community Services & Special Projects Manager: Vacant
Administrative Services: Glenn Yasui
Financial Services Manager/Treasurer: Gina M. Tharani
Planning Director: Omar Dadabhoy
Police Chief: Lt. Robert Osborne
Public Works Director/City Engineer Chief: John Whitman
Fire Chief: Jeff Adams
School Superintendent: Dr. Roberta Mahler (Capistrano USD)
Incorporated: July 1, 2001
Legislative Districts: 45, 48th CD; 36th SD; 73rd AD
General Law City **Population:** 50,760

CITY OF ALTURAS (County of Modoc)

Address: 200 North Street, Alturas, CA 96101
Telephone: (530) 233-2512
Fax: (530) 233-3359
Website: <http://www.cityofalturas.us>
Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.
Mayor: Bobby G. Ray
Mayor Pro Tempore: Mark Steffek
Council: Cheryl Nelson, Jim Irvin, Loni Lewis
Council meets on the third Tuesday of each month at 2:00 p.m.
City Clerk: Macey Binning
City Treasurer: Dorothy Long
City Attorney: Jeff Hedland
Police Chief: Sid Cullins
Fire Chief: Keith Jacques
Incorporated: September 16, 1901
Legislative Districts: 1st 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
Mailing Address: P.O. Box 200, Amador City, CA 95601
Telephone: (209) 267-0682
Fax: (209) 267-0682
Website: www.amador-city.com
Email: cityclerk@amadorcity.net
Office Hours: Monday and Thursday 9:00 to 11:00 a.m.
Mayor: David Groth
Vice Mayor: Susan Bragstad
Council: Tim Knox, Ann Kel-Artenian, Eric Marks
Council meets on the third Thursday of each month at 7:00 p.m. at the Old Schoolhouse at 14531 East School Street
City Clerk: Joyce Davidson
City Attorney: Larry Lacey
Treasurer: Susan Bragstad
Police Chief: Amador County Sheriff-Coroner
Fire Chief: 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: 4381 Broadway Street Suite 201, American Canyon, CA 94503
Telephone: (707) 647-4360
Fax: (707) 643-2355
Website: www.cityofamericancanyon.org
Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.
Mayor: Leon Garcia
Vice Mayor: Mariam Aboudamous
Council: Mark Joseph, Kenneth Leary, David Oro
Council meets on the first and third Tuesday of each month at 6:30 p.m. at 4381 Broadway Suite 201, American Canyon
City Manager: Jason Holley
City Clerk: Suellen Johnston
City Attorney: William D. Ross
Treasurer (Interim): Jason Holley
Police Chief: Oscar Ortiz
Fire Chief: Glenn Weeks
School Superintendent: Rosanna Mucetti
Incorporated: January 1, 1992
Legislative Districts: 1st CD; 3rd SD; 4th AD
General Law City **Population:** 20,990

Incorporated City and Town Officials

CITY OF ANAHEIM (County of Orange)

Address: 200 South Anaheim Blvd, Anaheim, CA 92805
Mailing Address: P.O. Box 3222, Anaheim, CA 92803
Telephone: 714-765-4311
Fax: (714) 765-4105
Website: www.anaheim.net
Email: mail@anaheim.net
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Harry Sidhu
Mayor Pro Tem: Lucille Kring
Council: Denise Barnes, Jordan Brandman, Steve Faessel, Jose F. Moreno, Trevor O'Neil
Council meets every Tuesday except the fifth Tuesday of the month at 5:00 p.m. at City Hall
City Manager: Paul Emery
City Clerk: Linda N. Andal
City Attorney: Robert Fabela
Treasurer: Deborah Moreno
Police Chief: Raul Quezada
Fire Chief: Randy Bruegman
Incorporated: March 18, 1876
Legislative Districts: 39th, 45th, 46th CD; 29th, 34th, 37th SD; 65th, 68th, 69th 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
Website: www.ci.anderson.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Susie Baugh
Mayor Pro Tempore: Norma Cornnick
Council: James Yarbrough, Melissa Hunt, Keith Webster
Council meets at 7:00 p.m. the first and third Tuesdays of each month in City Hall
City Manager: Jeff Kiser
City Clerk: Juanita Barnett
City Attorney: Jody Burgess
Treasurer: Liz Cottrell
Police Chief: Micheal L. Johnson
Fire Chief: Rick Weigele
School Superintendent: Wes Smith, Cascade Union Elementary School District; Tim Azevedo, Anderson Union High School District
Incorporated: January 16, 1956
Legislative Districts: 1st CD; 1st SD; 1st AD
General Law City **Population:** 10,677

CITY OF ANGELS CAMP (County of Calaveras)

Address: 584 South Main, Angels Camp, CA 95222
Mailing Address: P.O. Box 667, Angeles Camp, CA 95222
Telephone: (209) 736-2181
Fax: (209) 736-0709
Website: www.angelscamp.gov
Office Hours: Monday through Friday 8:00 a.m. to 4:00 p.m.
Mayor: Amanda Folendorf
Vice Mayor: Joseph Oliveira
Council: Linda Hermann, Veronica Matilde, Alvin Broglio
Council meets on the first and third Tuesday of each month at the Angels Camp Fire Dept. located at 1404 Vallecito Road
City Administrator: Melissa Eads
City Clerk: Mary Kelly
City Attorney: Douglas White
Treasurer: Mary Kelly
Police Chief: Scott Ellis
Fire Chief: John Rohrabough
Incorporated: January 24, 1912
Legislative Districts: 4th CD; 8th SD; 5th AD
General Law City **Population:** 3,350

CITY OF ANTIOCH (County of Contra Costa)

Address: 200 H Street, Antioch, CA 94509
Mail Address: P.O. Box 5007, Antioch, CA 94531
Telephone: (925) 779-7000
Fax: (925) 779-7003
Website: <https://www.antiochca.gov>
Office Hours: Monday to Friday 8:00 a.m. to 4:30 p.m.
Mayor: Sean Wright
Mayor Pro Tempore: Joy Motts
Council: Monica E. Wilson, Lamar Thorpe, Lori Ogorchock
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Hall
City Manager: Steve Duran
City Clerk: Arne Simonsen
City Attorney: Thomas Lloyd Smith
Treasurer: James Davis
Police Chief: Tammany Brooks
School Superintendent: Stephanie Anello
Incorporated: February 6, 1872
Legislative Districts: 11th CD; 7th SD; 11th AD
General Law City **Population:** 112, 386

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) 240-7910

Website: www.applevalley.org

Email: applevalley@applevalley.org

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.; closed alternate Fridays

Mayor: Larry Cusack

Mayor Pro Tempore: Scott Nassif

Council: Art Bishop, Curt Emick, Kari Leon

Council meets on the second and fourth Tuesday of each month at the Town Hall Council Chambers

Town Manager: Doug Robertson

Town Clerk: LaVonda M. Pearson, CMC

CMC Town Attorney: Thomas A. Rice, Best Best and Krieger, LLC

Finance Director: Sydnie Harris

Police Captain: Frank Bell

Fire Chief: Lorenzo Gigliotti

School Superintendent: Tom Hoegerman

Incorporated: November 28, 1988

Legislative Districts: 8TH CD; 21ST SD; 33RD AD

General Law City **Population:** 73,077

CITY OF ARCADIA

(County of Los Angeles)

Address: 240 West Huntington Dr., Arcadia, CA 91007

Mailing Address: P.O. Box 60021, Arcadia, CA 91066-6021

Telephone: (626) 574-5400

Fax: (626) 446-5729

Website: <https://www.arcadiaca.gov/>

Email: mbuttice@ci.arcadia.ca.us

Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m., closed every other Friday.

Mayor: Sho Tay

Mayor Pro Tempore: April Verlato

Council: Peter Amundson, Roger Chandler, Tom Beck

Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: Dominic D. Lazzaretto

Assistant city Manager/Development Services Director: Jason Kruckeberg

City Clerk: Gene Glasco

City Attorney: Stephen Deitsch

Treasurer: Shannon Huang

Police Chief: Robert Guthrie

Fire Chief: Michael Lang

School Superintendent: Dr. David Vannasdall

Recreation and Community Services Director: Sara Somogyi

Administrative Services Director: Hue Quach

Library and Museum Services Director: Darlene Bradley

Incorporated: August 3, 1903

Legislative Districts: 27TH CD; 22TH SD; 49TH AD

Chartered City **Population:** 58,799

CITY OF ARCATA

(County of Humboldt)

Address: 736 F Street, Arcata, CA 95521

Telephone: (707) 822-5953

Fax: (707) 822-8018

Website: <http://www.cityofarcata.org>

Email: citymgr@arcataCityHall.org

Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.

Mayor: Brett Watson

Vice Mayor: Michael Winkler

Council: Susan Ornelas, Sofia Pereira, Paul Pitino

Council meets on the first and third Wednesday of each month at 6:00 p.m. in Council Chambers

City Manager: Karen Diemer

City Clerk: Bridget Dory

City Attorney: Nancy Diamond

Police Chief: Brian Ahearn

Fire Chief: Justin McDonald

Incorporated: February 6, 1858

Legislative Districts: 2ND CD; 2ND SD; 2ND AD

General Law City **Population:** 18,000

CITY OF ARROYO GRANDE

(County of San Luis Obispo)

Address: 300 East Branch St., Arroyo Grande, CA 93420

Mailing Address: 300 East Branch St., Arroyo Grande, CA 93420

Telephone: (805) 473-5400

Fax: (805) 473-0386

Website: www.arroyogrande.org

Email: agcity@arroyogrande.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Caren Ray Russom

Mayor Pro Tempore: Kristen Barneich

Council: Jimmy Paulding, Keith Storton and Lan George

Council meets on the second and fourth Tuesday of each month at 6:00 p.m.

City Manager: James Bergman

City Clerk: Kelly Wetmore

City Attorney: Heather Whitham

Treasurer: Debbie Malicoat

Police Chief: Beau D. Pryor

Fire Chief: Steven Lieberman

Incorporated: July 10, 1911

Legislative Districts: 24TH CD; 15TH SD; 35TH AD

General Law City **Population:** 17,252

CITY OF ARTESIA

(County of Los Angeles)

Address: 18747 Clarksdale Avenue, Artesia, CA 90701

Telephone: (562) 865-6262

Fax: (562) 865-6240

Website: www.cityofartesia.us

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: Tony Lima

Mayor Pro Tempore: Miguel Canales

Council: Ali Sajjad Taj, Melissa Ramoso, Rene J. Trevino

Council meets on the second Monday of each month at 7:00 p.m. in City Hall

City Manager: William Rawlings

City Clerk/Treasurer: Ernesto Sanchez

City Attorney: Serita Young

Police: Contracted – Los Angeles County Lakewood 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

Mailing Address: P.O. Box 548, Arvin, CA 93203

Telephone: (661) 854-3134

Fax: (661) 854-0817

Website: www.arvin.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Jose Gurrola, Jr.

Mayor Pro Tempore: Jose Flores, Jr.

Council: Erika Madrigal, Gabriela Martinez, Jess Ortiz, Jasmin Robles

Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers

City Manager: Alfonso Noyola

City Clerk: Cecilia Vela

City Attorney: Shannon L. Chaffin

Treasurer: Jim Young

Police Chief: Richard Jerry Breckinridge

School Superintendent: Dr. Michael McLean

Incorporated: December 21, 1960

Legislative Districts: 20th CD; 16th SD; 33rd AD

General Law City **Population:** 14,050

CITY OF ATASCADERO

(County of San Luis Obispo)

Address: 6500 Palma Avenue, Atascadero, CA 93422

Telephone: (805) 461-5000

Fax: (805) 461-7612

Website: www.atascadero.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Heather Moreno

Mayor Pro Tempore: Charles Bourbeau

Council: Brian Sturtevant, Roberta Fonzi, Susan Funk, Heather Newsom

Council meets on the second and fourth Tuesday of each month at 6:00 p.m. at Atascadero City Hall Chambers, 6500 Palma Avenue, Atascadero

City Manager: Rachelle Rickard

City Clerk: Lara Christensen

City Attorney: Brian A. Pierik

Treasurer: Gere W. Sibbach

Police Chief: Jerel Haley

Fire Chief: Casey Bryson

School Superintendent: Thomas Butler

Incorporated: July 2, 1979

Legislative Districts: 20th CD; 14th SD; 29th AD

General Law City **Population:** 29,096

CITY OF ATHERTON

(County of San Mateo)

Address: 91 Ashfield Road, Atherton, CA 94027

Telephone: (650) 752-0500

Fax: (650) 688-6528

Website: www.ci.atherton.ca.us

Email: atherton@ci.atherton.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Cary Wiest

Vice Mayor: Bill Widmer

Council: Elizabeth Lewis, Rick DeGolia, Michael Lempres

Council meets on the third Wednesday of each month at 7:00 p.m. at Town Hall

City Manager: George Rodericks

City Clerk: Theresa Della Santa

Town Attorney: William B. Connors

Police Chief: Steven McCulley

Fire Chief: Harold Schapelhouman

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

Website: <http://www.atwater.org>

Email: cityinfo@atwater.org

Mayor: Paul Creighton

Mayor Pro Tempore: Joan Faul

Council: Danny Ambriz, Brian Raymond, Cindy Vierra, John Cale

Council meets on the second and fourth Monday of each month at 6:00 p.m. in Council Chambers

City Manager: Lori Waterman

City Clerk: Kim Bengtston-Jennings

City Attorney: Douglas White

Finance Director: Lakhwinder Deol

Treasurer: James Heller, Jr.

Police Chief: Michael Salvador

Fire Chief:

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

Website: www.auburn.ca.gov

Mayor: Cheryl Maki

Vice Mayor: Bill Kirby

Council: Daniel Berlant, Sandra Amara, Matt Spokely

Council meets on the second and fourth Monday of each month in City Hall

City Manager: Robert Richardson

City Clerk: Amy Lind

City Attorney: Gary Bell

Treasurer: Donna Silva

Incorporated: May 2, 1888

Legislative Districts: 14th CD; 1st SD; 5th AD

General Law City **Population:** 13,330

CITY OF AVALON

(County of Los Angeles)

Mailing Address: P.O. Box 707, Avalon, CA 90704

Telephone: (310) 510-0220

Website: www.cityofavalon.com

Mayor: Ann H. Marshall

Mayor Pro Tempore: W.F. Olsen

Council: Cinde MacGugan-Cassidy, Pam Albers, Richard Hernandez

Council meets on the first and third Tuesday of each month at 6:00 p.m. in the City of Avalon, City Council Chambers 410 Avalon Canyon Road

City Clerk/City Manager: Denise Radde

City Attorney: Scott Campbell

Deputy City Clerk: Gabrielle Morones

Treasurer: Christy Lins

Public Works Director: Bob Greenlaw

LA County Sheriff: Alex Villanueva

Fire Chief: Mike Krug

Incorporated: June 26, 1913

Legislative Districts: 47th CD; 26th SD; 70th AD

General Law City **Population:** 3,728

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
Website: www.cityofavenal.com
Office Hours: Monday through Friday 8:00 a.m. to 4:30 p.m.
Mayor: Dagoberto Ovalle
Mayor Pro Tempore: Glenda Woolley
Council: Keith Harvick, Alvaro Preciado, Pablo Hernandez
Council meets on the second and fourth Thursday of each month at 6:00 p.m. at the Avenal Theater, 233 E. Kings St.
City Manager: Melissa G. Whitten
Finance Director: Dawn Perkins
City Clerk: Maria A. Ortiz
Public Works Director: Rob Williams
Community Development Director: Fernando Santillan
Recreation Supervisor: Sheila Verdugo
City Attorney: Mike Farley
Police Chief: Russel Stivers
Fire Chief: Clay Smith
School Superintendent: Dr. David East
Incorporated: September 11, 1979
Legislative Districts: 17th CD; 16th SD; 30th AD
General Law City **Population:** 14,885

CITY OF AZUSA (County of Los Angeles)

Address: 213 East Foothill Blvd, Azusa, CA 91702
Telephone: (626) 812-5200
Fax: (626) 334-6358
Website: www.ci.azusa.ca.us
Office Hours: Monday through Thursday 7:00 a.m. to 5:30 p.m.; closed Fridays
Mayor: Joseph R. Rocha
Mayor Pro Tempore: Edward J. Alvarez
Council: Angel Carrillo, Robert Gonzales, Uriel E. Macias
Council meets on the first and third Monday of each month at 6:30 PM at the Civic Auditorium, 213 E. Foothill Blvd.
City Manager: Sergio Gonzalez
City Clerk: Jeffrey L. Cornejo, Jr.
City Attorney: Marco Martinez
Treasurer: Arthur Vasquez
Police Chief: Steve Hunt
School Superintendent: Linda Kaminski
Incorporated: December 29, 1898
Legislative Districts: 32nd CD; 22nd SD; 48th AD
General Law City **Population:** 47,150

CITY OF BAKERSFIELD (County of Kern)

Address: 1600 Truxtun Avenue, Bakersfield, CA 93301
Telephone: (661) 326-3767
Fax: (661) 323-3780
Website: www.bakersfieldcity.us
Email: cityclerk@bakersfieldcity.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Karen Goh
Vice Mayor: Chris Parlier
Council: Willie Rivera, Andrae Gonzales, Ken Weir, Bruce Freeman, Jacquie Sullivan
Council meets on the on calendared Wednesday evenings of each month at 5:15 p.m. in Council Chambers at 1501 Truxtun Avenue
City Manager: Alan Tandy
City Clerk: Christopher Gerry
City Attorney: Virginia "Ginny" Gennaro
Treasurer: Tessa Andrews
Police Chief: Lyle Martin
Fire Chief: Anthony Galagaza
School Superintendent: Christine Lizardi Frazier (Kern County Administration)
Incorporated: January 11, 1898
Legislative Districts: 21st, 23rd CD; 14th, 16th SD; 32nd, 34th AD
Chartered City **Population:** 359,221

CITY OF BALDWIN PARK (County of Los Angeles)

Address: 14403 East Pacific Avenue, Baldwin Park, CA 91706
Telephone: (626) 960-4011
Fax: (626) 337-2965
Website: www.baldwinpark.com
Office Hours: Monday through Thursday 7:30 a.m. to 6:00 p.m.
Mayor: Manuel Lozano
Mayor Pro Tempore: Monica Garcia
Council: Alejandra Avila, Paul Hernandez, Ricardo Pacheco
Council meets on the first and third Wednesday of each month at 7:00 p.m. in Council Chambers
City Manager, CEO (Interim): Shannon Yauchzee
City Clerk: Jean M. Ayala
City Attorney: Robert N. Tafoya
Treasurer: Maria "Marie" Contreras
Police Chief: Joe Bartolotti
Fire Chief: Michael Freeman
School Superintendent: Dr. Froilan N. Mendoza
Incorporated: January 25, 1956
Legislative Districts: 32nd CD; 24th SD; 57th AD
General Law City **Population:** 79,600

Incorporated City and Town Officials

CITY OF BANNING

(County of Riverside)

Address: 99 East Ramsey Street, Banning, CA 92220

Mailing Address: P.O. Box 998, Banning, CA 92220

Telephone: (951) 922-3105

Fax: (951) 922-3128

Website: www.ci.banning.ca.us

Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.

Mayor: Art Welch

Mayor Pro Tempore: Daniela Andrade

Council: Don Peterson, David Happe, Colleen Wallace
Council meets on the second and fourth Tuesday of each month at 5:00 p.m. at Banning City Hall Council Chambers

City Manager: Doug Schulze

City Clerk: Marie A. Calderon

City Attorney: Kevin G. Ennis - Richards Watsons & Gershon

Treasurer: John McQuown

Police Chief: Matthew Hamner

Fire Chief: Tim Chavez

School Superintendent: Robert Guillen

Incorporated: February 6, 1913

Legislative Districts: 36TH CD; 23ND SD; 42ND AD

General Law City **Population:** 30,945

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

Website: www.barstowca.org

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.

Mayor: Julie Hackbarth-McIntyre

Mayor Pro Tempore: Carmen Hernandez

Council: Richard Harpole, James Noble, Tim Silva
Council meets on the first and third Monday of each month at 7:00 p.m. in Council Chambers

City Manager: Curt Mitchell

City Clerk: JoAnne V. Cousino

City Attorney: Teresa L. Highsmith

Treasurer: Michael Lewis

Police Chief: Albert Ramirez

Fire Chief: Jamie Williams

School Superintendent: Jeff Malan

Incorporated: September 30, 1947

Legislative Districts: 8TH CD; 16TH SD; 33TH AD

General Law City **Population:** 24,000

CITY OF BEAUMONT

(County of Riverside)

Address: 550 East 6TH Street, Beaumont, CA 92223

Telephone: (951) 769-8520

Fax: (951) 769-8526

Website: www.beaumontca.gov

Email: CityHall@ci.beaumont.ca.us

Business Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.; Friday 8:00 a.m. to 12:00 p.m.

Mayor: Julio Martinez

Mayor Pro Tempore: Rey Santos

Council: Nancy Carroll, Michael Lara, Lloyd White
Council meets on the first and third Tuesday of each month, closed regular session at 6:00 p.m. at Beaumont Civic Center, Room 5

City Manager: Todd Parton

City Clerk: Steven Mehlman

City Attorney: Contract with SBEMP Attorney at Law

Treasurer: Baron Ginnetti

Police Chief: Sean Thuilliez

Fire Chief: Contract with Riverside County Fire

School Superintendent: Terrance Davis

Incorporated: November 18, 1912

Legislative Districts: 41ST CD; 37TH SD; 65TH AD

General Law City **Population:** 43,811

CITY OF BELL

(County of Los Angeles)

Address: 6330 Pine Avenue, Bell, CA 90201

Telephone: (323) 588-6211

Fax: (323) 771-9473

Website: www.cityofbell.org

Office Hours: Monday through Friday 8:00 a.m. to 4:00 p.m.

Mayor: Fidencio Joel Gallardo

Vice Mayor: Ana Maria Quintana

Council: Alicia Romero, Ali Saleh, Nestor Enrique Valencia
Council meets every first and third Wednesday of each month at 5:00 p.m. (closed session) and 7:00 p.m. (open session) in the Bell Community Center

Chief Administrative Officer: Robert A. Rizzo

City Clerk: Angela Bustamante

City Manager (Interim): Paul Philips

City Attorney: Dave Aleshire

City Treasurer: Elisa Gratil

Finance Director: Tineke Norrdin

Police Chief: Carlos Islas

Fire Chief: Contact the City of Bell

Incorporated: November 7, 1927

Legislative Districts: 33ND CD; 30TH SD; 50TH AD

Charter City **Population:** 35,731

Incorporated City and Town Officials

CITY OF BELL GARDENS (County of Los Angeles)

Address: 7100 Garfield Avenue, Bell Gardens, CA 90201
Telephone: (562) 806-7700
Fax: (562) 806-7709
Website: www.bellgardens.org
Office Hours: Monday through Thursday 7:30 a.m. to 6:00 p.m.
Mayor: Alejandra Cortez
Mayor Pro Tempore: Lisseth Flores
Council: Pedro Aceituno, Marco Barcena, Jennifer Rodriguez
Council meets on the second and fourth Monday of each month at 6:00 p.m. in City Hall
City Manager: Philip Wagner
City Clerk: Kristina Santana
City Attorney: Arnold M. Alvarez-Glasman
Finance/Personnel Director: Will Kaholokula
Police Chief: Scott Fairfield
Fire Chief: LA County Fire
Incorporated: August 1, 1961
Legislative Districts: 40TH CD; 33TH SD; 58TH AD
General Law City **Population:** 42,072

CITY OF BELLFLOWER (County of Los Angeles)

Address: 16600 Civic Center Drive, Bellflower, CA 90706
Telephone: (562) 804-1424
Fax: (562) 925-8660
Website: www.bellflower.org
Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.
Mayor: Sonny R. Santa Ines
Mayor Pro Tempore: Juan Garza
Council: Ray Dunton, Raymond Y. Hamada, Dan Koops
Council meets on the second and fourth Monday of each month at 7:00 p.m. in Council Chambers at City Hall
City Manager: Jeffrey L. Stewart
City Clerk: Mayra Ochiqui
City Attorney: Joseph W. Pannone
Treasurer: Tae Rhee
School Superintendent: Mr. Rick Kempainen
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
Website: www.belmont.gov
Email: cclerk@belmont.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Davina Hurt
Vice Mayor: Warren Lieberman
Council: Julia Mates, Charles Stone, Doug Kim
Council meets on the second and fourth Tuesday of the month at 7:00 p.m. at City Hall
City Manager: Greg Scoles
City Clerk: Terri Cook
City Attorney: Scott Rennie
Treasurer: John Violet
Police Chief: Dan DeSmidt
Fire Chief: John Healy
School Superintendent: Michael Milliken
Incorporated: October 29, 1926
Legislative Districts: 14th CD; 11th, 13th SD; 19th, 22nd, 24th AD
General Law City **Population:** 25,835

CITY OF BELVEDERE (County of Marin)

Address: 450 San Rafael Avenue, Belvedere, CA 94920-2336
Telephone: (415) 435-3838
Fax: (415) 435-0430
Website: www.cityofbelvedere.org
Mayor: Bob McCaskill
Vice Mayor: Nancy Kemnitzer
Council: Claire McAuliffe, James Campbell, Marty Winter
Council meets on the second Monday of each month at 6:30 p.m. in City Hall
City Manager: Craig Middleton
City Clerk: Alison Foulis
City Attorney: Robert Epstein
Administrative Services Manager: Amber Johnson
Police Chief: Pierre Ahuncain
Fire Chief: Richard Pearce
School Superintendent: Nancy Lynch
Incorporated: December 19, 1896
Legislative Districts: 6th CD; 3rd SD; 6th AD
General Law City **Population:** 2,094

Incorporated City and Town Officials

CITY OF BENICIA

(County of Solano)

Address: 250 East L Street, Benicia, CA 94510

Telephone: (707) 746-4200

Fax: (707) 747-8120

Website: www.ci.benicia.ca.us

Office Hours: Contact the City of Benicia

Mayor: Elizabeth Patterson

Vice Mayor: Christina Strawbridge

Council: Steve Young, Tom Campbell, Lionel Largaspaga

Council meets on the first and third Tuesday of each month in

Council Chambers of City Hall

City Manager: Lorie Tinfow

City Clerk: Lisa Wolfe

City Attorney: Heather McLaughlin

Treasurer: Kenneth Paulk

Police Chief: Erik Upson

Fire Chief: Joshua Chadwick

School Superintendent: Charles Young

Incorporated: March 27, 1850

Legislative Districts: 7th CD; 4th SD; 8th AD

General Law City **Population:** 28,167

CITY OF BERKELEY

(County of Alameda)

Address: 2180 Milvia Street, Berkeley, CA 94704

Telephone: (510) 981-6900

Fax: (510) 981-6901

Website: www.cityofberkeley.info

Email: clerk@cityofberkeley.info

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Jesse Arreguin

Council: Rashi Kesarwani, Cheryl Davila, Ben Bartlett, Sophie

Hahn, Katie Harrison, Susan Wengraf, Rigel Robinson, Lori

Droste

Council meets on two Tuesdays of each month at 7:00 p.m. at

2134 Martin Luther King Jr. Way

City Manager (Interim): Dee Williams-Ridley

City Clerk: Mark Numainville

City Attorney: Zach Cowan

Director of Finance: Henry Oyekanmi

Police Chief: Andrew Greenwood

Fire Chief: Gil Dong

School Superintendent: Donald Evans

Incorporated: April 4, 1878

Legislative Districts: 9th CD; 9th SD; 14th AD

Chartered City **Population:** 112,580

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

Website: www.beverlyhills.org

Office Hours: Monday through Thursday 7:30 a.m. to 5:30

p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: John Mirisch

Vice Mayor: Lester Friedman

Council: Lili Bosse, Julian Gold, Robert Wunderlich

Council meets on the first and third Tuesday of each month at

7:30 p.m. in Council Chambers

City Manager: Mahdi Alzuri

City Clerk: Byron Pope

City Attorney: Laurence S. Wiener

Treasurer: Howard S. Fisher

Police Chief: Sandra Spagnoli

Fire Chief: Ralph Mundell

School Superintendent: Kari McVeigh

Incorporated: January 28, 1914

Legislative Districts: 29th CD; 23rd SD; 42nd AD

General Law City **Population:** 35,969

Incorporated City and Town Officials

CITY OF BIG BEAR LAKE

(County of San Bernardino)

Address: 39707 Big Bear Blvd, Big Bear Lake, CA 92315
Mailing Address: P.O. Box 10000, Big Bear Lake, CA 92315
Telephone: (909) 866-5831
Fax: (909) 866-6766
Website: www.citybigbearlake.com
Email: bblcc@citybigbearlake.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Randall Putz
Mayor Pro Tempore: Rick Herrick
Council: David Caretto, Bob Jackowski, Bill Jahn
Council meets on the second and fourth Monday of each month at 6:30 p.m.
City Manager: Jeff Mathieu
City Clerk: Erica Stephenson
Senior Administrative Analyst: Sarah Siep
City Attorney: Steve Deitsch
Treasurer: Kathleen Smith
Police Chief: Mitchell Dattilo
Fire Chief: Jeff Willis
School Superintendent: Mary Suzuki
Incorporated: November 28, 1980
Legislative Districts: 35th CD; 31st SD; 65th AD
Chartered City **Population:** 5,019

CITY OF BIGGS

(County of Butte)

Address: 465 C Street, Biggs, CA 95917
Mailing Address: P.O. Box 307, Biggs, CA 95917
Telephone: (530) 868-5493
Fax: (530) 868-5239
Website: www.biggs-ca.gov
Email: biggs1@biggs-ca.gov
Office Hours: Monday through Friday 9:00 a.m. to 4:00 p.m.
Mayor: Nathan Wilkinson
Vice Mayor: James "Bo" Sheppard
Council: Brian Bassett, Roger Frith, Angela Thompson
Council meets on the second Tuesday of each month at 6:30 p.m. in Council Chamber located at 3016 Sixth Street, Biggs, CA 95917
Administrative Officer: Mark Sorensen
City Clerk: Roben Benish
City Attorney: Gregory P. Einhorn
Police Chief: Allen Byers
Fire Chief: David Hawks (Butte County Fire Dept.)
Incorporated: June 26, 1903
Legislative Districts: 2nd CD; 4th SD; 3rd AD
General Law City **Population:** 1,805

CITY OF BISHOP

(County of Inyo)

Address: 377 West Line Street, Bishop, CA 93514
Mail Address: P.O. Box 1236, Bishop, CA 93515
Telephone: (760) 873-5863
Fax: (760) 873-4873
Website: www.cityofbishop.com
Email: cityclerk@cityofbishop.com
Office Hours: Monday to Friday 8:00 a.m. to 4:30 p.m.
Mayor: Jim Ellis
Mayor Pro Tempore: Laura Smith
Council: Chris Costello, Stephen Muchovej, Karen Schwartz
Council meets on the second and fourth Monday of each month at 6:00 p.m. in Council Chambers, 377 West Line Street
City Administrator: David Kelly
City Attorney: Ryan R. Jones (Jones & Mayer)
Treasurer: Robert Kimball
Police Chief: Ted Stec
Fire Chief: Joe Dell
Incorporated: May 6, 1903
Legislative Districts: 8th CD; 8th SD; 26th AD
General Law City **Population:** 3,879

CITY OF BLUE LAKE

(County of Humboldt)

Address: 111 Greenwood Rd, Blue Lake, CA 95525
Mail Address: P.O. Box 458, Blue Lake, CA 95525
Telephone: (707) 668-5655
Fax: (707) 668-5916
Website: bluelake.ca.gov
Email: bluelakecm@aol.com
Office Hours: Monday through Friday 9:00 a.m. 4:00 p.m.
Mayor: Adelene Jones
Mayor Pro Tempore: Bobbie Ricca
Council: Summer Daugherty, Elaine Hogan, Chris Curran
Council meets on the fourth Tuesday of each month at 7:00 p.m.
City Manager/Treasurer: Amanda Mager
City Clerk: April Sousa
City Attorney: Russell Gans
Police Chief: Contact the City of Blue Lake
Fire Chief: Raymond Stonebarger
School Superintendent: DeAnne Waldvogel
Incorporated: April 23, 1910
Legislative Districts: 1st CD; 2nd SD; 2nd AD
General Law City **Population:** 1,284

CITY OF BLYTHE

(County of Riverside)

Address: 235 North Broadway, Blythe, CA 92225
Telephone: (760) 922-6161
Fax: (760) 922-0251
Website: www.cityofblythe.ca.gov
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.
Mayor: Dale Reynolds
Vice Mayor: Eric Egan
Council: Joseph DeConinck, Johnny Rodriguez, Joseph Halby III
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Peter Cosentini
City Clerk: Mallory Sutterfield
City Attorney: Baron Bettenhausen
City Treasurer: Christa Elms
Police Chief: Jeff Wade
Fire Chief: Billy Kem
School Superintendent: Bob Bilek
Incorporated: July 21, 1916
Legislative Districts: 45th CD; 40th SD; 80th AD
General Law City **Population:** 21,200

Incorporated City and Town Officials

CITY OF BRADBURY

(County of Los Angeles)

Address: 600 Winston Avenue, Bradbury, CA 91008

Telephone: (626) 358-3218

Fax: (626) 303-5154

Website: www.cityofbradbury.org

Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.

Mayor: Richard G. Barakat

Mayor Pro Tempore: Richard T. Hale

Council: D. Montgomery Lewis, Elizabeth Bruny, Bruce Lathrop
Council meets on the third Tuesday of each month at 7:00 p.m. in City Hall

City Manager: Kevin Kearney

City Clerk: Claudia Saldana

City Attorney: Cary S. Reisman, Wallin, Kress, Reisman & Kranitz, LLP

Treasurer: Laurie Stiver

Incorporated: July 26, 1957

Legislative Districts: 28th CD; 29th SD; 59th AD

General Law City **Population:** 1,093

CITY OF BRAWLEY

(County of Imperial)

Address: 383 Main Street, Brawley, CA 92227

Telephone: (760) 351-3059

Fax: (760) 351-3088

Website: www.cityofbrawley.com

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Donald Wharton

Mayor Pro Tempore: Norma Kastner-Jauregui

Council: Luke Hamby, George A. Nava
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers at 225 A Street

City Manager: Rosanna Bayon Moore

City Clerk: Alma Benavides

City Attorney/Treasurer: William Sme

Police Chief (Interim): Robert Sawyer

Fire Chief: Chuck Peraza

School Superintendents: Jaime Silva (Brawley Elem. SD);
Simon Canalez (Brawley Union High SD)

Incorporated: April 6, 1908

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

General Law City **Population:** 26,948

CITY OF BREA

(County of Orange)

Address: 1 Civic Center Circle, Brea, CA 92821

Telephone: (714) 990-7600

Fax: (714) 990-2258

Website: www.cityofbrea.net

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Alternate Fridays 8:00 a.m. to 5:00 p.m.

Mayor: Christine Marick

Mayor Pro Tempore: Marty Simonoff

Council: Cecilia Hupp, Steve Vargas, Glenn Parker
Council meets on the first and third Tuesday of each month at 7:00 p.m. in the Council Chambers

City Manager: Bill Gallardo

City Clerk: Lilian Harris-Neal

City Attorney: Jim Markman

Treasurer: Richard Rios

Police Chief: John Conklin

Fire Chief: Adam Loeser

School Superintendent: Brad Mason

Incorporated: February 23, 1917

Legislative Districts: 39th, 41st CD; 33rd SD; 72nd AD

General Law City **Population:** 43,710

CITY OF BRENTWOOD

(County of Contra Costa)

Address: 150 City Park Way, Brentwood, CA 94513

Telephone: (925) 516-5440

Fax: (925) 516-5441

Website: www.brentwoodca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Robert "Bob" Taylor

Vice Mayor: Joel Bryant

Council: Johnny Rodriguez, Karen Rarey, Claudette Staton
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. at 150 City Park Way

City Manager: Gustavo "Gus" Vina

City Clerk: Margaret Wimberly

City Attorney: Damien Brower

Treasurer: Kerry Breen

Police Chief: Thomas Hansen

Fire Chief: Brian Helmick

School Superintendent: Dana Eaton (Brentwood Union S.D.)
Eric Volta (Liberty Union High S.D.)

Incorporated: January 21, 1948

Legislative Districts: 10th CD; 7th SD; 15th AD

General Law City **Population:** 53,278

CITY OF BRISBANE

(County of San Mateo)

Address: 50 Park Place, Brisbane, CA 94005

Telephone: (415) 508-2100

Fax: (415) 467-4989

Website: www.brisbaneca.org

Email: CityHall@ci.brisbane.ca.us

Mayor: Madison Davis

Mayor Pro Tempore: Terry O'Connell

Council: Cliff Lentz, Terry O'Connell, Karen Cunningham, Clarke Conway

Council meets on the first and third Thursday of each month at 7:30 p.m. at City Hall, 50 Park Place

City Manager: Clayton Holstine

City Clerk (Interim): Ingrid Padilla

City Attorney: Michael Roush

Finance Director: Stuart Schillinger

Police Chief: Lisa Macias

Fire Chief: Ron Myers

School Superintendent: Toni Presta

Incorporated: November 27, 1961

Legislative Districts: 12th CD; 8th SD; 19th AD

General Law City **Population:** 4,282

Incorporated City and Town Officials

CITY OF BUELLTON

(County of Santa Barbara)

Address: 107 West Highway 246, Buellton, CA 93427
Mailing Address: P.O. Box 1819, Buellton, CA 93427
Telephone: (805) 688-5177
Fax: (805) 686-0086
Website: www.cityofbuellton.com
Email: marcb@cityofbuellton.com
Office Hours: Monday to Friday 8:00 a.m. to 5:00 p.m.
Closed 12:00pm to 1:00pm
Mayor: Holly Sierra
Vice Mayor: Ed Andrisek
Council: David King, Art Mercado, John Sanchez
Council meets on the second and fourth Thursday of each month at 6:00 p.m. in Council Chambers.
City Manager: Marc Bierdzinski
City Clerk: Linda Reid
City Attorney: Stephen McEwen
Treasurer: Carolyn Galloway-Cooper
Police Chief: Shawn O'Grady
Fire Chief: Eric Peterson
School Superintendent: Randal Haggard, Ph.D.
Incorporated: February 1, 1992
Legislative Districts: 24th CD; 19th SD; 37th AD
General Law City **Population:** 4,858

CITY OF BUENA PARK

(County of Orange)

Address: 6650 Beach Blvd., Buena Park, CA 90621
Telephone: (714) 562-3500
Fax: (714) 562-3506
Website: www.buenapark.com
Email: cityhall@buenapark.com
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.; closed alternate Fridays
Mayor: Art Brown
Mayor Pro Tempore: Fred Smith
Council: Sunny Youngsun Park, Elizabeth "Beth" Swift, Connor Traut
Council meets on the second and fourth Tuesday of each month in Council Chamber
City Manager: James B. Vanderpool
City Clerk: Adria Jimenez
City Attorney: Isra Shah
Police Chief: Corey Sianez
Fire Chief: Brian Fennessy, Orange County Fire Department
Incorporated: January 27, 1953
Legislative Districts: 40th CD; 33rd, 34th, 35th SD; 65th AD
General Law City **Population:** 83, 884

CITY OF BURBANK

(County of Los Angeles)

Address: 275 East Olive Avenue, Burbank, CA 91502
Telephone: (818) 238-5850
Fax: (818) 238-5853
Website: www.burbankca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Emily Gabel-Luddy
Vice Mayor: Sharon Springer
Council: Robert "Bob" Frutos, Jess A. Talamantes. Timothy Murphy
Council meets every Tuesday at 6:00 p.m. in City Hall
City Manager: Ron Davis
City Clerk: Zizette Mullins
City Attorney: Amy Albano
Treasurer: Debbie Kukta
Police Chief: Scott LaChasse
Fire Chief: Eric Garcia
School Superintendent: Matt Hill
Incorporated: July 8, 1911
Legislative Districts: 27th, 29th CD; 21st SD; 43rd AD
Chartered City **Population:** 106,084

CITY OF BURLINGAME

(County of San Mateo)

Address: 501 Primrose Road, Burlingame, CA 94010
Telephone: (650) 558-7200
Fax: (650) 342-8386
Website: www.burlingame.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Donna Colson
Vice Mayor: Emily Beach
Council: Michael Brownrigg, Ann Keighran, Ricardo Ortiz
Council meets on the first and third Monday of each month at 7:00 p.m. in City Hall
City Manager: Lisa K. Goldman
Administrative Officer/Interim Finance Director: Carol Augustine
City Clerk: Megan Hassel Shearer
City Attorney: Kathleen A. Kane
Police Chief: Mike Matteucci
Fire Chief: John Kammeyer
School Superintendent: Dr. Maggie MacIsaac
Incorporated: June 6, 1908
Legislative Districts: 12th CD; 8th SD; 19th AD
General Law City **Population:** 30,301

CITY OF CALABASAS

(County of Los Angeles)

Address: 100 Civic Center Way, Calabasas, CA 91302
Telephone: (818) 224-1600
Fax: (818) 225-7324
Website: www.cityofcalabasas.com
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.
Mayor: David J. Shapiro
Mayor Pro Tempore: Alicia Weintraub
Council: James R. Bozajian, Mary Sue Maurer, Fred Gaines
Council meets on the second and fourth Wednesday of each month at 7:00 p.m. in City Hall
City Manager: Anthony Corrales
City Clerk: Maricella Hernandez, MMC
City Attorney: Scott H. Howard
City Treasure/CFO: Dr. Gary Lysik
Police Chief: Capt. Josh Thai
Fire Chief: LA County Fire Department - Daryl Osby
School Superintendent: Dr. Sandra Smyser
Incorporated: April 5, 1991
Legislative Districts: 33th CD; 27rd SD; 45th and 50th AD
General Law City **Population:** 24,176

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

Website: www.calexico.ca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Lewis Pacheco

Mayor Pro Tempore: Eduardo Escobar

Council: Bill Hodge, David Romero, Rosie Arreola-Fernandez, Morris Reisin

Council meets on the first and third Wednesday of each month at 6:30 p.m. in Council Chambers

City Manager: Armando G. Villa

City Clerk: Gabriela T. Garcia

City Attorney: Carlos Campos

City Treasurer: Eduardo Gutierrez

Police Chief: Gonzalo Gerardo

Fire Chief: Diego Favila

School Superintendent: Maria Ambriz

Incorporated: April 16, 1908

Legislative Districts: 45th CD; 37th SD; 80th AD

General Law City **Population:** 40,232

CITY OF CALIFORNIA CITY

(County of Kern)

Address: 21000 Hacienda Blvd, California City, CA 93505

Telephone: (760) 373-8661

Fax: (760) 373- 7532

Website: www.californiacity-ca.gov

Email: citymgr@californiacity-ca.gov

Office Hours: Monday through Thursday 8:00 a.m. to 5:45 p.m.; Closed every other Friday, 8:30 a.m. to 4:45 p.m.

Mayor: Charles McGuire

Mayor Pro Tempore: Eugene Stump

Council: Donald Parris, Nicholas Lessenevitch, Tamie Johnson
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers

City Manager: Tom Well

City Clerk: Denise Hilliker

City Attorney: Christian Bettenhausen

Treasurer: Keith Middleton

Police Chief: Eric Hurtado

Fire Chief: David Goodell

School Superintendent: Dr. Aaron E. Haughton

Incorporated: December 10, 1965

Legislative Districts: 18th CD; 16th SD; 34th AD

General Law City **Population:** 13,707

CITY OF CALIMESA

(County of Riverside)

Address: 908 Park Avenue, Calimesa, CA 92320

Telephone: (909) 795-9801

Fax: (909) 795-4399

Website: www.cityofcalimesa.net

Email: dgerdes@cityofcalimesa.net

Office Hours: Monday through Thursday 7:00 a.m. to 5:30 p.m.

Mayor: William Davis

Mayor Pro Tempore: Linda Molina

Council: Ed Clark, Jim Hyatt, Linda Molina, Larry Smith

Council meets on the first and third Monday of each month at 6:00 p.m. at Norton Younglove Community Center

City Manager: Bonnie Johnson

Deputy City Manager/City Clerk: Darlene Gerdes

Administrative Assistant: Yaiza Benson

City Attorney: Kevin Ennis

City Treasurer: Bonnie Johnson

Police Chief: Joe Belli

Fire Chief: Mike Smith

School Superintendent: Cali Binks

Incorporated: December 1, 1990

Legislative Districts: 36th CD; 23rd SD; 42nd AD

General Law City **Population:** 8,616

CITY OF CALIPATRIA

(County of Imperial)

Address: 125 North Park Avenue, Calipatria, CA 92233

Telephone: (760) 348-4141

Fax: (760) 348-7035

Website: www.calipatria.com

Email: choffcityclerk@calipatria.com

Office Hours: Monday through Thursday 7:30 a.m. to 5:00 p.m.; Friday 8:00 a.m. to 12:00 p.m.

Mayor: Maria Nava-Froelich

Mayor Pro Tempore: Jim Spellins

Council: Javier Amezcua, Huston Hisel, Hector Cervantes,
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers

City Manager: Rom Medina

Administrative Officer: Katy Lopez

City Clerk: Catherine Hoff

City Attorney: William Smerdon

Treasurer: Patricia Nelson

Police Chief: Lynn Mara

Fire Chief: Chris Hall

School Superintendent: Doug Kline

Incorporated: February 28, 1918

Legislative Districts: 43rd CD; 38th SD; 75th AD

General Law City **Population:** 7,526

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
Website: www.ci.calistoga.ca.us
Email: cityhall@ci.calistoga.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 4:30 p.m.
Mayor: Chris Canning
Vice Mayor: Michael Dunsford
Council: Gary Kraus, Irais Lopez-Ortega, Donald Williams
Council meets on the first and third Tuesday of each month, 6PM at the Community Center
Administrative Services Director: Gloria Leon
City Clerk: Kathy Flamson
City Manager: Dylan Feik
City Attorney: Michelle Kenyon
Police Chief: Mitchell Celaya
Fire Chief: Steve Campbell
School Superintendent: Erin Smith-Hagberg
Incorporated: January 6, 1886
Legislative Districts: 1st CD; 2nd SD; 7th AD
General Law City **Population:** 5,311

CITY OF CAMARILLO

(County of Ventura)

Address: 601 Carmen Drive, Camarillo, CA 93010
Mailing Address: P.O. Box 248, Camarillo, CA 93011
Telephone: (805) 388-5300
Fax: (805) 388-5318
Website: www.cityofcamarillo.org
Email: CityHall@cityofcamarillo.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Kevin B. Kildee
Vice Mayor: Tony Trembley
Council: Shawn Mulchay, Tony Trembley, Susan Santangelo
Council meets on the second and fourth Wednesday of each month at 5:00 p.m. in Council Chambers
City Manager: Dave Norman
Director of Comm. Development: Joe Vacca
Director of Finance: Genie Rocha
Treasurer: David Norman
Public Works Director: Dave Klotzle
City Clerk: Jeffrie Madland
Director of Administrative Services: Carmen Nichols
City Attorney: Don Davis
Police Chief: Bill Ayub
Fire Chief: Mark Lorenzen
Incorporated: October 22, 1964
Legislative Districts: 26th CD; 19th SD; 44th AD
General Law City **Population:** 67,363

CITY OF CAMPBELL

(County of Santa Clara)

Address: 70 North First Street, Campbell, CA 95008
Telephone: (408) 866-2100
Fax: (408) 374-6889
Website: www.cityofcampbell.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Rich Waterman
Vice Mayor: Susan M. Landry
Council: Anne Bybee, Paul Resnikoff, Elizabeth "Liz" Gibbons
Council meets on the first and third Tuesday of each month at 7:30 p.m. in Council Chambers
City Manager: Brian Loventhal
City Clerk: Wendy Wood
City Attorney: William R. Seligmann
Finance Director: Jesse Takahashi
Police Chief: Dave Carmichael
Incorporated: March 28, 1952
Legislative Districts: 18th CD; 15th SD; 28th AD
General Law City **Population:** 40,420

CITY OF CANYON LAKE

(County of Riverside)

Address: 31516 Railroad Canyon Road, Canyon Lake, CA 92587
Telephone: (951) 244-2955
Fax: (951) 246-2022
Website: www.cityofcanyonlake.com
Email: admin@cityofcanyonlake.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Larry Greene
Mayor Pro Tempore: Jordan Ehrenkranz
Council: Randy Bonner, Kasey Castillo, Jeremy Smith
Council meets on the first Wednesday of each month at 6:30 p.m. at 31512 Railroad Canyon Road
City Manager: Chris Mann
City Clerk: Anna Sauseda
City Attorney: Elizabeth Martyn
Police Chief: Gregory Fellows
Fire Chief: Geoff Pemberton
School Superintendent: Doug Kimberly
Incorporated: December 1, 1990
Legislative Districts: 43rd CD; 37th SD; 66th AD
General Law City **Population:** 11,137

CITY OF CAPITOLA

(County of Santa Cruz)

Address: 420 Capitola Avenue, Capitola, CA 95010
Telephone: (831) 475-7300
Fax: (831) 479-8879
Website: www.cityofcapitola.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.; closed 12:00 p.m. to 1:00 p.m.
Mayor: Jacques Bertrand
Vice Mayor: Kristen Petersen
Council: Sam Storey, Ed Bottorff, Kristen Petersen, Yvette Brooks
Council meets on the second and fourth Thursday of each month at 7:00 p.m. in Council Chambers
City Manager: Jamie Goldstein
City Clerk: Linda Fridy
City Attorney: Anthony Condotti
Treasurer: Peter Wilk
Police Chief: Terry McManus
Incorporated: January 11, 1949
Legislative Districts: 20th CD; 17th SD; 29th AD
General Law City **Population:** 10,180

Incorporated City and Town Officials

CITY OF CARLSBAD

(COUNTY OF SAN DIEGO)

Address: 1200 Carlsbad Village Dr., Carlsbad, CA 92008

Telephone: (760) 434-2820

Fax: (760) 720-9461

Website: www.carlsbadca.gov

Email: clerk@carlsbadca.gov

Mayor: Matt Hall

Mayor Pro Tempore: Priya Bhat-Patel

Council: Cori Schumacher, Barbara Hamilton, Keith Blackburn
Council meeting dates and locations are available on the city website

City Manager: Scott Chadwick

City Clerk: Barbara Engleson

City Clerk Services Manager: Sheila Cobian

City Attorney: Celia A. Brewer

Treasurer: Craig Lindholm

Police Chief: Neil Gallucci

Fire Chief: Mike Calderwood

Incorporated: July 16, 1952

Legislative Districts: 49th CD; 36th SD; 76^h AD

Chartered City **Population:** 114,622

CITY OF CARMEL-BY-THE-SEA

(County of Monterey)

Address: E/S Monte Verde Street between
Ocean & 7th Avenues, Carmel-By-The-Sea, CA

Mailing Address: P.O. Box CC, Carmel-By-The-Sea, CA 93921

Telephone: (831) 620-2000

Fax: (831) 620-2004

Website: www.ci.carmel.ca.us

Email: cityclerk@ci.carmel.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Dave Potter

Mayor Pro Tempore: Bobby Richards

Council: Jeff Baron, Jan Reimers, Carrie Theis

Council meets on the first Tuesday of each month at 4:30 p.m.
in City Hall Council Chambers

City Administrator: Chip Rerig

City Clerk: Ashlee Wright

City Attorney: Don Freeman

Treasurer: David Sandys

Public Safety Director: Paul Tomasi

School Superintendent: Dr. Barbara Dill-Varga

Incorporated: October 31, 1916

Legislative Districts: 17th CD; 15th SD; 27th AD

General Law **City Population:** 3,891

CITY OF CARPINTERIA

(County of Santa Barbara)

Address: 5775 Carpinteria Ave, Carpinteria, CA 93013

Telephone: (805) 684-5405

Fax: (805) 684-5304

Website: www.ci.carpinteria.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Wade Nomura

Vice Mayor: Al Clark

Council: Gregg Carty, Roy Lee, Fred Shaw

Council meets on the second and fourth Monday of each month
at 5:30 p.m. in Council Chambers

City Manager: Dave Durflinger

City Clerk: Fidela Garcia

City Attorney: Peter Brown – Brownstein Hyatt Farber Schreck

Treasurer: John Thornberry

Police Chief: Contact City of Carpinteria

Fire Chief: Ray Navarro

School Superintendent: Micheline G. Miglis

Incorporated: September 28, 1965

Legislative Districts: 19th CD; 18th SD; 35th AD

General Law **City Population:** 13,684

Incorporated City and Town Officials

CITY OF CARSON

(County of Los Angeles)

Address: 701 East Carson St, Carson, CA 90745-2257
Mailing Address: P.O. Box 6234, Carson, CA 90749
Telephone: (310) 830-7600
Fax: (310) 513-6243
Website: <http://ci.carson.ca.us>
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.; closed Fridays
Mayor: Albert Robles
Mayor Pro Tempore: Cedrick Hicks
Council: Lula Davis-Holmes, Jim Dear, Jawane Hilton
Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Kenneth C. Farfsing
City Clerk: Donesia L. Gause
City Attorney: Sunny Soltani
Treasurer: Monica Cooper
Fire Chief: Scott Hale
School Superintendent: Michelle King
Incorporated: February 20, 1968
Legislative Districts: 44th CD; 35th SD; 64th AD
General Law City **Population:** 92,797

CITY OF CATHEDRAL CITY

(County of Riverside)

Address: 68700 Avenida Lalo Guerrero, Cathedral City, CA 92234
Telephone: (760) 770-0340
Fax: (760) 770-0399
Website: www.cathedralcity.gov
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.
Mayor: Mark Carnevale
Mayor Pro Tempore: John Aguilar
Council: Raymond Gregory, Ernesto Gutierrez
Council meets on the second and fourth Wednesday of each month at 6:30 p.m. in City Hall Council Chambers
City Manager: Charles McClendon
City Clerk: Tracey Martinez
City Attorney: Eric S. Vail
Treasurer: Henry Chan
Police Chief: Travis Walker
Fire Chief: Paul S. Wilson
Incorporated: November 16, 1981
Legislative Districts: 36th CD; 28th SD; 56th AD
Charter City **Population:** 54,056

CITY OF CERES

(County of Stanislaus)

Address: 2220 Magnolia Street Ceres, CA 95307
Telephone: (209) 538-5700
Fax: (209) 538-5780
Website: www.ci.ceres.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Chris Vierra
Vice Mayor: Linda Ryno
Council: Bret Durossette, Ken Lane, Mike Kline
Council meets on the second and fourth Monday of each month at 6:00 p.m. in Council Chambers 2701 Fourth Street Ceres, CA
City Manager: Toby Wells
City Clerk: Diane Nayares-Perez
City Attorney: Tom Hallinan
Treasurer: Harry Herbert
Police Chief: Brent Smith
Fire Chief: Bryan Nicholes
Public Works Director: Jeremy Damas
City Engineer: Daryl Jordan
Community Development Director: Tom Westbrook
Recreation Manager: Traci Farris
School Superintendent: Scott Siegel
Incorporated: February 25, 1918
Legislative Districts: 10th CD; 12th SD; 21st AD
General Law City **Population:** 48,278

CITY OF CERRITOS

(County of Los Angeles)

Address: 18125 S. Bloomfield Ave, Cerritos, CA 90703
Mailing Address: P.O. Box 3130, Cerritos, CA 90703
Telephone: (562) 860-0311
Fax: (562) 809-8411
Website: www.cerritos.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Mark E. Pulido
Mayor Pro Tempore: Naresh Solanki
Council: Frank Aurelio Yokoyama, Grace Hu, Jim Edwards
Council meets on the second and fourth Thursday of each month Cerritos City Hall Council Chambers
City Manager: Art Gallucci
City Clerk/Treasurer: Vida Barone
City Attorney: Mark Steres
Incorporated: April 24, 1956
Legislative Districts: 39th CD; 27th SD; 56th AD
Chartered City **Population:** 50,555

Incorporated City and Town Officials

CITY OF CHICO

(County of Butte)

Mailing Address: P.O. Box 3420, Chico, CA 95927

Telephone: (530) 896-7200

Fax: (530) 895-4825

Website: www.ci.chico.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Randall Stone

Vice Mayor: Alex Brown

Council: Scott Huber, Sean Morgan, Karl Ory, Kasey Reynolds, Ann Schwab

Council meets on the first and third Tuesday of each month in the City Council Chamber

City Manager: Mark Orme

City Clerk: Deborah Presson

City Attorney: Vincent Ewing

Finance Director: Scott Dowell

Police Chief: Michael O'Brien

Fire Chief: Steve Standridge

School Superintendent: Kelly Staley

Incorporated: January 8, 1872

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

Chartered City **Population:** 93,293

CITY OF CHINO

(County of San Bernardino)

Address: 13220 Central Avenue, Chino, CA 91710

Mailing Address: P.O. Box 667, Chino, CA 91708

Telephone: (909) 334-3250

Fax: (909) 334-3720

Website: www.cityofchino.org

Email: administration@cityofchino.org

Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.

Mayor: Eunice M. Ulloa

Mayor Pro Tem: Tom Haughey

Council: Mark Hargrove, Marc Lucio, Paul A. Rodriguez

Council meets on the first and third Tuesday of each month in Council Chambers

City Manager: Matthew C. Ballantyne

City Clerk: Angela Robles

City Attorney: Fred Galante

Director of Finance: Rob Burns

Treasurer: Oscar Valdez

Police Chief: Karen Comstock

Fire Chief: Tim Shackelford

School Superintendent: Dr. Norm Enfield

Incorporated: February 28, 1910

Legislative Districts: 35th, 39th CD; 20th SD; 52nd AD

General Law City **Population:** 87,797

CITY OF CHINO HILLS

(County of San Bernardino)

Address: 14000 City Center Drive, Chino Hills, CA 91709

Telephone: (909) 364-2600

Fax: (909) 364-2695

Website: www.chinohills.org

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.

Mayor: Cynthia Moran

Vice Mayor: Art Bennett

Council: Peter J. Rogers, Brian Johsz, Ray Marquez

Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: Konradt "Rad" Bartlam

City Clerk: Cheryl Balz

City Attorney: Mark D. Hensley

Finance Director/Treasurer: Christa Buhagiar

Police Chief: Captain John Walker

Fire Chief: Tim Shackelford

School Superintendent: Dr. Norm Enfield

Incorporated: December 1, 1991

Legislative Districts: 39th CD; 29th SD; 55th AD

General Law City **Population:** 80,374

Incorporated City and Town Officials

CITY OF CHINO HILLS

(County of San Bernardino)

Address: 14000 City Center Drive, Chino Hills, CA 91709

Telephone: (909) 364-2600

Fax: (909) 364-2695

Website: www.chinohills.org

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.

Mayor: Cynthia Moran

Vice Mayor: Art Bennett

Council: Peter J. Rogers, Brian Johsz, Ray Marquez

Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: Konradt "Rad" Bartlam

City Clerk: Cheryl Balz

City Attorney: Mark D. Hensley

Finance Director/Treasurer: Christa Buhagiar

Police Chief: Captain John Walker

Fire Chief: Tim Shackelford

School Superintendent: Dr. Norm Enfield

Incorporated: December 1, 1991

Legislative Districts: 39th CD; 29th SD; 55th AD

General Law City **Population:** 80,374

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

Website: www.cityofchowchilla.org

Email: generalinfo@ci.chowchilla.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: John Chavez

Mayor Pro Tempore: Waseem Ahmed

Council: Ray Barragan, Dennis Haworth, and Diana Palmer

See city website for Council Meeting Calendar

Acting City Administrator: David Riviere

City Clerk: Joann McClendon

City Attorney: Cota Cole, LLP

Finance Director/Treasurer: Rod Pruett, CPA

Police Chief (Interim): David Riviere

Fire Chief: Harry Turner

School Superintendent: Dr. Charles Martin,
Elementary District, Ronald V. Seals, High School District

Incorporated: February 7, 1923

Legislative Districts: 16th CD; 12th SD; 5th AD

General Law City **Population:** 18,558

CITY OF CHULA VISTA

(County of San Diego)

Address: 276 Fourth Ave, Chula Vista, CA 91910

Telephone: (619) 691-5031

Fax: (619) 409-5884

Website: www.chulavistaca.gov

Mayor: Mary Casillas Salas

Council: John McCann, Jill Galvez, Stephen Padilla, Mike Diaz
Council meets on the first four calendar Tuesdays at 5:00 p.m. in City Council Chambers

City Manager: Gary Halbert

Deputy City Managers: Kelley Bacon

City Clerk: Kerry K. Bigelow

City Attorney: Glen Googins

Finance Director: David Bilby

Police Chief: Roxana Kennedy

Fire Chief: Jim Geering

School Superintendent: Francisco Escobedo (Elementary), Dr. Karen Janney (High school)

Incorporated: October 17, 1911

Legislative Districts: 51st, 53rd CD; 40th SD; 79th, 80th AD

Chartered City **Population:** 270,471

Incorporated City and Town Officials

CITY OF CITRUS HEIGHTS

(County of Sacramento)

Address: 6360 Fountain Square Drive, Citrus Heights, CA 95621

Telephone: (916) 725-2448

Fax: (916) 725-5799

Website: www.citrusheights.net

Office Hours: Monday to Friday 8:00 a.m. to 5:00 p.m.

Mayor: Jeannie Bruins

Vice Mayor: Jeff Slowey

Council: Steve Miller, Bret Daniels, Porsche Middleton

Council meets on the second and fourth Thursday of each month at 7:00 p.m. in Council Chambers at 7117 Greenback Lane, Citrus Heights, CA 95621

City Manager: Christopher Boyd

City Clerk: Amy Van

City Attorney: Ruthann Ziegler

Finance Director: Ronda Rivera

Police Chief: Ron Lawrence

School Superintendent: Kent Kern

Incorporated: January 1, 1997

Legislative Districts: 7th CD; 4th SD; 8th AD

General Law City **Population:** 87,931

CITY OF CLAREMONT

(County of Los Angeles)

Address: 207 Harvard Ave, Claremont, CA 91711

Telephone: (909) 399-5460

Fax: (909) 399-5492

Website: www.claremontca.org

Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.

Mayor: Corey Calaycay

Mayor Pro Tem: Larry Schroeder

Council: Jed Leano, Ed Reece, Jennifer Stark

Council meets on the second and fourth Tuesday of each month at 6:30 p.m. in the Council Chamber, 225 Second Street

City Manager: Tara Schultz

City Clerk: Shelley Desautels

City Attorney: Alisha Patterson

Treasurer: Adam Pirrie

Police Chief: Shelly Vander Veen

School Superintendent: James Elsasser, Ed.D.

Incorporated: October 3, 1907

Legislative Districts: 27th CD; 25th SD; 41st AD

General Law City **Population:** 36,015

CITY OF CLAYTON

(County of Contra Costa)

Address: 6000 Heritage Trail, Clayton, CA 94517

Telephone: (925) 673-7300

Fax: (925) 672-4917

Website: www.ci.clayton.ca.us

Email: cityinfo@ci.clayton.ca.us

Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.

Mayor: Tuija Catalano

Vice Mayor: Julie K. Pierce

Council: Jim Diaz, Jeff Wan, Carl "CW" Wolfe

Council meets on the first and third Tuesday of each month at 7:00 p.m. in Clayton Community Library, 6125 Clayton Road

City Manager: Gary Napper

City Clerk: Janet Calderon

City Attorney: Malathy Subramanian

Treasurer: Hank Stratford

Police Chief: Elise Warren

School Superintendent: Sean N. Doherty, Ed.D.

Incorporated: March 18, 1964

Legislative Districts: 11th CD; 7th SD; 14th AD

General Law City **Population:** 12,150

CITY OF CLEARLAKE

(County of Lake)

Address: 14050 Olympic Dr., Clearlake, CA 95422

Telephone: (707) 994-8201

Fax: (707) 995-2653

Website: www.clearlake.ca.us

Email: gfolson@clearlake.ca.us

Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m. closed Fridays

Mayor: Nick Bennett

Vice Mayor: Russell Cremer

Council: Joyce Overton, Phil Harris, Dirk Slooten

Council meets on the second and fourth Thursday of each month at 6:00 p.m. in Council Chambers

City Manager: Greg Folsom

City Clerk: Melissa A. Swanson

City Attorney: Ryan R. Jones

City Treasurer: Vacant

Police Chief: Andrew White

Fire Chief: Doug Meyers

School Superintendent: Donna Becnel

Incorporated: November 14, 1980

Legislative Districts: 3rd CD; 2nd SD; 4th AD

General Law City **Population:** 15,066

CITY OF CLOVERDALE

(County of Sonoma)

Address: 124 North Cloverdale Blvd, Cloverdale, CA 95425

Mail Address: P.O. Box 217, Cloverdale, CA 95425

Telephone: (707) 894-2521

Fax: (707) 894-3451

Website: www.cloverdale.net

Email: jmoore@ci.cloverdale.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Melanie Bagby

Vice Mayor: Gus Wolter

Council: Mary Ann Brigham, Marta Cruz, Jason Turner

Council meets on the second and fourth Wednesday of each month at 6:30 p.m.

City Manager: David Kelley

Deputy City Clerk: Linda Moore

City Attorney: Jose Sanchez

Finance Manager: Susie Holmes

Police Chief: Stephen Cramer

Fire Chief, Fire Protection District: Jason L. Jenkins

School Superintendent: Kathleen Bunting (CUSD)

Incorporated: February 28, 1872

Legislative Districts: 2nd CD; 2nd SD; 2nd AD

General Law City **Population:** 8,803

Incorporated City and Town Officials

CITY OF CLOVIS

(County of Fresno)

Address: 1033 Fifth Street, Clovis, CA 93612-1212

Telephone: (559) 324-2060

Fax: (559) 324-2840

Website: www.cityofclovis.com

Mayor: Drew Bessinger

Mayor Pro Tempore: Jose Flores

Council: Lynne Ashbeck, Robert Whalen, Vong Mouanoutoua
Council meets on the first, second and third Monday of each month at 7:00 p.m.

City Manager: Luke Serpa

City Clerk: John Holt

Finance Director: Jay Schengel

City Attorney: David Wolfe

Police Chief: Matt Basgall

Fire Chief: John Binaski

School Superintendent: Eimear O'Farrell

Incorporated: February 27, 1912

Legislative Districts: 22nd CD; 8th SD; 23rd AD

General Law City **Population:** 109,691

CITY OF COACHELLA

(County of Riverside)

Address: 1515 Sixth Street, Coachella, CA 92236

Telephone: (760) 398-3502

Fax: (760) 398-8117

Website: www.coachella.org

Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.; Closed every Friday

Mayor: Steven A. Hernandez

Mayor Pro Tempore: Emmanuel Martinez

Council: Philip Bautista, Megan Berman Jancinto, Josie Gonzalez
Council meets on the second and fourth Wednesday of each month at 5:00 p.m. (Closed Session) and 6:00 p.m. (Regular Meeting) in Council Chambers

City Manager: William B. Pattison, Jr.

Asst. City Manager: Jacob Alvarez

City Clerk: Angela M. Zepeda

City Attorney: Carlos L. Campos

Treasurer: Arturo Aviles

Community Dev/Planning Dir: Luis Lopez

Finance Director: William B. Pattison, Jr.

Public Works Director: Maritza Martinez

Riverside County Sheriff: Misty Reynolds

School Superintendent: Edwin Gomez (CVWD)

Incorporated: December 13, 1946

Legislative Districts: 36th CD; 28th SD; 56th AD

General Law City **Population:** 45,443

CITY OF COALINGA

(County of Fresno)

Address: 155 West Durian St, Coalinga, CA 93210

Telephone: (559) 935-1533

Fax: (559) 935-5912

Website: www.coalinga.com

Email: sjensen@coalinga.com

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.

Mayor: Ron Lander

Mayor Pro Tempore: Ron Ramsey

Council: Steve Raine, Adam Adkisson, Ray Singleton
Council meets on the first and third Thursday of each month at 6:00 p.m. in Council Chambers

City Manager: Marissa Trejo

City Clerk: Shannon Jensen

City Attorney: Mary Lerner

Treasurer: James C. Vosburg

Police Chief: Darren Blevins

Fire Chief: Ben Ramsey

School Superintendent: Lori Villanueva

Incorporated: April 3, 1906

Legislative Districts: 21st CD; 12th SD; 31st AD

General Law City **Population:** 16,766

CITY OF COLFAX

(County of Placer)

Address: 33 South Main Street, Colfax, CA 95713

Mail Address: P.O. Box 702, Colfax, CA 95713

Telephone: (530) 346-2313

Fax: (530) 346-6214

Website: www.ci.colfax.ca.us

Email: colfax@foothill.net

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Joe Fatula

Mayor Pro Tempore: Marnie Mendoza

Council: Kim Douglas, Sean Lomen, Trinity Burruss,
Council meets on the second and fourth Tuesday of each month in City Hall

City Manager: Wes Heathcock

City Clerk: Lorraine Cassidy

City Attorney: Alfred A. Cabral

Treasurer: Tim Ryan

Police Chief: Ty Conners

Fire Chief: Brian Eagan

School Superintendent: Gail Garbolino-Mojica

Incorporated: February 23, 1910

Legislative Districts: 1st CD; 1st SD; 1st AD

General Law City **Population:** 2,005

TOWN OF COLMA

(County of San Mateo)

Address: 1198 El Camino Real, Colma, CA 94014-3212

Telephone: (650) 997-8300

Fax: (650) 997-8308

Website: www.colma.ca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Joanne F. Del Rosario

Vice Mayor: John Irish Goodwin

Council: Diana Colvin, Helen Fisicaro, Raquel 'Rae' Gonzalez
Council meets on the second Wednesday of each month at 7:30 p.m. in Council Chambers

City Manager: Brian Dossey

City Clerk: Caitlin Corley

City Attorney: Christopher Diaz

City Police Chief: Kirk Stratton

Fire Chief: Geoff Balton

School Superintendent: Dr. Terry Ann Deloria

Incorporated: August 5, 1924

Legislative Districts: 14th CD, 11th SD, 19th AD

General Law City **Population:** 1,514

Incorporated City and Town Officials

CITY OF COLTON

(County of San Bernardino)

Address: 650 North La Cadena Drive, Colton, CA 92324
Telephone: (909) 370-5099
Fax: (909) 370-5154
Website: www.coltonca.gov
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.
Mayor: Frank Navarro
Mayor Pro Tempore: Jack R. Woods
Council: David J. Toro, Luis S. Gonzalez, Ernest R. Cisneros, Isaac T. Suchil, Kenneth Koperski
Council meets on the first and third Tuesday of each month at 6:00 p.m.
City Manager: William R. Smith
City Clerk: Carolina R. Padilla
City Attorney: Carlos Campos
Treasurer: Aurelio De La Torre
Police Chief: Mark Owens
Fire Chief: Tim McHargue
School Superintendent: Jerry Almendarez
Incorporated: July 11, 1887
Legislative Districts: 31st CD; 20th SD; 47th AD
General Law City **Population:** 54,828

CITY OF COLUSA

(County of Colusa)

Address: 425 Webster Street, Colusa, CA 95932
Telephone: (530) 458-5750
Fax: (530) 458-8674
Email: cityclerk@colusanet.com
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.
Mayor: Greg Ponciano
Mayor Pro Tempore: Thomas Reische
Council: Dave Markss, Josh Hill, Brent Nobles
Council meets on the first and third Tuesday of each month at 6:30 p.m.
City Manager: Jesse Cain
City Clerk: Shelly Kittle
City Attorney: Ryan R. Jones
Treasurer: Robin Rauch
Police Chief: Josh Fitch
Fire Chief: Logan Conley
School Superintendent: Michael West
Incorporated: June 16, 1868
Legislative Districts: 3rd CD; 4th SD; 3rd AD
General Law City **Population:** 5,963

CITY OF COMMERCE

(County of Los Angeles)

Address: 2535 Commerce Way, Commerce, CA 90040
Telephone: (323) 722-4805
Fax: (323) 726-6231
Website: www.ci.commerce.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 6:00 p.m.
Mayor: Hugo A. Argumedo
Mayor Pro Tempore: John Soria
Council: Oralia Y. Rebollo, Ivan Altamirano, Leonard Mendoza
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Administrator: Edgar Cisneros
City Clerk: Lena Shumway
City Attorney: Noel Tapia
Treasurer/Director of Finance: Vilko Domic
LA County Sheriff's Department: Captain Chris Perez, East Los Angeles Station
LA County Fire Department Chief: Daryl L. Osby
School Superintendent: Dr. Anthony Martinez (MUSD)
Incorporated: January 28, 1960
Legislative Districts: 40th CD; 32nd SD; 58th AD
General Law City **Population:** 12,947

CITY OF COMPTON

(County of Los Angeles)

Address: 205 South Willowbrook Avenue, Compton, CA 90220
Mailing Address: P.O. Box 5118, Compton, CA 90224
Telephone: (310) 605-5500
Fax: (310) 631-0322
Website: www.comptoncity.org
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.
Mayor: Aja Brown
Mayor Pro Tempore: Janna Zurita
Council: Isaac Galvan, Emma Sharif, Tana McCoy
Council meets every first and third Tuesday at 3:30 p.m. and every second and fourth Tuesday at 5:45 p.m.
City Manager: Cecil W. Rhambo, Jr.
City Clerk: Alita Godwin
City Attorney: Craig Cornwell
Treasurer: Douglas Sanders
Police Chief: Michael Thatcher
Fire Chief: Ron Simpson
School Superintendent: Darin Brawley
Incorporated: May 11, 1888
Legislative Districts: 44th CD; 35th SD; 64th AD
Chartered City **Population:** 97,612

CITY OF CONCORD

(County of Contra Costa)

Address: 1950 Parkside Drive, Concord, CA 94519
Telephone: (925) 671-3000
Fax: (925) 798-0636
Website: www.cityofconcord.org
Email: cityinfo@ci.concord.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Carolyn Obringer
Vice Mayor: Tim McGallian
Council: Edi Birsan, Dominic Aliano, Laura M. Hoffmeister
Council meets on the first, second, and fourth Tuesday of each month at 6:30 p.m. in Council Chambers
City Manager: Valerie J. Barone
City Clerk: Joelle Fockler
City Attorney: Susanne Brown
Treasurer: Patti Barsotti
Police Chief: Guy Swanger
School Superintendent: Terri Forsten
Incorporated: February 9, 1905
Legislative Districts: 11th CD; 7th SD; 11th, 14th AD
General Law City **Population:** 129,783

Incorporated City and Town Officials

CITY OF CORCORAN

(County of Kings)

Address: 832 Whitley Ave., Corcoran, CA 93212

Telephone: (559) 992-2151

Fax: (559) 992-2348

Website: www.cityofcorcoran.com

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Sidonio Palmerin

Vice Mayor: Patricia Nolen

Council: Jerry Robertson, Jeanette Zamora-Bragg, Raymond Lerma

Council meets on the second and fourth Tuesday of each month at 5:30 p.m. in Council Chambers

City Manager: Kindon Meik

City Clerk: Marlene Lopez

City Attorney: Michael Farley

Finance Director: Soledad Ruiz-Nunez

Police Chief: Reuben Shortnacy

Fire Chief: Clay Smith

School Superintendent: Rich Merlo

Incorporated: August 11, 1914

Legislative Districts: 21st CD; 14th SD; 32nd AD

General Law City **Population:** 21,835

CITY OF CORNING

(County of Tehama)

Address: 794 Third Street, Corning, CA 96021

Telephone: (530) 824-7033

Fax: (530) 824-2489

Website: www.corning.org

Mayor: Douglas Hatley, Jr.

Council: Jose "Chuy" Valerio, Robert Snow, Karen Bumett, Dave Demo

Council meets on the second and fourth Tuesday of each month at 6:30 p.m. in Council Chambers

City Manager: Kristina Miller

City Clerk: Lisa M. Linnet

Treasurer: Laura Calkins

City Attorney: Collin Bogener

Police Chief: Jeremiah Fears

Fire Chief: Tom Tomlinson

School Superintendent: Jared Caylor (High School); Rick Fitzpatrick (Elementary)

Incorporated: July 23, 1907

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

General Law City **Population:** 7,592

CITY OF CORONA

(County of Riverside)

Address: 400 S. Vicentia Avenue, Corona, CA 92882

Telephone: (951) 736-2201

Fax: (951) 736-2399

Website: www.discovercorona.com

Mayor: Jason Scott

Vice Mayor: Jim Steiner

Council: Yolanda Carrillo, Jacque Casillas, Wes Speake

Council meets on the first and third Wednesday of each month at 6:30 p.m. in Council Chambers

City Manager: Michele Nissen

City Clerk: Lisa Mobley

City Attorney: Dean Derleth

Treasurer: Chad Willardson

Police Chief: George Johnstone

Fire Chief: Brian Young

School Superintendent: Dr. Michael Lin

Incorporated: July 13, 1896

Legislative Districts: 42nd CD; 31st SD; 60th AD

General Law City **Population:** 166,785

CITY OF CORONADO

(County of San Diego)

Address: 1825 Strand Way, Coronado, CA 92118

Telephone: (619) 522-7300

Fax: (619) 522-2409

Website: www.coronado.ca.us

Email: cityclerk@coronado.ca.us

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: Richard Bailey

Mayor Pro Tempore: Bill Sandke

Council: Whitney Benzian, Mike Donovan, Marvin Heinze

Council meets on the first and third Tuesday of each month at 4:00 p.m. in Council Chambers

City Manager: Blair King

City Clerk: Mary L. Clifford

City Attorney: Johanna Canlas

Police Chief: Chuck Kaye

Fire Chief: Jim Lydon

School Superintendent: Karl Mueller

Incorporated: December 11, 1890

Legislative Districts: 52nd CD; 39th SD; 78th AD

General Law City **Population:** 24,417

TOWN OF CORTE MADERA

(County of Marin)

Address: 300 Tamalpais Drive, Corte Madera, CA 94925

Telephone: (415) 927-5050

Fax: (415) 927-5087

Website: www.townofcortemadera.org

Office Hours: Monday through Friday 8:00 a.m. to 4:30 p.m.

Mayor: Bob Ravasio

Vice Mayor: James Andrews

Council: Sloan Bailey, Eli Beckman, David Kunhardt

Council meets on the first and third Tuesday of each month at Town Hall

Town Manager: Todd Cusimano

Town Clerk: Rebecca Vaughn

Town Attorney: Teresa Stricker

Treasurer: Daria Carrillo

Police Chief: Michael A. Norton

Fire Chief: Scott Shurtz

School Superintendent: Dr. Brett Geithman

Incorporated: June 10, 1916

Legislative Districts: 2nd CD; 2nd SD; 10th AD

General Law City **Population:** 9,864

CITY OF COSTA MESA

(County of Orange)

Address: 77 Fair Drive, Costa Mesa, CA 92626

Mail Address: P.O. Box 1200, Costa Mesa, CA 92628

Telephone: (714) 754-5000

Fax: (714) 754-4942

Website: www.costamesaca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Katrina Foley

Mayor Pro Tempore: John Stephens

Council: Manuel Chavez, Sandra Genis, Allen Mansoor, Andrea Marr, Arlis Reynolds

Council meets on the first and third Tuesday of each month at 6:00 p.m. in City Hall

City Clerk: Brenda Green

City Attorney: Kimberly Barlow

Finance Director: Kelly Telford

Police Chief: Robert Sharpnack

Fire Chief: Dan Stefano

School Superintendent: Dr. Frederick Navarro

Incorporated: June 29, 1953

Legislative Districts: 48th CD; 37th SD; 74th AD

General Law City **Population:** 113,825

Incorporated City and Town Officials

CITY OF COTATI

(County of Sonoma)

Address: 201 West Sierra Ave, Cotati, CA 94931

Telephone: (707) 792-4600

Fax: (707) 795-7067

Website: www.ci.cotati.ca.us

Email: info@ci.cotati.ca.us

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.

Mayor: John Dell'Osso

Vice Mayor: Wendy Skillman

Council: John Moore, Susan Harvey, Mark Landman

Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Hall

City Manager: Damien O'Bid

City Clerk: Lauren Berges

City Attorney: Robin Donoghue

Police Chief: Michael Parish

Fire: Leonard Thompson

School Superintendent: Tom Roehrick

Incorporated: July 16, 1963

Legislative Districts: 5th CD; 3rd SD; 10th AD

General Law City **Population:** 7,479

CITY OF COVINA

(County of Los Angeles)

Address: 125 East College St, Covina, CA 91723

Telephone: (626) 384-5400

Fax: (626) 384-5425

Website: www.covinaca.gov

Mayor: John King

Mayor Pro Tempore: Victor Linares

Council: Jorge A. Marquez, Patricia Cortez, Walter Allen, III
Council meets on the first and third Tuesday of each month in Council Chambers

City Manager: Brian Saeki

City Clerk: Mary Lou Walczak

City Attorney: Candice K. Lee

City Treasurer: Geoffrey Cobbett

Police Chief: John Curley

School Superintendent: Richard M. Sheehan, Ed.D. (CVUSD)
Dr. Mike Hendricks (COUSD)

Incorporated: August 14, 1901

Legislative Districts: 32nd CD; 22nd SD; 48th AD

General Law City **Population:** 48,462

CITY OF CRESCENT CITY

(County of Del Norte)

Address: 377 J Street, Crescent City, CA 95531

Telephone: (707) 464-7483

Fax: (707) 465-4405

Website: www.crescentcity.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Blake Inscore

Mayor Pro Tempore: Heidi Kime

Council: Alex Fallman, Jason Greenough, Isaiah Wright

Council meets on the first and third Monday of each month at 5 p.m.

City Manager: Eric Wier

City Clerk: Robin Patch

City Attorney: Martha Rice

Finance Director: Linda Leaver

Police Chief: Ivan Minsal

Fire Chief: Bill Gillespie

School Superintendent: Jeff Harris

Incorporated: April 13, 1854

Legislative Districts: 2nd CD; 2nd SD; 2nd AD

General Law City **Population:** 6,399

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 through Thursday 7:00 a.m. to 5:00 p.m.; Friday 7:00 a.m. to 4:00 p.m.

Mayor: Chris Garcia

Vice Mayor: Christian Hernandez

Council: Cristian Markovich, Baru Sanchez

Council meets on the first Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: Jose Pulido

City Clerk: Richard Iglesias

City Attorney: Olivarez Madruga

Finance Director: Steven Dobrenen

Police Chief: Alex Villanueva

Fire Chief: Daryl L. Osby

School Superintendent: Austin Beutner

Incorporated: November 10, 1960

Legislative Districts: 40th CD; 33rd SD; 63rd AD

General Law City **Population:** 24,076

Incorporated City and Town Officials

CITY OF CULVER CITY

(County of Los Angeles)

Address: 9770 Culver Blvd, Culver City, CA 90232
Mail Address: P.O. Box 507, Culver City, CA 90232
Telephone: (310) 253-6000
Fax: (310) 253-6010
Website: www.culvercity.org
Mayor: Thomas Aujero Small
Vice Mayor: Meghan Sahlil-Wells
Council: Goran Eriksson, Alex Fisch, Daniel Lee
Council meets on the second and fourth Mondays of each month at 7:00 p.m. in Council Chambers
City Manager: John M. Nachbar
City Clerk: Jeremy Green
City Attorney: Carol Schwab
Treasurer: Onyx Jones
Police Chief: Scott Bixby
School Superintendent: Leslie J. Lockhart
Incorporated: September 17, 1917
Legislative Districts: 37th CD; 30th SD; 54th AD
Chartered City **Population:** 39,283

CITY OF CUPERTINO

(County of Santa Clara)

Address: 10300 Torre Avenue, Cupertino, CA 95014
Telephone: (408) 777-3200
Fax: (408) 777-3366
Website: www.cupertino.org
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.
Mayor: Steven Scharf
Vice Mayor: Liang Chao
Council: Rod G. Sinks, Darcy Paul, Jon Willey
Council meets on the first and third Tuesday of each month at 6:45 p.m. in Council Chamber
Interim City Manager: Tim Borden
City Clerk: Grace Schmidt
City Attorney: Araceli Alejandre
Treasurer: Kristina Alfaro
Sheriff: Laurie Smith
Fire Chief: Tony Bowden
School Superintendents: Craig Baker (CUSD); Polly Bove (FUHSD)
Incorporated: October 10, 1955
Legislative Districts: 17th CD; 15th SD; 28th AD
General Law City **Population:** 60,777

CITY OF CYPRESS

(County of Orange)

Address: 5275 Orange Avenue, Cypress, CA 90630
Mailing Address: P.O. Box 609, Cypress, CA 90630
Telephone: (714) 229-6700
Fax: (714) 229-6682
Website: www.ci.cypress.ca.us
Email: info@ci.cypress.ca.us
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.
Mayor: Stacy Berry
Mayor Pro Tempore: Rob Johnson
Council: Jon Peat, Mariellen Yarc, Paulo Morales
Council meets on the second and fourth Monday of each month at 5:30 p.m. and 7:00 p.m. in Council Chambers
City Manager: Peter Grant
City Clerk: Denise Basham
City Attorney: Anthony Taylor
Treasurer: Matt Burton
Police Chief: Rod Cox
School Superintendent: Anne Silavs
Incorporated: July 24, 1956
Legislative Districts: 47th CD; 29th SD; 65th AD
Chartered City **Population:** 49,064

CITY OF DALY CITY

(County of San Mateo)

Address: 333 90th Street, Daly City, CA 94015
Telephone: (650) 991-8000
Fax: (650) 991-8091
Website: www.ci.daly-city.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Raymond A. Buenaventura
Vice Mayor: Glenn R. Sylvester
Council: Juslyn C. Manalo, Pamela DiGiovanni, Rod Daus-Magbual
Council meets on the second and fourth Monday of each month at 7:00 p.m. in Council Chambers
City Manager: Shawwna Maltbie
City Clerk: K Annette Hipona
City Attorney: Rose L. Zimmerman
Treasurer: Daneca M. Halverson
Police Chief: Patrick Hensley
Fire Chief: Ron Myers
School Superintendent: Bernie Vidales (JESD), Dr. Terry Ann Deloria (JUHSD)
Incorporated: March 22, 1911
Legislative Districts: 14th CD; 11th SD; 19th AD
General Law City **Population:** 107,074

CITY OF DANA POINT

(County of Orange)

Address: 33282 Golden Lantern, Dana Point, CA 92629
Telephone: (949) 248-3500
Fax: (949) 248-9920
Website: www.danapoint.org
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.
Mayor: Joe Mueller
Mayor Pro Tempore: Paul N. Wyatt
Council: Debra Lewis, Jamey Federico, Richard Viczorek
Council meets on the first and third Tuesday of each month at 6:00 p.m. in City Hall
City Manager: Mark Denny
City Clerk: Kathy Ward
City Attorney: A. Patrick Munoz
Police Chief: Margie Sheehan
Fire Chief: John Abel
School Superintendent: Kristen M. Vital (CAPOUSD)
Incorporated: January 1, 1989
Legislative Districts: 49th CD; 36th SD; 73rd AD
General Law City **Population:** 33,934

TOWN OF DANVILLE

(County of Contra Costa)

Address: 510 La Gonda Way, Danville, CA 94526
Telephone: (925) 314-3388
Fax: (925) 838-0548
Website: www.danville.ca.gov
Office Hours: Monday through Friday 7:30 a.m. to 5:00 p.m.
Mayor: Robert Storer
Vice Mayor: Karen Stepper
Council: Lisa Blackwell, Renee Morgan, Newell Arnerich
Council meets on the first and third Tuesday of each month at Town Meeting Hall
Town Manager: Joseph A. Calabrigo
Town Clerk: Marie Sunseri
Town Attorney: Robert B. Ewing
Treasurer: Lani Ha
Police Chief: Allan Shields
School Superintendent: Dr. Alicia Geddis
Incorporated: July 1, 1982
Legislative Districts: 11th CD; 7th SD; 16th AD
General Law City **Population:** 44,786

Incorporated City and Town Officials

CITY OF DAVIS

(County of Yolo)

Address: 23 Russell Blvd, Davis, CA 95616

Telephone: (530) 757-5602

Fax: (530) 758-0204

Website: www.cityofdavis.org

Email: clerkweb@cityofdavis.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Brett Lee

Mayor Pro Tempore: Gloria Partida

Council: Will Arnold, Lucas Frerichs, Dan Carson

Council meets every Tuesday of the month at 6:30 p.m. in Community Chambers

City Manager: Michael Webb

City Clerk: Zoe Mirabile

City Attorney: Harriet Steiner

Finance Director: Nitish Sharma

Fire Chief: Dennis Reilly

School Superintendent: Reid Newey

Incorporated: March 28, 1917

Legislative Districts: 3rd CD; 3rd SD; 4th AD

General Law City **Population:** 68,986

CITY OF DEL MAR

(County of San Diego)

Address: 2010 Jimmy Durante Blvd., Suite 120, Del Mar, CA 92014

Telephone: (858) 755-9313

Fax: (858) 755-2794

Website: www.delmar.ca.us

Email: CityHall@delmar.ca.us

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.

Mayor: Dave Druker

Deputy Mayor: Ellie Haviland

Council: Sherryl Parks, Terry Sinnott, Dwight Worden

Council normally meets on the first and third Monday of each month at 6:00 p.m.

City Manager: Scott Huth

City Attorney: Leslie Devaney

Treasurer: Teresa McBroome

Fire Chief: Mike Stein

School Superintendent: Holly McClurg

Incorporated: July 15, 1959

Legislative Districts: 49th CD; 39th SD; 78th AD

Chartered City **Population:** 4,365

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 through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Allison Kerr

Vice Mayor: Kristin A. Clark

Council: Patricia "Pat" Lintell, John Gaglioti, Louise I.H. Goetzelt

Council meets on the fourth Tuesday of each month at 7:00 p.m. in City Hall

City Manager/Treasurer: Danial Pick

Deputy City Clerk: Kim Carvalho, Karen Minami

City Attorney: Alex Lorca

Police Chief: Jeff Hoyne

School Superintendent: PK Diffenbaugh

Incorporated: September 3, 1953

Legislative Districts: 20th CD; 17th SD; 29th AD

General Law City **Population:** 1,687

CITY OF DELANO

(County of Kern)

Address: 1015 11th Avenue, Delano, CA 93215

Mailing Address: P.O. Box 3010, Delano, CA 93216

Telephone: (661) 721-3300

Fax: (661) 721-3312

Website: www.cityofdelano.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Joe E. Aguirre

Mayor Pro Tempore: Liz Morris

Council: Joe Alindajao, Grace Vallejo, Bryan Osorio

Council meets on the first and third Monday of each month at 5:30 p.m. in Council Chambers

City Manager: Maribel Reyna

City Clerk: Ricardo Chavez

City Attorney: Rachel Richman

Treasurer: Rosa Rios

Police Chief: Robert Nevarez

Fire Chief: Brian Marshall

School Superintendent: Jason Garcia (High School); Rosalina Rivera (Elementary)

Incorporated: April 13, 1915

Legislative Districts: 21st CD; 14th SD; 32nd AD

General Law City **Population:** 53,138

CITY OF DESERT HOT SPRINGS

(County of Riverside)

Address: 65950 Pierson Blvd, Desert Hot Springs, CA 92240

Telephone: (760) 329-6411

Fax: (760) 671-5062

Website: www.cityofdhs.org

Mayor: Scott Matas

Vice Mayor: Anayeli Zavala

Council: Russell Betts, Joe McKee, Yvonne Parks

Council meets on the first and third Tuesday of each month at 6:00 p.m. at the Carl May Community Center

City Manager: Charles L. Maynard

City Clerk: Jerryl Soriano

City Attorney: Jennifer Mizrahi

Police Chief: Dale Mondary

Fire Chief (CAL Fire): Mark Brooks

Incorporated: September 24, 1963

Legislative Districts: 36th CD; 28th SD; 56th AD

Charter City **Population:** 28,492

CITY OF DIAMOND BAR

(County of Los Angeles)

Address: 21810 Copley Drive, Diamond Bar, CA 91765

Telephone: (909) 839-7000

Fax: (909) 861-3117

Website: www.diamondbarca.us

Email: tcribbins@diamondbarca.gov

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.

Mayor: Carol Herrera

Mayor Pro Tempore: Steve Tye

Council: Nancy Lyons, Ruth Low, Andrew Chou

Council meets on the first and third Tuesday of each month at 21865 Copley Drive Diamond Bar, CA 91765 (Auditorium)

City Manager: Dan Fox

City Clerk: Tommye Cribbins

City Attorney: David A. DeBerry

Finance Director: Dianna Honeywell

Police Chief: Alex Villanueva (L. A. County Sheriff)

Fire Chief: Daryl L. Osby (L.A. Fire Protection District)

School Superintendents: Dr. Bob Taylor (WVUSD), Brian McDonald (PUSD)

Incorporated: April 18, 1989

Legislative Districts: 39th CD; 29th SD; 55th AD

General Law City **Population:** 56,665

Incorporated City and Town Officials

CITY OF DINUBA

(County of Tulare)

Address: 405 East El Monte Way, Dinuba, CA 93618
Telephone: (559) 591-5900
Fax: (559) 591-5902
Website: www.dinuba.org
Email: info@dinuba.ca.gov
Mayor: Kuldip Thusu
Vice Mayor: Armando Longoria
Council: Maribel Reynosa, Linda Launer, Emilio Morales
Council meets on the second and fourth Tuesday of each month at 6:30 p.m. respectively in Council Chambers
City Manager: Luis Patlan
City Clerk: Linda Barkley
City Attorney: Nancy Jenner
Police Chief: Devon Popovich
Fire Chief: Chad Thompson
School Superintendent: Dr. Joe Hernandez
Incorporated: January 6, 1906
Legislative Districts: 22nd CD; 14th SD; 26th AD
Chartered City **Population:** 24,034

CITY OF DIXON

(County of Solano)

Address: 600 East A Street, Dixon, CA 95620
Telephone: (707) 678-7000
Fax: (707) 678-1489
Website: www.ci.dixon.ca.us
Email: cityhall@ci.dixon.ca.us
Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.
Mayor: Thom Bogue
Vice Mayor: Scott Pederson
Council: Devon Minnema, Steve Bird, Jim Ernest
Council meets on the second and fourth Tuesday of each month
City Manager: Jim Lindley
Deputy City Clerk: Lupe Ruiz
City Attorney: Douglas White
Treasurer: Wesley Atkinson
Police Chief: Robert Thompson
Fire Chief (Interim): Greg Lewis
School Superintendent: Brian Dolan
Incorporated: March 30, 1878
Legislative Districts: 3rd CD; 3rd SD; 4th AD
General Law City **Population:** 20,202

CITY OF DORRIS

(County of Siskiyou)

Address: 307 South Main Street, Dorris, CA 96023
Mailing Address: P.O. Box 768, Dorris, CA 96023
Telephone: (530) 397-3511
Fax: (530) 397-8831
Office Hours: Monday through Friday 8:00 a.m. to 4:30 p.m.
Mayor: Rob Baldwin
Mayor Pro Tempore: Mike Craddock
Council: Andrew Roberts, Richard Anderson, Karen McMillan
Council meets on the first and third Monday of each month at 6:30 p.m. in City Hall
Administrative Officer: Carol McKay
City Clerk: Betty Sammis
City Attorney: John Kenny
Treasurer: Pamela Bay
Fire Chief: Wayne Frost
School Superintendent: Heidi Gerig
Incorporated: December 23, 1908
Legislative Districts: 1st CD; 1st SD; 1st AD
General Law City **Population:** 907

CITY OF DOS PALOS

(County of Merced)

Address: 2174 Blossom Street, Dos Palos, CA 93620
Telephone: (209) 392-2174
Fax: (209) 392-2801
Office Hours: Monday through Friday 8:00 a.m. to 4:00 p.m.
Mayor: April Hogue
Mayor Pro Tempore: Joe Lerner
Council: Debbie Orlando, Michael McGlynn, Thomas Pigg
Council meets on the third Tuesday of most months at 6:00 p.m. at the City-County Building, 1546 Golden Gate Ave.
City Manager/Acting City Clerk: Darrell Fonseca
City Attorney: Edward Amaral
Director of Finance: Manuela Sousa
Treasurer: Lori Lima
Police Chief: Rich McEachin
Fire Chief: Dave Jordan
School Superintendent: Justin Miller
Incorporated: May 24, 1935
Legislative Districts: 16th CD; 12th SD; 21st AD
General Law City **Population:** 5,445

CITY OF DOWNEY

(County of Los Angeles)

Address: 11111 Brookshire Avenue, Downey, CA 90241
Telephone: (562) 869-7331
Fax: (562) 923-6388
Website: www.downeyca.org
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.
Mayor: Rick Rodriguez
Mayor Pro Tempore: Blanca Pacheco
Council: Alex Saab, Sean Ashton, Claudia Frometa
Council meets on the second and fourth Tuesday of each month at 7:30 p.m. at City Hall
City Manager: Gilbert A Livas
City Clerk: Maria Alicia Duarte
City Attorney: Yvette M. Abich
Police Chief: Dean R. Milligan
Fire Chief: Mark Gillaspie
School Superintendent: John A. Garcia
Incorporated: December 17, 1956
Legislative Districts: 40th CD; 32nd SD; 58th AD
Chartered City **Population:** 113,092

CITY OF DUARTE

(County of Los Angeles)

Address: 1600 Huntington Drive, Duarte, CA 91010
Telephone: (626) 357-7931
Fax: (626) 358-0018
Website: www.accessduarte.com
Office Hours: Monday through Thursday 7:30 a.m. to 6:00 p.m.
Mayor: Tzeitel Paras-Caracci
Mayor Pro Tempore: Samuel Kang
Council: Margaret Finlay, John Fasana, Liz Reilly, Bryan Urias, Jocelyn Nunez
Council meets on the second and fourth Tuesday of each month in City Hall
City Manager: Darrell George
City Clerk: Marla Akana
City Attorney: David Cosgrove
School Superintendent: Dr. Gordon Amerson
Incorporated: August 22, 1957
Legislative Districts: 32nd CD; 25th SD; 48th AD
General Law City **Population:** 21,757

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

Website: www.dublin.ca.gov

Mayor: David Haubert

Vice Mayor: Melissa Hernandez

Council: Arvn Goel, Jean Josey, Shawn Kumagai

Council meets on the first and third Tuesday of each month at 7:00 p.m. at Dublin Civic Center

City Manager: Christopher L. Foss

City Clerk: Caroline P. Soto

City Attorney: John Bakker

Police Chief: Garrett Holmes

Fire Chief: David Rocha

School Superintendent: (Acting) Dr. Matt Campbell

Incorporated: February 1, 1982

Legislative Districts: 15th CD; 7th SD; 16th AD

General Law City **Population:** 60,939

CITY OF DUNSMUIR

(County of Siskiyou)

Address: 5915 Dunsmuir Ave, Dunsmuir, CA 96025

Telephone: (530) 235-4822

Fax: (530) 235-4824

Website: www.ci.dunsmuir.ca.us

Office Hours: Monday through Friday 9:00 a.m. to 4:30 p.m.

Mayor: Julianna Lucchesi

Vice Mayor: Matthew Bryan

Council: Peter Arth, Bruce Deutsch, Dave Keisler

Council meets twice a month on the first and third Thursday at 6:00 p.m. at the Council Chambers at 5902 Dunsmuir Ave.

City Manager: Mark Brannigan

Deputy City Clerk: Julie Iskra

City Attorney: John Kenny

Treasurer: Mario Rubino

Fire Chief: Dan Padilla

School Superintendent: Susan Keeler (Elementary), Ray Kellar (High School)

Incorporated: August 7, 1909

Legislative Districts: 1st CD; 1st SD; 1st AD

General Law City **Population:** 1,580

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

Website: www.ci.east-palo-alto.ca.us

Mayor: Lisa Gauthier

Vice Mayor: Regina Wallace-Jones

Council: Larry Moody, Carlos Romero, Ruben Abrica

Council meets on the first and third Tuesday of each month at 7:30 p.m.

City Manager: Sean Charpentier

City Clerk: Maria Buell

City Attorney: Rafael Alvarado

Police Chief: Albert Pardini

Fire Chief: Harold Schapelhouman (Menlo Park)

School Superintendent: Dr. Gloria Hernandez-Goff

Incorporated: July 1, 1983

Legislative Districts: 14th CD; 13th SD; 24th AD

General Law City **Population:** 29,765

CITY OF EASTVALE

(County of RIVERSIDE)

Address: 12363 Limonite Ave. Suite 910, Eastvale, CA 91752

Telephone: (951)361-0900

Fax: (951)361-0888

Website: www.eastvaleca.gov

Office Hours: Monday through Thursday, 7:30 a.m. to 5:30 p.m.

Mayor: Todd Rigby

Mayor Pro Tempore: Brandon Plott

Council: Joseph Tessari, Jocelyn Yow, Clint Lorimore

Council meets on the second and fourth Wednesday of each month at 6:30 p.m. at Rosa Parks Elementary School, 13830 Whispering Hills Drive

City Manager: Bryan Jones

Deputy City Clerk: Jessica Cooper, Stephanie Vasquez

City Attorney: Erica Vega

Treasurer: Ernie Reyna

Police Chief: Tim Martin

Fire Chief: Jeffrey Veik

School Superintendent: Dr. Michael Lin (CNUSD)

Incorporated: October 1, 2010

Legislative Districts: 42nd CD; 31st SD; 60th AD

General Law City **Population:** 63,211

CITY OF EL CAJON

(County of San Diego)

Address: 200 Civic Center Way, El Cajon, CA 92020

Telephone: (619) 441-1788-Council/Mayor

Fax: (619) 441-1770

Website: www.cityofelcajon.us

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m. and on alternate Fridays 8:00 a.m. to 5:00 p.m.

Mayor: Bill Wells

Mayor Pro Tempore: Steve Goble

Council: Gary Kendrick, Bob McClellan

Council meets on the second and fourth Tuesday of each month at 3:00 p.m. and 7:00 p.m. in Council Chambers

City Manager: Graham Mitchell

City Clerk: Angela Cortez

City Attorney: Morgan Foley

Director of Finance/Treasurer: Clay Schoen

Police Chief: Jeff Davis

Fire Chief: Steve Swaney

School Superintendent: David Miyashiro, Ed.D. (Cajon Valley Union School District)

Incorporated: November 12, 1912

Legislative Districts: 38th SD; 53rd CD; 71st AD

Charter City **Population:** 100,928

Incorporated City and Town Officials

CITY OF EL CENTRO (County of Imperial)

Address: 1275 Main Street, El Centro, CA 92243
Telephone: (760) 337-4540
Fax: (760) 352-6177
Website: www.cityofelcentro.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Edgar Garcia
Mayor Pro Tempore: Efrain Silva
Council: Jason Jackson, Cheryl Viegas-Walker, Tomás Oliva
Council meets on the first and third Tuesday of each month.
Closed session meets at 11:30 a.m. and regular council meeting is at 6:00 p.m.
City Manager: Marcela Piedra
City Clerk: L. Diane Caldwell
City Attorney: Elizabeth Martyn
Finance Director: Leticia Salcido
Police Chief: Brian Johnson
Fire Chief: Kenneth Herbert
School Superintendent: Matthew Duffy (WCCUSD)
Incorporated: April 16, 1908
Legislative Districts: 51st CD; 40th SD; 56th AD
Chartered City **Population:** 44,364

CITY OF EL CERRITO (County of Contra Costa)

Address: 10890 San Pablo Avenue, El Cerrito, CA 94530
Telephone: (510) 215-4300
Fax: (510) 215-4319
Website: www.el-cerrito.org
Mayor: Rochelle Pardue-Okimoto
Mayor Pro Tempore: Greg Lyman
Council: Janet Abelson, Paul Fadelli, Gabriel Quinto
Council meets on the first and third Tuesday of each month at 7:00 p.m. in the City Council Chambers at City Hall, 10890 San Pablo Ave.
City Manager: Karen Pinkos
City Clerk: Holly Charléty
City Attorney: Sky Woodruff
Treasurer: Mark Raslah
Police Chief: Paul Keith
Fire Chief: Michael Pigoni
School Superintendent: Matthew Duffy (WCCUSD)
Incorporated: August 23, 1917
Legislative Districts: 11th CD; 9th SD; 15th AD
General Law City **Population:** 25,515

CITY OF EL MONTE (County of Los Angeles)

Address: 11333 Valley Blvd, El Monte, CA 91731
Telephone: (626) 580-2016
Fax: (626) 580-2274
Website: www.ci.el-monte.ca.us
Email: cityclerk@ci.el-monte.ca.us
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.
Mayor: André Quintero
Mayor Pro Tempore: Jerry Velasco
Council: Victoria Martinez, Jessica Ancona, Maria Morales
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Alexander Hamilton
City Clerk: Cathi Eredia
City Attorney: Ricardo Olivarez
City Treasurer: Viviana Longoria
Police Chief: David Reynoso
Asst. Fire Chief: Nicholas Duvally, Los Angeles County
School Superintendents: Dr. Maribel Garcia (EMCSD), Dr. Edward Zuniga (EMUHSD); Lillian French-Maldonado (MVSD)
Incorporated: November 18, 1912
Legislative Districts: 32nd CD; 22nd SD; 48th AD
General Law City **Population:** 116,109

CITY OF EL SEGUNDO (County of Los Angeles)

Address: 350 Main Street, El Segundo, CA 90245
Telephone: (310) 524-2300
Fax: (310) 322-7137
Website: www.elsegundo.org
Mayor: Drew Boyles
Mayor Pro Tempore: Carol Pirsztuk
Council: Don Brann, Chris Pimentel, Scott Nicol
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Greg Carpenter
City Clerk: Tracy Weaver
City Attorney: Mark Hensley
Treasurer: Crista Binder
Police Chief: Bill Whalen
Fire Chief: Chris Donovan
School Superintendent: Melissa Moore
Incorporated: January 18, 1917
Legislative Districts: 33rd CD; 26th SD; 62nd AD
General Law City **Population:** 16,853

CITY OF ELK GROVE (County of Sacramento)

Address: 8401 Laguna Palms Way, Elk Grove, CA 95758
Telephone: (916) 691-2489
Fax: (916) 627-4200
Website: www.elkgrovecity.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Steve Ly
Mayor Pro Tempore: Patrick Hume
Council: Steven M. Detrick, Stephanie Nguyen, Darren Suen
Council meets on the second and fourth Wednesday of each month at 6:00 p.m. in Council Chambers
City Manager: Jason Behrmann
City Clerk: Jason Lindgren
City Attorney: Jonathan Hobbs
Treasurer: Brad Koehn
Police Chief: Brian Noblett
Fire Chief: Michael W. McLaughlin
School Superintendent: Christopher R. Hoffman
Incorporated: July 1, 2000
Legislative Districts: 7th CD; 6th SD; 9th AD
General Law City **Population:** 171,844

Incorporated City and Town Officials

CITY OF EMERYVILLE

(County of Alameda)

Address: 1333 Park Avenue, Emeryville, CA 94608
Telephone: (510) 596-4300
Fax: (510) 658-8095
Website: www.ci.emeryville.ca.us
Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.
Mayor: Ally Medina
Vice Mayor: Christian R. Patz
Council: Scott Donahue, Dianne Martinez, John J. Bauters
Council meets on the first and third Tuesday of each month at 7:15 p.m. in Council Chambers
City Manager: Christine Daniel
City Clerk: Sheri Hartz
City Attorney: Michael Guina
Finance Director: Susan Hsieh
Police Chief: Jennifer Tejada
Fire Chief: David A. Rocha
School Superintendent: Dr. Quiauna Scott
Incorporated: December 8, 1896
Legislative Districts: 13th CD; 9th SD; 15th AD
General Law City **Population:** 11,758

CITY OF ENCINITAS

(County of San Diego)

Address: 505 South Vulcan Ave, Encinitas, CA 92024
Telephone: (760) 633-2600
Fax: (760) 633-2627
Website: www.encinitasca.gov
Office Hours: Monday through Friday 7:00 a.m. to 6:00 p.m.; closed alternate Fridays
Mayor: Catherine S. Blakespear
Deputy Mayor: Jody Hubbard
Council: Kellie Hinz, Tony Kranz, Joe Mosca
Council meets on the second, third and fourth Wednesday of each month at 6:00 p.m.
City Manager: Karen P. Brust
City Clerk: Kathy Hollywood
City Attorney: Glenn Sabine
Police Chief: Sheriff's Captain Herbert Taft
Fire Chief: Mike Stein
School Superintendents: Jill Vinson (Cardiff Elementary School District), Timothy Baird (Encinitas Union School District), Eric Dill (San Dieguito Union High School District)
Incorporated: October 1, 1986
Legislative Districts: 50th CD; 36th SD; 76th AD
General Law City **Population:** 60,400

CITY OF ESCALON

(County of San Joaquin)

Mailing Address: 2060 McHenry Avenue, Escalon, CA 95320
Telephone: (209) 691-7400
Website: www.cityofescalon.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Robert Swift
Mayor Pro Tempore: Ed Alves
Council: Walt Murken, Jeff Laugero, Peter Krumeich
Council meets on the first and third Monday of each month at 7:30 p.m. at 1540 Second Street
City Manager: Tammy Alcantor
City Clerk: Dominique Romo
City Attorney: Ann Siprelle
Police Chief: Mike Borges
Fire Chief: Rick Mello
School Superintendent: Ron Costa
Incorporated: March 12, 1957
Legislative Districts: 10th CD; 5th SD; 12th AD
General Law City **Population:** 7,588

CITY OF ESCONDIDO

(County of San Diego)

Address: 201 North Broadway, Escondido, CA 92025
Telephone: (760) 839-4880
Fax: (760) 839-4578
Website: www.ci.escondido.ca.us
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.
Mayor: Paul McNamara
Deputy Mayor: Consuelo Martinez
Council: John Masson, Olga Diaz, Michael Morasco
Council meets on the first four Wednesdays of each month at 4:30 p.m.
City Manager: Jeffrey Epp
City Clerk: Zack Beck
City Attorney: Michael McGuiness
Treasurer: Douglas W. Schultz
Police Chief: Craig Carter
Fire Chief: Rick Vogt
School Superintendent: Dr. Luis Rankins-Ibarra
Incorporated: October 8, 1888
Legislative Districts: 51st CD; 36th-38th SD; 66th, 74th, 75th AD
General Law City **Population:** 146,032

CITY OF ETNA

(County of Siskiyou)

Mailing Address: 442 Main St, Etna, CA 96027
Telephone: (530) 467-5256
Fax: (530) 467-3217
Website: <http://cityofetna.org/>
Office Hours: Monday through Thursday 8:00 a.m.-5:00 p.m. and Fridays 8:00 a.m.-3:00 p.m.
Mayor: Erik Ryberg
Mayor Pro Tempore: Jaime Tarne
Council: Mitch Trost, Lori Fleck, Jill Beckmann
Council meets on the first and third Monday of each month at 7pm in Council Room in City Hall
City Clerk: Sarah Griggs
Treasurer: Susan Marshall
Police Chief: Joshua Short
Fire Chief: Alan Kramer
School Superintendent: Winifred Walker
Incorporated: March 13, 1878
Legislative Districts: 1st CD; 1st SD; 1st AD
General Law City **Population:** 720

CITY OF EUREKA

(County of Humboldt)

Address: 531 K Street, Eureka, CA 95501
Telephone: (707) 441-4144
Fax: (707) 441-4138
Website: www.ci.eureka.ca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Susan Seaman
Council: Heidi Messner, Kim Bergel, Austin Allison, Natalie Arroyo, Leslie Castellano
Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Greg Sparks
City Clerk: Pamela J. Powell
City Attorney: Bob Black
Police Chief: Steve Watson
Fire Chief: Ken Woods
School Superintendent: Dr. Fred Van Vleck, Ed.D.
Incorporated: April 18, 1856
Legislative Districts: 2nd CD; 2nd SD; 2nd AD
Chartered City **Population:** 27,177

Incorporated City and Town Officials

CITY OF EXETER

(County of Tulare)

Address: 137 North F Street, Exeter, CA 93221
Mailing Address: P.O. Box 237, Exeter, CA 93221
Telephone: (559) 592-3710
Fax: (559) 592-3556
Website: <https://cityofexeter.com/>
Email: jkunkel@exetercity.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Mary Waterman-Philpot
Mayor Pro Tempore: Barbara Sally
Council: Frankie Alves, Teresa Boyce, Jeremy Petty
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Hall
City Administrator: Adam Ennis
City Clerk/Personnel Officer: Shonna O'Neal
City Attorney: Julia Lew
Treasurer: Chris Tavaréz
Police Chief: John Hall
Fire Chief: Charlie Norman
School Superintendent: George Eddy
Incorporated: March 2, 1911
Legislative Districts: 22nd CD; 16th SD; 26th AD
Chartered City **Population:** 10,553

TOWN OF FAIRFAX

(County of Marin)

Address: 142 Bolinas Road, Fairfax, CA 94930
Telephone: (415) 453-1584
Fax: (415) 453-1618
Website: www.townoffairfax.org
Office Hours: Monday through Thursday 8:30 a.m. to 5:00 p.m.
Mayor: Barbara Coler
Vice Mayor: Renee Goddard
Council: Bruce Ackerman, John Reed, Peter Lacques
Council meets on the first Wednesday of each month at 7:00 p.m. at the Women's Club
Town Manager: Garrett Toy
Town Clerk: Michele Gardner
Town Attorney: Janet Coleson
Finance Director: Michael Vivrette
Police Chief: Chris Morin
Fire Chief (Interim): Jason Weber
School Superintendent: Scott Brabrand
Incorporated: March 2, 1931
Legislative Districts: 2nd CD; 2nd SD; 10th AD
General Law City **Population:** 7,598

CITY OF FAIRFIELD

(County of Solano)

Address: 1000 Webster Street, Fairfield, CA 94533
Telephone: (707) 428-7400
Fax: (707) 428-7798
Website: www.fairfield.ca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:30 p.m.
Mayor: Harry T. Price
Vice Mayor: Pam Bertani
Council: Chuck Timm, Catherine Moy, Rick Vaccaro
Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chamber
City Manager: David White
City Clerk: Karen L. Rees
City Attorney: Greg Stepanicich
Finance Director: Emily Combs
Police Chief: Randy Fenn
Fire Chief: Tony Velasquez
School Superintendent: Kris Corey
Incorporated: December 12, 1903
Legislative Districts: 3rd CD; 11th SD; 3rd AD
General Law City **Population:** 116,266

CITY OF FARMERSVILLE

(County of Tulare)

Address: 909 W. Visalia Road, Farmersville, CA 93223
Telephone: (559) 747-0458
Fax: (559) 747-6724
Website: <https://www.cityoffarmersville-ca.gov/>
Office Hours: Monday through Friday 9:00 a.m. to 4:00 p.m.
Mayor: Gregorio Gomez
Mayor Pro Tempore: Rosa Vasquez
Council: Paul Boyer, Tine Hernandez, Ruben Macareno
Council meets on the second and fourth Monday of each month at 6 p.m.
City Manager: Jennifer Gomez
City Clerk: Rochelle Giovani
City Attorney: Mike Farley
Finance Director: Steve Huntley
Police Chief: Mario Krstic
Fire Chief: John A. Crivello
School Superintendent: Randy DeGraw
Incorporated: October 5, 1960
Legislative Districts: 22nd CD; 14th SD; 26th AD
General Law City **Population:** 10,778

CITY OF FERNDALE

(County of Humboldt)

Address: 834 Main Street, Ferndale, CA 95536
Mailing Address: P.O. Box 1095, Ferndale, CA 95536
Telephone: (707) 786-4224
Website: <http://ci.ferndale.ca.us>
Email: cityclerk@ci.ferndale.ca.us
Office Hours: Monday through Thursday 9:00 a.m. to 4:00 p.m.
Mayor: Michael Sweeney
Vice Mayor: Stephen Avis
Council: Stephen Avis, Robin Smith, Patrick O'Rourke, Jennifer Fisk-Becker
Council meets on the third Wednesday of each month at 7:00 p.m. in City Hall
City Manager: Jay Parrish
City Clerk: Kristene Hall
City Attorney: Russ Gans
Treasurer: Deb Austrus
Police Chief: Bret Smith
Fire Chief: Daniel DelBaggio
School Superintendent: Beth Anderson
Incorporated: August 28, 1893
Legislative Districts: 2nd CD; 2nd SD; 2nd AD
General Law City **Population:** 1,373

CITY OF FILLMORE

(County of Ventura)

Address: 250 Central Ave, Fillmore, CA 93015
Telephone: (805) 524-3701
Website: <http://www.fillmoreca.com>
Office Hours: Monday through Friday 8:45 a.m. to 5:00 p.m.
Mayor: Diane McCall
Mayor Pro Tempore: Tim Holmgren
Council: Manuel Minjares, Mark Austin, Lynn Edmunds
Council meets on the second and fourth Tuesday of each month at 6:30 p.m. in City Hall
City Manager: David Rowlands
City Clerk: Olivia Carrera Lopez
City Attorney: Tiffany Israel
Treasurer: Shannon Godfrey
Police Chief: Eric Tennesen
Fire Chief: Keith Gurrola
School Superintendent: Adrian E. Palazuelos
Incorporated: July 10, 1914
Legislative Districts: 26th CD; 19th SD; 37th AD
General Law City **Population:** 15,812

Incorporated City and Town Officials

CITY OF FIREBAUGH

(County of Fresno)

Address: 1133 P Street, Firebaugh, CA 93622

Telephone: (559) 659-2043

Fax: (559) 659-3412

Website: www.firebaugh.org

Email: deputyclerk@ci.firebaugh.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Marcia Sablan

Mayor Pro Tempore: Elsa Lopez

Council: Brady Jenkins, Felipe Perez, Freddy Valdez

Council meets on the first and third Monday of each month at 6:00 p.m. at Andrew Firebaugh Community Center

City Manager (Interim): Ben Gallegos

City Clerk: Vacant

City Attorney: James Sanchez

Treasurer: Vacant

Police Chief: Sal Raygoza

Fire Chief: John G. Borboa

School Superintendent: Russell Freitas

Incorporated: September 17, 1914

Legislative Districts: 21st CD; 12th SD; 31st AD

General Law City **Population:** 8,328

CITY OF FOLSOM

(County of Sacramento)

Address: 50 Natoma Street, Folsom, CA 95630

Telephone: (916) 461-6000

Website: www.folsom.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Kerri Howell

Vice Mayor: Sarah Aquino

Council: Roger Gaylord III, Mike Kozlowski, Ernie Sheldon

Council meets on the second and fourth Tuesday at 6:30 p.m. of each month

City Manager: Elaine Andersen

City Clerk: Christa Freemantle

City Attorney: Steven Wang

Finance Director: Jim Francis

Human Resources: James Francis

Police Chief: Rick Hillman

Fire Chief: Felipe Rodriguez

School Superintendent: Sarah Koligian

Incorporated: April 20, 1946

Legislative Districts: 7th CD; 1st SD; 6th AD

Charter City **Population:** 73,038

CITY OF FONTANA

(County of San Bernardino)

Address: 8353 Sierra Ave. 92335

Telephone: (909) 350-7600

Website: www.fontana.org

Office Hours: Monday through Thursday 8:00 a.m. to 6:00 p.m.

Mayor: Acquanetta Warren

Mayor Pro Tempore: Jesse Armendarez

Council: Jesus "Jesse" Sandoval, John Roberts, Jesse Armendarez, Phillip Cothran

Council meets on the second and fourth Tuesday of each month at 7pm

City Manager: Kenneth R. Hunt

City Clerk: Tonia Lewis

City Attorney: Jeff Ballinger

Treasurer: Janet Koehler-Brooks

Police Chief: William Green

Fire Asst. Chief: Jeff Birchfield

School Superintendent: Randal Bassett

Incorporated: June 25, 1952

Legislative Districts: 35th CD; 20th SD; 47th AD

General Law City **Population:** 211,815

CITY OF FORT BRAGG

(County of Mendocino)

Address: 416 North Franklin St, Fort Bragg, CA 95437

Telephone: (707) 961-2823

Fax: (707) 961-2802

Website: <https://city.fortbragg.com/>

Email: cityclerk@fortbragg.com

Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.

Mayor: Will Lee

Mayor Pro Tempore: Bernie Norvell

Council: Tess Albin-Smith, Jessica Morsell-Haye, Lindy Peters

Council meets on the second and fourth Monday of each month at Town Hall

City Manager: Tabatha Miller

City Clerk: June Lemos

City Attorney: Russell Hildebrand (Jones & Mayer)

Finance Director: Victor Damiani

Police Chief: Fabian Lizarraaga

Fire Chief: Steve Orsi

School Superintendent: Rebecca Walker

Incorporated: August 5, 1889

Legislative Districts: 1st CD; 2nd SD; 2nd AD

General Law City **Population:** 7,312

TOWN OF FORT JONES

(County of Siskiyou)

Address: 11969 East Street, Fort Jones, CA 96032

Telephone: (530) 468-2281

Fax: (530) 468-2598

Website: <https://fortjonesca.org/>

Mayor: Chris Flynn

Council: Kate Tasem, Michelle Decausmaker, Mercedes Garcia, Bill Beckwith

Council meets on the first Monday of each month at 7:30 p.m. at the Community Center

Town Clerk: Paula Basteyns

Town Attorney: Vacant

Treasurer: Vacant

Sheriff: Jon Lopey

Fire Chief: Christian Sherfy

School Superintendent: Marie Caldwell

Incorporated: March 16, 1872

Legislative Districts: 1st CD; 1st SD; 1st AD

General Law City **Population:** 692

CITY OF FORTUNA

(County of Humboldt)

Address: 621 11th Street, Fortuna, CA 95540

Mailing Address: P.O. Box 545, Fortuna, CA 95540

Telephone: (707) 725-7600

Fax: (707) 725-7610

Website: <http://www.friendlyfortuna.com/>

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Sue Long

Vice Mayor: Tami Trent

Council: Doug Strehl, Tiara Brown, Dean Glaser

Council meets on the first and third Monday of each month at 7:00 p.m. in Council Chambers

City Manager: Merritt Perry

City Clerk: Sianna Emmons

City Attorney: David Tranberg

Finance Director: Aaron Felmlee

Police Chief: William Dobberstein

Fire Chief: Lon Winburn

Incorporated: February 20, 1906

Legislative Districts: 1st CD; 2nd SD; 2nd AD

Chartered City **Population:** 12,191

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
Website: www.fostercity.org
Email: webmaster@fostercity.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Sam Hindi
Vice Mayor: Herb Perez
Council: Richa Awasthi, Sanjay Gehani, Catherine Mahanpour
Council meets on the first and third Monday of each month at 6:30 p.m. in Council Chambers
City Manager: Jeff Moneda
City Clerk/Communications Director: Priscilla Tam
City Attorney: Jean Savaree
Community Development Director: Marlene Subhashini
Finance Director: Edmund Suen
Police Chief: Joe Pierucci
Fire Chief: John Healy
Human Resources Director: Ann Ritzma
Parks and Recreation Director: Jennifer Liu
Public Works Director: Norm Dorais
Treasurer: Edmund Suen
Incorporated: April 27, 1971
Legislative Districts: 12th CD; 8th SD; 19th AD
General Law City **Population:** 30,943

CITY OF FOUNTAIN VALLEY

(County of Orange)

Address: 10200 Slater Avenue Fountain Valley, CA 92708
Telephone: 714-593-4400
Fax: 714-593-4494
Website: <https://www.fountainvalley.org/>
Email: fvproud@fountainvalley.org
Office Hours: 7AM - 5PM., Monday through Thursday and every other Friday 7AM - 4PM.
Mayor: Steve Nagel
Council: Steve Nagel, Cheryl Brothers, Michael Vo, Kim Constantine, Patrick Harper
Council meets at 6 p.m. the 1st and 3rd Tuesday each month
City/District Manager: Rob Houston
City Clerk/Communications Director: Kathy Heard
City Attorney: Harper &, Burns
Community Development Director: Brian James
Finance Director: Jason Al-Imam
Police Chief: Kevin Childe
Fire Chief: Tony Coppolino
Human Resources Director: Chelsea Phebus
Parks and Recreation Director: Jake Hopkins
Public Works Director: Mark Lewis
Incorporated: 1957
Legislative Districts: 34th SD; 72nd AD; 48th CD
General Law City **Population:** 56,313

CITY OF FOWLER

(County of Fresno)

Address: 128 South 5th Street, Fowler, CA 93625
Telephone: (559) 834-3113
Fax: (559) 834-0185
Website: <http://fowlercity.org/>
Email: jdavis@ci.fowler.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: David Cardenas
Mayor Pro Tempore: Leonard Hammer
Council: Daniel T. Parra, Mark Rodriguez, Karnig Kazarian
Council meets on the first and third Tuesday of each month at 7:00 p.m. in City Hall
City Manager: Jeannie Davis
City Clerk: Jeannie Davis
City Attorney: David Wolfe
Police Chief: Rudy Alcaraz
Fire Chief: Manuel Lopez
School Superintendent: Eric Cederquist
Treasurer: Randy Uyeda
Incorporated: June 15, 1908
Legislative Districts: 21st CD; 12th SD; 31st AD
General Law City **Population:** 6,495

CITY OF FREMONT

(County of Alameda)

Address: 3300 Capitol Avenue, Fremont, CA 94538
Mailing Address: P.O. Box 5006, Fremont, CA 94537
Telephone: (510) 284-4000
Fax: (510) 284-4001
Website: www.fremont.gov
Email: cof@fremont.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Lily Mei
Vice Mayor: Raj Salwan
Council: Rick Jones, Vinnie Bacon, Teresa Keng, Jenny Kassin, Yang Shao. Council meets every other Tuesday and Thursday at 7:00pm
City Manager: Mark Danaj
City Clerk: Susan Gauthier
City Attorney: Harvey Levine
Police Chief: Rich Lucero
Fire Chief: Curtis Jacobson
School Superintendent: Doug Gephart
Treasurer: David Persselin
Incorporated: January 23, 1956
Legislative Districts: 15th, 17th CD; 10th SD; 25th AD
General Law City **Population:** 234,962

CITY OF FRESNO

(County of Fresno)

Address: 2600 Fresno Street, Fresno, CA 93721
Telephone: (559) 621-2489
Fax: (559) 621-7776
Website: www.fresno.gov
Email: cityclerk@fresno.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Lee Brand
Council: Esmeralda Soria, Miguel Arias, Luis Chavez, Garry Bredefeld, Paul Caprioglio, Nelson Esparza, Steve Brandau
Council meets on Tuesday, Wednesday and Thursday in between 5:30- 6:00pm in Council Chambers
City Manager: Wilma Quan-Schectar
City Clerk: Yvonne Spence
City Attorney: Doug Sloan
Treasurer: Greg Wiles
Police Chief: Jerry Dyer
Fire Chief: Kerri Donis
Incorporated: October 15, 1885
Legislative Districts: 15th, 17th CD; 14th, 15th SD; 29th-31st AD
Chartered City **Population:** 527,438

Incorporated City and Town Officials

CITY OF FULLERTON

(County of Orange)

Address: 303 West Commonwealth Avenue, Fullerton, CA 92832

Telephone: (714) 738-6300

Fax: (714) 738-6758

Website: www.cityoffullerton.com

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m. Closed alternate Fridays

Mayor: Jesus Silva

Mayor Pro Tempore: Jennifer Fitzgerald

Council: Bruce Whitaker, Ahmad Zahra, Jan M. Flory
Council meets on the first and third Tuesday of each month in Council Chambers, City Hall

City Manager: Ken Domer

City Clerk/Clerk Services Manager: Lucinda Williams

City Attorney: Richard D. Jones (contract attorney)

Treasurer: Julia James

Police Chief: Robert Dunn

Fire Chief: Wolfgang Knabe

Incorporated: February 15, 1904

Legislative Districts: 39th, 46th CD; 33rd, 34th SD; 72nd AD
General Law City **Population:** 140,392

CITY OF GALT

(County of Sacramento)

Address: 380 Civic Drive, Galt, CA 95632

Telephone: (209) 366-7130

Fax: (209) 745-3373

Website: www.ci.galt.ca.us

Email: clerk@ci.galt.ca.us

Office Hours: Monday through Thursday 8:00 a.m. to 5:30 p.m.

Mayor: Paige Lampson

Vice Mayor: Mark Crews

Council: Curt Campion, Paul Sandhu, Rich Lozano. Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: Eugene M. Palazzo

City Clerk: Donna Settles

City Attorney: Kimberly Hood

Community Development Director: Tony Stewart

Public Works Director: Vacant

Finance Director: Emily A. Boyd

Human Resources Director: Cora Hall

Parks and Recreation Director: Armando Solis

Treasurer: Shaun Farrell

Police Chief: Tod Sockman

Fire Chief: Tracy Hansen

School Superintendents: Karen Schauer (Elementary);

Matthew Roberts (High School)

Incorporated: August 16, 1946

Legislative Districts: 9th CD; 5th SD; 9th AD

General Law City **Population:** 26,172

CITY OF GARDEN GROVE

(County of Orange)

Address: 11222 Acacia Pky, Garden Grove, CA 92840

Mailing Address: P.O. Box 3070, Garden Grove, CA 92842

Telephone: (714) 741-5000

Fax: (714) 741-5044

Website: www.ci.garden-grove.ca.us

Email: cityclerk@ci.garden-grove.ca.us

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 5:00 p.m.; closed alternate Fridays

Mayor: Steve Jones

Mayor Pro Tempore: Kris Beard

Council: George S. Brietigam III, John R. O'Neill, Thu-Ha Nguyen, Patrick Phat Bui, Stephanie Klopfenstein, Kim B. Nguyen

Council meets on the second and fourth Tuesdays of each month at 5:30 p.m. in Council Chambers

City Manager: Scott Stiles

City Clerk: Teresa Pomeroy

City Attorney: Omar Sandoval

Treasurer: Laura Stover

Police Chief: Todd Elgin

Fire Chief: Vacant

School Superintendent: Vacant

Incorporated: June 18, 1956

Legislative Districts: 46th, 47th, 48th CD; 34th SD; 69th, 70th, 71st, 72nd AD

General Law City **Population:** 174,226

CITY OF GARDENA

(County of Los Angeles)

Address: 1700 West 162nd St, Gardena, CA 90247

Telephone: (310) 217-9500

Fax: (310) 217-9694

Website: <http://www.cityofgardena.org/>

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.

Mayor: Tasha Cerda

Mayor Pro Tempore: Rodney G. Tanaka

Council: Mark Henderson, Art Kaskanian and Dan Medina,
Council meets on the second and fourth Tuesday of each month

City Manager: Edward Medrano

City Clerk: Mina Semenza

City Attorney: Peter L. Wallin

Treasurer: J. Ingrid Tsukiyama

Police Chief: Thomas Kang

Fire: County of Los Angeles

Incorporated: September 11, 1930

Legislative Districts: 35th CD; 25th SD; 51st AD

General Law City **Population:** 59,523

Incorporated City and Town Officials

CITY OF GILROY

(County of Santa Clara)

Address: 7351 Rosanna Street, Gilroy, CA 95020
Telephone: (408) 846-0400
Fax: (408) 846-0500
Website: www.ci.gilroy.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Roland Velasco
Mayor Pro Tempore: Marie Blankley
Council: Cat Tucker, Dion Bracco, Peter Leroe- Munoz, Fred M. Tovar, Carol Marques
Council meets on the first and third Monday of each month at 7:00 p.m. in Council Chambers
City Administrator: Gabriel Gonzalez
City Clerk: Shawna Freels
City Attorney: Andy Faber
Police Chief: Scot Smithee
Fire Chief: Jeff Clet
School Superintendent: Dr. Debra Flores
Public Works Director: Rachelle Bedell
Incorporated: March 12, 1870
Legislative Districts: 15th CD; 13th SD; 28th AD
Chartered City **Population:** 57,664

CITY OF GLENDALE

(County of Los Angeles)

Address: 613 East Broadway, Glendale, CA 91206-4393
Telephone: (818) 548-4000
Fax: (818) 241-5386
Website: www.glendaleca.gov
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.
Mayor: Ara Najarian
Council: Paula Devine, Zareh Sinanyan, Vartan Gharpetian, Vrej Agajanian
Council meets on every Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Steve Zurn
City Clerk: Ardashes "Ardy" Kassakhian
City Attorney: Michael J. Garcia
Treasurer: Rafi Manoukian
Police Chief: Carl Povilaitis
Fire Chief: Silvio Lanzas
School Superintendent: Winfred B. Roberson, Jr.
Incorporated: February 16, 1906
Legislative Districts: 29th CD; 21st SD; 43rd AD
Chartered City **Population:** 193,111

CITY OF GLENDORA

(County of Los Angeles)

Address: 116 East Foothill Blvd, Glendora, CA 91741
Telephone: (626) 914-8200
Fax: (626) 914-8221
Website: www.ci.glendora.ca.us
Email: city_clerk@ci.glendora.ca.us
Mayor: Judy Nelson
Mayor Pro Tempore: Michael Allawos
Council: Karen Davis, Gary Boyer, Mendall Thompson
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in Council Chambers, City Hall
City Manager: Adam Raymond
City Clerk: Kathleen R. Sessman
City Attorney: William W. Wynder
Treasurer: June Overholt
Police Chief: Lisa G. Rosales
School Superintendent: Rob Voors
Public Works Director: Dave Davies
Incorporated: November 13, 1911
Legislative Districts: 27th, 32nd CD; 25th SD; 48th AD
General Law City **Population:** 52,445

CITY OF GOLETA

(County of Santa Barbara)

Address: 130 Cremona Dr., Suite B, Goleta, CA 93117
Telephone: (805) 961-7500
Fax: (805) 658-2635
Website: www.cityofgoleta.org
Email: CityHall@cityofgoleta.org
Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.
Mayor: Paula Perotte
Mayor Pro Tempore: Kyle Richards
Council: Roger S. Aceves, James Kyriaco, Stuart
Council meets on the first and third Tuesday of each month at 1:30 and 6:00 p.m.
City Manager: Michelle Greene
Deputy City Manager: Carmen Nichols
City Clerk: Deborah S. Lopez
City Attorney: Michael Jenkins
Neighborhood Services & Public Safety Director: Vyto Adomaitis
Public Works Director: Charlie Ebeling
Planning & Environmental Review Director: Jennifer P. Carman
Finance Director: Luke Rioux
Police Chief: Brian Lt. Thiel
Fire Chief: Eric Peterson
Incorporated: February 1, 2002
Legislative Districts: 22nd CD, 18th SD, 35th AD
General Law City **Population:** 31,116

CITY OF GONZALES

(County of Monterey)

Address: 147 Fourth Street, Gonzales, CA 93926
Mailing Address: P.O. Box 647, Gonzales, CA 93926
Telephone: (831) 675-5000
Fax: (831) 675-2644
Website: www.ci.gonzales.ca.us
Email: cityclerk@ci.gonzales.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Maria Orozco
Mayor Pro Tempore: Scott Funk
Council: Liz Silva, Paul Miller, Lorraine Worthy
Council meets on the first and third Monday of each month at 6:00 p.m. in Council Chambers
City Manager/City Clerk: Rene L. Mendez
City Attorney: Michael F. Rodriguez
Treasurer: Contact the City of Gonzales
Police Chief: Keith Wise
Deputy Fire Chief: Jason Muscio
School Superintendent: Elizabeth Modena
Public Works Director: Harold R. Wolgamott
Incorporated: January 14, 1947
Legislative Districts: 17th CD; 15th SD; 28th AD
General Law City **Population:** 10,036

Incorporated City and Town Officials

CITY OF GRAND TERRACE (County of San Bernardino)

Address: 22795 Barton Road, Grand Terrace, CA 92313
Telephone: (909) 824-6621
Fax: (909) 783-7629
Website: www.grandterrace-ca.gov
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.
Mayor: Darcy McNaboe
Mayor Pro Tempore: Doug Wilson
Council: Sylvia Robles, Bill Hussey, Jeff Allen
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. at City Hall.
City Manager: G. Harold Duffey
City Clerk: Debra Thomas
City Attorney: Richard L. Adams, II
Public Works Director: Alan French
Incorporated: November 30, 1978
Legislative Districts: 41st CD; 31st SD; 63rd AD
General Law City **Population:** 12,595

CITY OF GRASS VALLEY (County of Nevada)

Address: 125 East Main St, Grass Valley, CA 95945
Telephone: (530) 274-4310
Fax: (530) 274-4399
Website: www.cityofgrassvalley.com
Email: info@cityofgrassvalley.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Lisa Swarthout
Vice Mayor: vacant
Council: Jan Arbuckle, Ben Aguilar, Jason Fouyer, Howard Levine, Hilary Hodge
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Hall
Administrative Officer: Dan Holler
City Manager: Tim Kiser
City Clerk: Kristi Bashor
City Attorney: Michael Colantuono
Police Chief: Alex Gammelgard
Fire Chief: Mark Buttron
School Superintendent: Marianne Cartan
Public Works Director/City Engineer: Tim Kiser
Incorporated: March 13, 1893
Legislative Districts: 14th CD; 1st SD; 3rd AD
Chartered City **Population:** 12,840

CITY OF GREENFIELD (County of Monterey)

Address: 45 El Camino Real, Greenfield, CA 93927
Mailing Address: P.O. Box 127, Greenfield, CA 93927
Telephone: (831) 674-5591
Fax: (831) 674-3149
Website: www.ci.greenfield.ca.us
Mayor: Lance Walker
Mayor Pro Tempore: Yanely Martinez
Council: Angela Untalon, Andrew Tipton, Robert White
Council meets on the second and fourth Tuesday of each month at 6:00 p.m.
City Manager: Paul Wood
City Attorney: Mary F. Lernner
City Clerk: Ann F. Rathbun
Police Chief: James Hunt
Fire Chief: Jim Langborg
Public Works Director: Arturo Felix
Incorporated: January 7, 1947
Legislative Districts: 16th CD; 17th SD; 29th AD
General Law City **Population:** 16,611

CITY OF GRIDLEY (County of Butte)

Address: 685 Kentucky Street, Gridley, CA 95948
Telephone: (530) 846-5695
Fax: (530) 846-3229
Website: www.gridley.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Bruce Johnson
Mayor Pro Tempore: Chris Williams
Council: Ray Borges, Frank Hall
Council meets on the first and third Monday of each month at 6:00 p.m. in Gridley City Hall
City Administrator: Paul Eckert
City Attorney: Anthony Galyean
Finance Director: Juan Solis
Police Chief: Allen Byers
Fire Chief: Chris Haile
Incorporated: November 23, 1905
Legislative Districts: 3rd CD; 4th SD; 2nd AD
General Law City **Population:** 6,593

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
Website: www.grover.org
Email: gbadmin@grover.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Jeff Lee
Mayor Pro Tempore: Mariam Shah
Council: Desi Lance, Barbara Nicolls, Barbara Nicolls
Council meets on the first and third Monday of each month at 6:30 p.m. in Council Chambers
City Manager: Matthew Bronson
City Clerk: Wendi Sims
City Attorney: David Hale
Police Chief: John Peters
Fire Chief: Five Cities Fire Authority
Public Works Director/City Engineer: Gregory A. Ray
Incorporated: December 21, 1959
Legislative Districts: 24th CD; 17th SD; 35th AD
General Law City **Population:** 13,275

CITY OF GUADALUPE (County of Santa Barbara)

Address: 918 Obispo Street, Guadalupe, CA 93434
Telephone: (805) 343-1340
Fax: (805) 343-5512
Website: www.ci.guadalupe.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 4:30 p.m.
Mayor: Ariston Julian
Mayor Pro Tempore: Gina Rubalcaba
Council: Liliana Cardenas, Antonio Ramirez, Eugene Costa Jr.
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers
City Administrator: Cruz W. Ramos
Elected City Clerk: Joice Earleen Raguz
City Attorney: Dave Fleishman
Treasurer: Anna Marie Santillan Michaud
Police Chief: Savino Auberon
Director of Public Safety: Gary Hoving
School Superintendent: Ed Cora
Incorporated: August 3, 1946
Legislative Districts: 22nd CD; 18th SD; 33rd AD
General Law City **Population:** 7,132

Incorporated City and Town Officials

CITY OF GUSTINE

(County of Merced)

Address: 352 5th Street, Gustine, CA 95322
Mailing Address: P.O. Box 16, Gustine, CA 95322
Telephone: (209) 854-6471
Fax: (209) 854-2127
Website: www.cityofgustine.com
Email: admin@cityofgustine.com
Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.
Mayor: Pat Nagy
Mayor Pro Tempore: Joe Oliveria
Council: Craig Turner, Derek Alexander, Rich Ford
Council meets on the first and third Tuesday of each month at City Hall
City Manager/City Clerk: Douglas Dunford
City Attorney: Joshua Nelson
Treasurer: Jami Westervelt
Police Chief: Milton Medeiros
Fire Chief: Pat Borrelli
School Superintendent: Brian Ballinger
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
Website: www.half-moon-bay.ca.us
Mayor: Harvey Rarback
Vice Mayor: Adam Eisen
Council: Robert Brownstone, Deborah Penrose, Debbie Ruddock
Council meets on the first and third Tuesday of each month at 7:00 p.m. at Adcock Community-Senior Center
City Manager: Bob Nisbet
City Clerk: Jessica Blair
City Attorney: Catherine Engberg
Police Chief: Saul Lopez
Fire Chief: Ian Larkin
Public Works Director: John Doughty
Incorporated: July 15, 1959
Legislative Districts: 14TH CD; 11ST SD; 21ST AD
General Law City **Population:** 11,464

CITY OF HANFORD

(County of Kings)

Address: 319 North Douty St, Hanford, CA 93230
Telephone: (559) 585-2500
Fax: (559) 582-1152
Website: www.ci.hanford.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Sue Sorensen
Vice Mayor: John Draxler
Council: Martin Devine, Francisco Ramirez, Art Brieno
Council meets on the first and third Tuesday of each month at 7:00 p.m.
City Manager: Darrel Pyle
City Clerk: Sarah Martinez
City Attorney: Bob Dowd
Fire Chief: Christopher Ekk
Public Works Director: Lou Camara
Incorporated: August 12, 1891
Legislative Districts: 17th CD; 16th SD; 30th AD
General Law City **Population:** 45,272

CITY OF HAWAIIAN GARDENS

(County of Los Angeles)

Address: 21815 Pioneer Blvd, Hawaiian Gardens, CA 90716
Telephone: (562) 420-2641
Fax: (562) 496-3708
Website: www.hgcity.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Myra Maravilla
Mayor Pro Tempore: Jesse Alvarado
Council: Monica Rodriguez, Luis Roa, Hank Trimble
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers
City Administrator: Ernesto Marquez
City Clerk: Sue Underwood
City Attorney: John E. Cavanaugh
Finance Director: Linda Hollinsworth
Police: Sheriff's Department
Fire Chief: David Richardson
School Superintendent: ABC Unified School District
Incorporated: April 9, 1964
Legislative Districts: 39th CD; 27th SD; 54th, 56th AD
General Law City **Population:** 14,360

CITY OF HAWTHORNE

(County of Los Angeles)

Address: 4455 West 126th St, Hawthorne, CA 90250
Telephone: (310) 349-29001
Fax: (310) 978-9855
Website: www.cityofhawthorne.com
Email: cityclerk@earthlink.net
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Alternate Fridays 7:30 a.m. to 4:30 p.m.
Mayor: Alex Vargas
Mayor Pro Tempore: Olivia Valentine
Council: Haidar Awad, Alex Monteiro, Mike Talleda
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in City Hall
City Manager: Arnold Shadbeh
City Clerk: Dr. Paul Jimenez
City Attorney: Russell Miyahira
Treasurer: David Patterson
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) 583-4000
Fax: (510) 583-3601
Website: www.hayward-ca.gov
Email: city.manager@hayward-ca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Barbara Halliday
Mayor Pro Tempore:
Council: Al Mendall, Francisco Zermeño, Al Mendall, Sara Lamnin, Elisa Márquez, Mark Salinas, Aisha Wahab
Council meets Tuesday at 7:00 p.m., except for the second and fifth Tuesday of each month
City Manager: Kelly McAdoo
City Clerk: Miriam Lens
City Attorney: Michael Lawson
Finance Director: Tracy Vesely
Police Chief: Diane Urban
Fire Chief: Garrett Contreras
School Superintendent: Dr. Donald Evans
Incorporated: March 11, 1876
Legislative Districts: 13th CD; 10th SD; 18th AD
Chartered City **Population:** 160,500

Incorporated City and Town Officials

CITY OF HEALDSBURG

(County of Sonoma)

Address: 401 Grove Street, Healdsburg, CA 95448
Telephone: (707) 431-3317
Fax: (707) 431-3321
Website: www.ci.healdsburg.ca.us
Email: administration@ci.healdsburg.ca.us
Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.
Mayor: David Hagele
Vice Mayor: Leah Gold
Council: Shaun McCaffery, Evelyn Mitchell, Joe Naujokas
Council meets on the first and third Monday of each month at 6:00 p.m. in Council Chambers
City Manager: David Mickaelian
City Clerk: Stephanie Williams
City Attorney: Robin Donoghue
Treasurer: Heather Ippoliti
Police Chief: Kevin Burke
Fire Chief: Jason Boaz
School Superintendent: Chris Vanden Heuvel
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
Website: www.cityofhemet.org
Mayor: Bonnie Wright
Mayor Pro Tempore: Russ Brown
Council: Linda Krupa, Karlee Meyer, Michael Perciful
Council meets on the second and fourth Tuesday at 7:00 p.m. of each month at 450 East Latham
City Manager: Christopher Lopez
City Clerk: Sarah McComas
City Attorney: Eric S. Vail
Treasurer: Judith L. Oltman
Police Chief: Dave Brown
Fire Chief: Scott Brown
Incorporated: January 20, 1910
Legislative Districts: 44TH CD; 31ST, 36TH, 37TH SD; 65TH, 66TH, 80TH AD
General Law City **Population:** 81,000

CITY OF HERCULES

(County of Contra Costa)

Address: 111 Civic Drive, Hercules, CA 94547
Telephone: (510) 799-8200
Fax: (510) 799-2521
Website: www.ci.hercules.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Dan Romero
Vice Mayor: Roland Esquivias
Council: Chris Kelley, Dion Bailey, Gerard Boulanger
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Hall
City Manager: David Biggs
City Clerk: Lori Martin
City Attorney: Alfred Cabral
Treasurer (Interim): Tim Hansen
Police Chief: William Imboden
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:** 25,545

CITY OF HERMOSA BEACH

(County of Los Angeles)

Address: 1315 Valley Dr., Hermosa Beach, CA 90254
Telephone: (310) 318-0239
Fax: (310) 372-6186
Website: www.hermosabch.org
Email: edoerfling@hermosabch.org
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.
Mayor: Stacey Armato
Mayor Pro Tempore: Mary Campbell
Council: Hany Fangary, Justin Massey, Jeff Duclos
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Tom Bakaly
City Clerk: Elaine Doerfling
City Attorney: Mike Jenkins
Treasurer: Karen Nowicki
Police Chief: Sharon Papa
Fire Chief: Contact the City of Hermosa Beach
School Superintendent: Patricia W. Escalante
Incorporated: January 14, 1907
Legislative Districts: 36TH CD; 28TH SD; 53ND AD
General Law City **Population:** 19,435

CITY OF HESPERIA

(County of San Bernardino)

Address: 9700 Seventh Avenue, Hesperia, CA 92345
Telephone: (760) 947-1000
Fax: (760) 947-2881
Website: www.cityofhesperia.us
Email: mcastro@cityofhesperia.us
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.
Mayor: Larry Bird
Mayor Pro Tempore: William J. Holland
Council: Rebekah Swanson, Cameron Gregg, Jeremiah Brosowske
Council meets on the first and third Tuesday of each month at 6:30 p.m. in Council Chambers
City Manager: Nils Bentsen
City Clerk: Melinda Sayre
City Attorney: Eric Dunn
Assistant City Manager/Director of Management Services: Rachel Molina
Police Captain: Mike Browne
Fire Chief: Ron Walls
School Superintendent: David Olney
Incorporated: July 1, 1988
Legislative Districts: 41ST CD; 17TH SD; 59TH AD
General Law City **Population:** 94,859

Incorporated City and Town Officials

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
Website: www.hiddenhillscity.org
Email: staff@hiddenhillscity.org
Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.
Mayor: Larry Weber
Mayor Pro Tempore: Bret Katz
Council: Steve Freedland, Laura McCorkindale, Stuart E. Siegel
Council meets on the second and fourth Monday of each month at 7:30 p.m. in City Hall
City Manager/Administrative Officer: Kerry Kallman
City Clerk: Deana L. Graybill
City Attorney: Larry Wiener
Treasurer: Michael Blazenski
Police: Contract with LA County Sheriff's Dept.
Fire: Contract with LA County Fire Dept.
School Superintendent: Dan Stepenosky
Incorporated: October 19, 1961
Legislative Districts: 30TH CD; 27TH SD; 44TH AD
General Law City **Population:** 1,921

CITY OF HIGHLAND (County of San Bernardino)

Address: 27215 Base Line, Highland, CA 92346
Telephone: (909) 864-6861
Fax: (909) 862-3180
Website: www.ci.highland.ca.us
Email: highland@eee.org
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.
Mayor: Penny Lilburn
Mayor Pro Tempore: Larry McCallon
Council: Jesse Chavez, Anaeli Solano, John P. Timmer
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Joe Hughes
City Clerk: Betty Hughes
City Attorney: Peg Battersby
Police Chief: McMahon John
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:** 55,342

TOWN OF HILLSBOROUGH (County of San Mateo)

Address: 1600 Floribunda Ave, Hillsborough, CA 94010
Telephone: (650) 375-7400
Fax: (650) 375-7475
Website: www.hillsborough.net
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 12:30 p.m.
Mayor: Shawn M. Christianson
Vice Mayor: Alvin L. Royse
Council: Jess E. Benton, Marie Chuang, Laurence M. May
Council meets on the second Monday of each month at Town Hall
Town Manager: Ann Ritzma
Town Clerk: Miyuki Yokoyama
Town Attorney: Christopher Diaz
Police Chief: Doug Davis
Fire Chief: Central County Fire Department
School Superintendent: Anthony Ranii
Incorporated: May 5, 1910
Legislative Districts: 12th CD; 8th SD; 19th AD
General Law City **Population:** 11,413

CITY OF HOLLISTER (County of San Benito)

Address: 375 Fifth Street, Hollister, CA 95023
Telephone: (831) 636-4300
Fax: (831) 636-4310
Website: www.hollister.ca.gov
Email: cityclerk@hollister.ca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Ignacio Velazquez
Vice Mayor: Marty Richman
Council: Carol Lenoir, Rolan Resendiz, Honor Spencer, Marty Richman
Council meets on the first and third Monday of each month at 6:30 p.m. in Council Chambers
City Manager: William B. Avera
City Treasurer: Anietra Gomez
City Attorney: Jason S. Epperson, PL&E, LLP
City Clerk: Christine Black, MMC
Police Chief: David Westrick
Fire Chief: Bob Martin Del Campo
Incorporated: March 26, 1872
Legislative Districts: 17th CD; 15th SD; 28th AD
General Law City **Population:** 38,404

CITY OF HOLTVILLE (County of Imperial)

Address: 121 West Fifth Street, Holtville, CA 92250
Telephone: (760) 356-2912
Fax: (760) 356-1863
Website: www.holtville.ca.gov
Email: mail@holtville.ca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: David Bradshaw
Mayor Pro Tempore: vacant
Council: Jim Predmore, Ginger Ward, Richard Layton, Mike Goodsell
Council meets on the second and fourth Monday of each month at 6:00 p.m. in the office of the City Clerk
City Manager: Nick Wells
Administrative Officer: Contact the City of Holtville
City Clerk: Kariza Preciado
City Attorney: Steven Walker
Treasurer: George Morris
Police Chief: Sgt. Roy Patterson
Fire Chief: Alex Silva
School Superintendent: Jon Le Doux
Incorporated: July 1, 1908
Legislative Districts: 45th CD; 37th SD; 80th AD
General Law City **Population:** 6,597

Incorporated City and Town Officials

CITY OF HUGHSON

(County of Stanislaus)

Address: 7018 Pine Street, Hughson, CA 95326

Telephone: (209) 883-4054

Fax: (209) 883-2638

Website: www.hughson.org

Email: sdiaz@hughson.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Jeremy Young

Mayor Pro Tempore: George Carr

Council: Harold Hill, Mark Fontana, Ramon Bawanan

Council meets on the second and fourth Monday of each month at 7:00 p.m.

City Manager: Raul Mendez

City Clerk: Susana Diaz

City Attorney: Daniel J. Schroeder

Treasurer: Jaime Fountain

Police Chief: Larry Seymour

Fire Chief: Scott Berner

School Superintendent (Interim): Brian Beck

Incorporated: December 9, 1972

Legislative Districts: 10th CD; 8th SD; 12th AD

General Law City **Population:** 6,640

CITY OF HUNTINGTON BEACH

(County of Orange)

Address: 2000 Main St, Huntington Beach, CA 92648

Mailing Address: P.O. Box 190, Huntington Beach, CA 92648

Telephone: (714) 536-5553

Fax: (714) 536-5233

Website: www.surfcity-hb.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Erik Peterson

Mayor Pro Tempore: Lyn Semeta

Council: Patrick Brenden, Kim Carr, Barbara Delgleize, Jill

Hardy, Mike Posey

Council meets on the first and third Monday of each month at

4:00 p.m. in Council Chambers

City Administrator: Penny Culbreth-Graft

Finance Officer: Dan Villela

City Clerk: Robin Estanislau

City Attorney: Michael E Gates

Treasurer: Alisa Backstrom

Police Chief: Robert Handy

Fire Chief: David Segura

Incorporated: February 17, 1909

Legislative Districts: 45th CD; 35th SD; 67th AD

Chartered City **Population:** 201,874

CITY OF HUNTINGTON PARK

(County of Los Angeles)

Address: 6550 Miles Ave, Huntington Park, CA 90255

Telephone: (323) 582-6161

Fax: (323) 588-4577

Website: www.huntingtonpark.org

Email: rramirez@huntingtonpark.org

Office Hours: Monday through Thursday 7:00 a.m. to 5:30 p.m.

Mayor: Karina Macias

Vice Mayor: Manuel Avila

Council: Graciela Ortiz, Johnny Pineda, Marilyn Sanabria

Council meets on the first and third Monday of each month at 6:30 p.m. in City Hall

City Manager: Richard Reyes

City Clerk: Donna Schwartz

City Attorney: Francisco Leal

Treasurer: Don Pruyn

Police Chief: Cosme Lozano

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

Mailing Address: P.O. Box 339, Huron, CA 93234

Telephone: (559) 945-2241

Fax: (559) 945-2609

Website: <http://cityofhuron.com>

Email: ctymgr@cityofhuron.com

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Rey Leon

Mayor Pro Tempore: Daniel Tamayo Jr,

Council: Hilda R Plasencia, Roberto C. Pimentel, Jorge Solorio

Council meets on the first and third Wednesday of each month

at 6:00 p.m. in Council Chambers

City Manager & Treasurer (Interim): Jack Castro

City Clerk: Juanita M. Veliz

City Attorney: Daniel T. McCloskey

Police Chief: George Turegano

Incorporated: May 3, 1951

Legislative Districts: 20th CD; 16th SD; 30th AD

General Law City **Population:** 7,016

Incorporated City and Town Officials

CITY OF IMPERIAL

(County of Imperial)

Address: 420 South Imperial Ave, Imperial, CA 92251
Telephone: (760) 355-4371
Fax: (760) 355-4718
Website: www.imperial.ca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Robert Amparano
Mayor Pro Tempore: Darrell Petchtl
Council: Geoff Dale, Karina Eugenio, James Tucker
Council meets on the first and third Wednesday of each month at 7:00 p.m. in Council Chambers
City Manager: Stefan T. Chatwin
City Clerk: Debra Jackson
City Attorney: Dennis Morita
Treasurer: Stacy Cox
Police Chief: Leonard J. Barra
Fire Chief: Alfredo Estrada Jr.
School Superintendent: Bryan Thomason
Incorporated: July 12, 1904
Legislative Districts: 52nd CD; 37th SD; 80th AD
General Law City **Population:** 15,089

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
Website: www.ImperialBeachCA.gov
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.; closed alternate Fridays
Mayor: Serge Dedina
Mayor Pro Tempore: Robert Patton
Council: Paloma Aguirre, Mark West, Bobby Patton, Ed Spriggs
Council meets on the first and third Wednesday of each month at 6:00 p.m. in Council Chambers
City Manager: Andy Hall
Administrative Services Director/Treasurer: Doug Bradley
City Clerk: Jacqueline Hald
City Attorney: Jennifer Lyon
Sheriff Captain: Herbert Taft
Fire Chief: Tom Clark
Incorporated: July 18, 1956
Legislative Districts: 53rd CD; 40th SD; 79th AD
General Law City **Population:** 28,243

CITY OF INDIAN WELLS

(County of Riverside)

Address: 44-950 Eldorado Dr., Indian Wells, CA 92210
Telephone: (760) 346-2489
Fax: (760) 346-0407
Website: www.cityofindianwells.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Ted J. Mertens
Mayor Pro Tempore: Ty Peabody
Council: Kimberly Muzik, Dana Reed, Richard Balocco
Council meets on the first and third Thursday of each month at 1:30 p.m.
City Manager: Wade G. McKinney
City Clerk: Anna Grandys
City Attorney: Stephen Deitsch
Treasurer: Kevin McCarthy
Police Chief: Matthew Martello
Fire Chief: Chief Moore
Incorporated: July 14, 1967
Legislative Districts: 45th CD; 37th SD; 80th AD
Charter City **Population:** 4,400

CITY OF INDIO

(County of Riverside)

Address: 100 Civic Center Mall, Indio, CA 92201
Telephone: (760) 342-6500
Fax: (760) 342-6597
Website: www.indio.org
Mayor: Lupe Ramos-Watson
Mayor Pro Tempore: Glenn Miller
Council: Waymond Fermon, Oscar Ortiz, Elaine Holmes
Council meets on the first and third Wednesday of each month at 6:00 p.m. in Council Chambers
City Manager: Mark Scott
City Clerk: Cynthia Hernandez
City Attorney: Roxanne Diaz
Treasurer: Rob Rockwell
Police Chief: Mike Washburn
Division Fire Chief: Shawn Newman
School Superintendent: Edwin Gomez
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: 15625 Stafford Street, Suite 100, Industry, CA 91744
Mailing Address: P.O. Box 3366, Industry, CA 91744
Telephone: (626) 333-2211
Fax: (626) 961-6795
Website: www.cityofindustry.org
Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.
Mayor: Mark Radecki
Mayor Pro Tempore: Cory Moss
Council: Abraham Cruz, Newell Ruggles, Catherine Marcucci
Council meets on the second and fourth Thursday of each month at 9:00 a.m. in the Council Chambers
City Manager: Try Helling
City Clerk: Julie Gutierrez-Robles
City Attorney: James Casso
Treasurer: Elise Calvo
Police Chief: Los Angeles County
Fire Chief: Los Angeles County
Incorporated: June 18, 1957
Legislative Districts: 32nd, 39th CD; 24th, 29th SD; 55th, 57th AD
Chartered City **Population:** 205

CITY OF INGLEWOOD

(County of Los Angeles)

Address: One Manchester Blvd, Inglewood, CA 90301
Mailing Address: P.O. Box 6500, Inglewood, CA 90306
Telephone: (310) 412-5280
Fax: (310) 412-5533
Website: www.cityofinglewood.org
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.; closed alternate Fridays
Mayor: James Butts
Council: George Dotson, Alex Padilla, Eloy Morales Jr., Ralph Franklin
Council meets each Tuesday of the month at 6:00 p.m. (Closed Session) and 7:00 p.m. (Open Session) in Council Chambers
Administrative Officer: Artie Fields
City Clerk: Yvonne Horton
City Attorney: Kenneth Campos
Treasurer: Wanda M. Brown
Police Chief: Mark Fronterotta
Fire Chief: County Conducts Fire Services
School Superintendent: Thelma Melendez de Santa Ana
Incorporated: February 7, 1908
Legislative Districts: 35th CD; 25th SD; 51st AD
Chartered City **Population:** 112,580

Incorporated City and Town Officials

CITY OF IONE

(County of Amador)

Address: 1 East Main Street, Ione, CA 95640
Mailing Address: P.O. Box 398, Ione, CA 95640
Telephone: (209) 274-2412
Fax: (209) 274-2830
Website: www.ione-ca.com
Email: ctyclk@ione-ca.com
Office Hours: Monday through Friday 8:00 a.m. to 4:30 p.m.
Mayor: Thomas Reed
Vice Mayor: Dan Epperson
Council: Dominic Atlan, Diane Wratten, Stacy Rhoades
Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Jon Hanken
City Clerk: Janice Traverso
City Attorney: Kristen Castanos
Treasurer: Sharon Long
Police Chief: Tracy Busby
Fire Chief: Ken Mackey
Incorporated: March 23, 1953
Legislative Districts: 14th CD; 13th SD; 7th AD
General Law City **Population:** 7,703

CITY OF IRVINE

(County of Orange)

Address: One Civic Center Plz, Irvine, CA 92606-5208
Mailing Address: P.O. Box 19575, Irvine, CA 92623-9575
Telephone: (949) 724-6000
Fax: (949) 724-6045
Website: www.ci.irvine.ca.us
Mayor: Christina L. Shea
Mayor Pro Tempore: Anthony Kuo
Council: Melissa Fox, Farrah N. Khan
Council meets on the second and fourth Tuesday of each month in City Hall
City Manager: John A. Russo
City Clerk: Sharie Apodaca, MMC
City Attorney: Philip Kohn
Treasurer: Michele Lund
Police Chief: Mike Hamel
Incorporated: December 28, 1971
Legislative Districts: 48th CD; 33rd, 35th SD; 70th, 71st AD;
County Supervisor 3rd District
Chartered City **Population:** 209,806

CITY OF IRWINDALE

(County of Los Angeles)

Address: 5050 North Irwindale Avenue, Irwindale, CA 91706
Telephone: (626) 430-2200
Fax: (626) 962-4209
Website: www.ci.irwindale.ca.us
Office Hours: Monday through Thursday 8:00 a.m. to 6:00 p.m.
Mayor: Albert F. Ambriz
Mayor Pro Tempore: Larry G. Burrola
Council: Mark A. Breceda, Manuel R. Garcia, H. Manuel Ortiz
Council meets on the second and fourth Wednesday of each month at 6:00 p.m. in Council Chambers
City Manager: William K. Tam
City Clerk: Laura Nieto
City Attorney: Fred Galante
Treasurer: Eva Carreon
Police Chief: Ty Henshaw
Fire Chief: Ron 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
Mailing Address: P.O. Box 716, Isleton, CA 95641
Telephone: (916) 777-7770
Fax: (916) 777-7775
Website: <http://cityofisleton.com/>
Email: info@cityofisleton.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Eric Pene
Vice Mayor: Pamela Bulahan
Council: Iva Walton, Robert Jankovitz, Dean Dockery
The City Council meetings are held on the 2nd and 4th Tuesday of each month at 6:30 p.m. at Isleton City Hall
City Manager: Charles Bergson
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:** 836

CITY OF JACKSON

(County of Amador)

Address: 33 Broadway, Jackson, CA 95642
Telephone: (209) 223-1646
Fax: (209) 223-3141
Website: <http://ci.jackson.ca.us>
Email: cinfo@ci.jackson.ca.us
Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.
Mayor: Robert Stimpson
Vice Mayor: Connie Gonsalves
Council: Wayne Garibaldi, Keith Sweet, Marilyn Lewis
Council meets on the second and fourth Monday of each month at 7:00 p.m. in City Hall
City Manager: Yvonne Kimball
City Clerk: John Georgette
City Attorney: Joshua Nelson
Finance: Dalacie Blankenship
Police Chief: Scott Morrison
Fire Chief: Debbie Mackey
School Superintendent: Richard Glock
Incorporated: December 5, 1905
Legislative Districts: 3RD CD; 14TH SD; 5TH AD
General Law City **Population:** 4,671

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

Website: www.cityofkerman.net

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Rhonda Armstrong

Mayor Pro Tempore: Gary Yep

Council: Espi Sandoval, Raj Dhaliwal, Ismael Herrera

Council meets on the first and third Wednesday of each month at 6:30 p.m.

City Manager: John Kunkel

Administrative Officer: Ron Manfredi

City Clerk: Marci Reyes

City Attorney: Mark Blum

Treasurer: Tim Przybyla

Police Chief: Joseph Blohm

School Superintendent: Robert Frausto

Incorporated: July 2, 1946

Legislative Districts: 19TH CD; 16TH SD; 31ST AD

General Law City **Population:** 14,381

CITY OF KING CITY

(County of Monterey)

Address: 212 South Vanderhurst Avenue, King City, CA 93930

Telephone: (831) 385-3281

Fax: (831) 385-6887

Website: www.kingcity.com

Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.

Mayor: Michael LeBarre

Mayor Pro Tempore: Carlos Victoria

Council: Darlene Acosta, Robert Cullen, Carlos De Leon

Council meets on the second and fourth Tuesdays of each month at 5:00 p.m. in Council Chambers

City Manager/Clerk: Steven Adams

City Attorney: Vacant

Police Chief: Robert Masterson

Fire Chief: George Young

School Superintendent: Rory Livingston

Incorporated: February 9, 1911

Legislative Districts: 16TH CD; 17TH SD; 29TH AD

Chartered City **Population:** 14,100

CITY OF KINGSBURG

(County of Fresno)

Address: 1401 Draper Street, Kingsburg, CA 93631

Telephone: (559) 897-5821

Fax: (559) 897-5568

Website: <https://www.cityofkingsburg-ca.gov/>

Email: apalsgaard@cityofkingsburg-ca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Michelle Roman

Mayor Pro Tempore: Laura North

Council: Jewel Hurtado, Vince Palomar, Sherman Dix

Council meets on the first and third Wednesday of each month at 6:00 p.m. in Council Chambers

City Manager: Alexander Henderson

City Clerk: Abigail Palsgaard

City Attorney: Michael Noland

Treasurer: Margarita Moreno

Police Chief: Neil Dadian

Fire Chief: Robert McGee

School Superintendents: Wesley Sever (Elementary), Randy Morris (High School)

Incorporated: May 19, 1908

Legislative Districts: 15TH CD; 15TH SD; 32ND AD

Chartered City **Population:** 11,504

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

Website: <http://www.lcf.ca.gov/>

Email: cityadmin@lcf.ca.gov

Office Hours: Monday through Thursday 7:00 a.m. to 5:00 p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: Leonard Pieroni

Mayor Pro Tempore: Gregory C. Brown

Council: Teresa "Terry" Walker, Jonathan C. Curtis, Michael T. Davitt. Regular City Council meetings are held on the first and third Tuesdays of the month at 6:00 pm

City Manager: Mark R. Alexander

City Clerk: Tania Moreno

City Attorney: Mark Steres

Treasurer: Jeffrey Wang

School Superintendent: Sue Leabo

Incorporated: November 30, 1976

Legislative Districts: 28TH CD; 21ST SD; 44TH AD

General Law City **Population:** 21,000

CITY OF LA HABRA

(County of Orange)

Address: 201 East La Habra Boulevard, La Habra, CA 90631-0337

Mail Address: P.O. Box 337, La Habra, CA 90633

Telephone: (562) 905-9700

Fax: (562) 907-9781

Website: www.lahabracity.com

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m., alternate Fridays 7:30 a.m. to 4:00 p.m.

Mayor: Jim Gomez

Mayor Pro Tempore: Tom Beamish

Council: Rose Espinoza, Tim Shaw, Jose Medrano

Council meets on the first and third Monday of each month at 6:30 p.m.

City Manager: Jim Sadro

City Clerk: Breanna Hurt

City Attorney: Richard "Dick" Jones

Police Chief: Jerry Price

School Superintendent: Richard Hermann

Incorporated: January 20, 1925

Legislative Districts: 42ND CD; 29TH SD; 60TH, 72ND AD

General Law City **Population:** 62,483

Incorporated City and Town Officials

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
Website: <http://www.lhhcity.org>
Email: info@lhhcity.org
Office Hours: Monday through Thursday 7:30 a.m. to 6:00 p.m.
Mayor: Brian Bergman
Mayor Pro Tempore: Carey Klingfus
Council: Roy Francis, Jane L. Williams, Norm Zezula
Council meets on every second Thursday of each month at 6:00 p.m. in City Hall
City Manager/Clerk: Sandra Studer
City Attorney: John E. Brown
Treasurer: Donald Tilley
Police: Los Angeles County Sheriff
Fire Chief: Doug Graft
Incorporated: December 4, 1978
Legislative Districts: 39th CD; 29th SD; 57th AD
General Law City **Population:** 5,325

CITY OF LA MESA

(County of San Diego)

Address: 8130 Allison Avenue, La Mesa, CA 91942
Mail Address: P.O. Box 937, La Mesa, CA 91944-0937
Telephone: (619) 463-6611
Fax: (619) 462-7528
Website: www.cityoflamesa.us
Office Hours: Monday through Friday, 7:30 a.m. to 5:30 p.m.; closed alternate Fridays
Mayor: Mark Arapostathis
Council: Kristine C. Alessio, Bill Baber, Colin Parent, Akilah Weber
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Yvonne Garrett
City Clerk: Megan Wiegelman
City Attorney: Glenn Sabine
Treasurer: Eldon Vogt
Police Chief: Walt Vasquez
Fire Chief: Steve Swaney
Incorporated: February 16, 1912
Legislative Districts: 53rd CD; 38th SD; 79th AD
General Law City **Population:** 60,021

CITY OF LA MIRADA

(County of Los Angeles)

Address: 13700 La Mirada Blvd., La Mirada, CA 90638
Mail Address: P.O. Box 828, La Mirada, CA 90638
Telephone: (562) 943-0131
Fax: (562) 943-1464
Website: www.cityoflamirada.org
Email: citycontact@cityoflamirada.org
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.; closed alternate Fridays
Mayor: Lawrence P. Mowles
Mayor Pro Tempore: Steve De Ruse
Council: Ed Eng, John Lewis, Andrew Sarega
Council meets on the second and fourth Tuesday of each month at 6:30 p.m. in Council Chambers
City Manager: Jeff Boynton
City Clerk: Anne Haraksin
City Attorney: James L. Markman
Incorporated: March 23, 1960
Legislative Districts: 38th CD; 32nd SD; 57th AD
General Law City **Population:** 49,604

CITY OF LA PALMA

(County of Orange)

Address: 7822 Walker Street, La Palma, CA 90623
Telephone: (714) 690-3300
Fax: (714) 523-2141
Website: www.cityoflapalma.org
Email: administration@cityoflapalma.org
Office Hours: Monday through Thursday 7:30 a.m. to 6:00 p.m.
Mayor: Marshall Goodman
Mayor Pro Tempore: Peter Kim
Council: Gerard Goedhart, Nitesh Patel, Michele Steggell
Council meets on the first and third Tuesday of each month at 7:00 p.m. at City Hall
City Manager /City Clerk: Laurie A. Murray
Administrative Services Director: Sea Shelton
Community Development Director: Douglas Dumhart
Community Services Director: Michael S. Belknap
Police Chief: Terry Kim
Incorporated: October 26, 1955
Legislative Districts: 38th CD; 29th SD; 65th AD
General Law City **Population:** 15,568

CITY OF LA PUENTE

(County of Los Angeles)

Address: 15900 East Main Street, La Puente, CA 91744
Telephone: (626) 855-1500
Fax: (626) 961-4626
Website: www.lapuente.org
Mayor: Valerie Muñoz
Mayor Pro Tempore: Charlie Klinakis
Council: Violeta Lewis, Daniel C. Holloway, John M. Solis
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Hall
City Manager: Bob Lindsey
City Clerk: Sheryl Garcia
City Attorney: Jaime Casso
Treasurer: Robbyen Bird
Police Chief: Pete Cacheiro
Fire Chief: Jeff Kaliher
School Superintendent: Cynthia Parulan-Colfer
Incorporated: August 1, 1956
Legislative Districts: 32nd CD; 22nd SD; 57th AD
General Law City **Population:** 40,435

Incorporated City and Town Officials

CITY OF LA QUINTA

(County of Riverside)

Address: 78-495 Calle Tampico, La Quinta, CA 92253

Mail Address: P.O. Box 1504, La Quinta, CA 92253

Telephone: (760) 777-7000

Fax: (760) 777-7107

Website: www.laquintaca.gov

Mayor: Linda Evans

Mayor Pro Tempore: Steve Sanchez

Council: Kathleen Fitzpatrick, John Peña, Robert Radi

Council meets on the first and third Tuesday of each month at 3:00 p.m. in City Hall

City Manager: Frank J. Spevacek

City Clerk: Monika Radeva

City Attorney: William H. Ihrke

Treasurer: Karla Campos

Police: Contract with Riverside County

Fire: Contract with Riverside County

Incorporated: May 1, 1982

Legislative Districts: 36TH CD; 28TH SD; 32ND AD

Charter City **Population:** 38,475

CITY OF LA VERNE

(County of Los Angeles)

Address: 3660 D Street, La Verne, CA 91750

Telephone: (909) 596-8726

Fax: (909) 596-8740

Website: www.ci.la-verne.ca.us

Mayor: Don Kendrick

Mayor Pro Tempore: Charlie A. Rosales

Council: Muir Davis, Robin Carder, Tim Hepburn

Council meets on the first and third Monday of each month at 6:30 p.m. in Council Chambers

City Manager: Robert Russi

City Clerk: Vacant

City Attorney: Robert L. Kress

Treasurer: Ronald L. Clark

Police Chief: Nick Paz

Fire Chief: Pete Jankowski

Incorporated: August 20, 1906

Legislative Districts: 32ND CD; 25TH SD; 41ST AD

General Law City **Population:** 31,063

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

Website: www.ci.lafayette.ca.us

Email: CityHall@lovelafayette.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Cameron Burks

Vice Mayor: Mike Anderson

Council: Steven Bliss, Susan Candell, Teresa Gerringer

Council meets on the second and fourth Monday of each month at 7:00 p.m. at the Lafayette Library & Learning Center

City Manager: Niroop Srivatsa

Administrative Officer: Tracy Robinson

City Clerk: Joanne Robbins

City Attorney: Malathy Subramanian

Treasurer: Tracy Robinson

Police Chief: Ben Aldritt

School Superintendent: Richard Whitmore

Incorporated: July 29, 1968

Legislative Districts: 10TH CD; 7TH SD; 14TH AD

General Law City **Population:** 24,924

CITY OF LAGUNA BEACH

(County of Orange)

Address: 505 Forest Ave, Laguna Beach, CA 92651

Telephone: (949) 497-3311

Fax: (949) 497-0771

Website: www.lagunabeachcity.net

Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m., alternate Fridays 7:30 a.m. to 4:30 p.m.

Mayor: Bob Whalen

Mayor Pro Tempore: Steve Dicterow

Council: Bob Whalen, Toni Iseman, Sue Kempf, Peter Blake

Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers

City Manager: John Pietig

City Clerk: Lisette Chel-Walker

City Attorney: Phil Kohn

Treasurer: Laura Parisi

Police Chief: Laura Farinella

Fire Chief: Mike Garcia

School Superintendent: Jason Vilorio (Laguna Beach Unified School District)

Incorporated: June 29, 1927

Legislative Districts: 48TH CD; 35TH SD; 70TH AD

General Law City **Population:** 23,617

Incorporated City and Town Officials

CITY OF LAGUNA HILLS

(County of Orange)

Address: 24035 El Toro Road, Laguna Hills, CA 92653
Telephone: (949) 707-2600
Fax: (949) 707-2614
Website: www.ci.laguna-hills.ca.us
Email: clh@ci.laguna-hills.ca.us
Mayor: Dore Gilbert
Mayor Pro Tempore: Janine Heft
Council: Erica Pezold, Don Sedgwick, Dave Wheeler
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Donald J. White
City Clerk: Melissa Au-Yeung
City Attorney: Gregory E. Simonian
Treasurer: Bruce E. Channing
Police Chief: Matthew Stiverson
Incorporated: December 20, 1991
Legislative Districts: 45TH CD; 36TH SD; 73RD AD
General Law City **Population:** 30,994

CITY OF LAGUNA NIGUEL

(County of Orange)

Address: 30111 Crown Valley Parkway, Laguna Niguel, CA 92677
Telephone: (949) 362-4300
Fax: (949) 362-4340
Website: www.cityoflagunaniguel.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: John Mark Jennings
Mayor Pro Tempore: Laurie Davies
Council: Elaine Gennawey, Fred Minagar, Sandy Rains
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Kristine Ridge
Administrative Officer: Pam Lawrence
City Clerk: Eileen C. Gomez
City Attorney: Terry Dixon
Director of Finance: Stephen Erlandson
Police Chief: Matt McDaniel (Orange County Sheriff's Department)
Fire Chief: Michael Contreras (Orange County Fire Authority)
Incorporated: December 1, 1989
Legislative Districts: 48TH CD; 36TH SD; 73RD AD
General Law City **Population:** 66,847

CITY OF LAGUNA WOODS

(County of Orange)

Address: 24264 El Toro Road, Laguna Woods, CA 92637
Telephone: (949) 639-0500
Fax: (949) 639-0591
Website: www.cityoflagunawoods.org
Email: cityhall@cityoflagunawoods.org
Mayor: Cynthia Conners
Mayor Pro Tempore: Noel Hatch
Council: Shari L. Horne, Carol Moore, Joe Rainey
Council meets on every third Wednesday of each month at 2:00 p.m.
City Manager/City Clerk: Chris Macon
Deputy City Clerk: Yolie Trippy
City Attorney: David Cosgrove
Police Chief: Lt. Gene Inouye, Orange County Sheriff Dept.
Fire Chief: Michael Contreras
Incorporated: March 24, 1999
Legislative Districts: 45TH CD; 37TH SD; 74TH AD
General Law City **Population:** 16,192

CITY OF LAKE ELSINORE

(County of Riverside)

Address: 130 South Main St, Lake Elsinore, CA 92530
Telephone: (951) 674-3124
Fax: (951) 674-2392
Website: www.lake-elsinore.org
Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.; Friday 8:00 a.m. to 4:00 p.m.
Mayor: Steve Manos
Mayor Pro Tempore: Brian Tisdale
Council: Natasha Johnson, Robert E. Magee, Timothy J. Sheridan
Council meets on the second and fourth Tuesday of each month at 7:00 p.m.
City Manager: Grant Yates
Administrative Director: Jason Simpson
City Clerk: Mark Mahan
City Attorney: Barbara Z. Leibold
City Treasurer: Allen P. Baldwin
Police Chief: Michael Lujan
Fire Chief: Sean Dakin
School Superintendent: Douglas Kimberly
Incorporated: April 20, 1888
Legislative Districts: 42ND CD; 28TH SD; 67TH AD
General Law City **Population:** 66,411

CITY OF LAKE FOREST

(County of Orange)

Address: 25550 Commercentre Drive, Suite 100, Lake Forest, CA 92630
Telephone: (949) 461-3400
Fax: (949) 461-3511
Website: www.lakeforestca.gov
Mayor: Mark Tettemer
Mayor Pro Tempore: Neeki Moatazedi
Council: Leah Basile, Dwight Robinson, Scott Voigts
Council meets on the first and third Tuesday of each month at 6:30 p.m. in City Hall Council Chambers
City Manager: Debra D. Rose
City Clerk: Maria Huizar
Assistant City Clerk: Jennifer Connally
City Attorney: Mathew Richardson
Treasurer: Kevin Shirah
Police Chief: Lt. Brad Valentine
Fire Chief: Jeff Adams (Orange County Fire Authority)
Incorporated: December 20, 1991
Legislative Districts: 45TH CD; 37TH SD; 68TH AD
General Law City **Population:** 84,293

Incorporated City and Town Officials

CITY OF LAKEPORT

(County of Lake)

Address: 225 Park Street, Lakeport, CA 95453

Telephone: (707) 263-5615

Fax: (707) 263-8584

Website: www.cityoflakeport.com

Email: Kbuendia@cityoflakeport.com

Office Hours: Monday through Thursday 8:00 a.m. to 5:30 p.m.

Mayor: Tim Barnes

Mayor Pro Tempore: George Spurr

Council: Kenneth Parlet, Stacey Mattina, Mireya Turner
Council meets on the first and third Tuesday of each month at 6:00 p.m. at Lakeport City Hall

City Manager: Margaret Silveira

City Clerk: Kelly Buendia

City Attorney: David Ruderman

Police Chief: Brad Rasmussen

Fire Chief: Rick Bergem

School Superintendent: Patrick Iaccino

Incorporated: April 30, 1888

Legislative Districts: 5TH CD; 2ND SD; 4TH AD

General Law City **Population:** 5,138

CITY OF LAKEWOOD

(County of Los Angeles)

Address: 5050 Clark Avenue, Lakewood, CA 90712

Mailing Address: P.O. Box 158, Lakewood, CA 90714

Telephone: (562) 866-9771

Fax: (562) 866-0505

Website: www.lakewoodcity.org

Mayor: Todd Rogers

Vice Mayor: Jeff Wood

Council: Steve Croft, Diane DuBois, Ron Piazza

Council meets on the second and fourth Tuesday of each month at 7:30 p.m. in Council Chambers

City Manager: Thaddeus McCormack

City Clerk: Jo Mayberry

City Attorney: Steve Skolnik

City Treasurer: Jose Gomez

Incorporated: April 16, 1954

Legislative Districts: 38TH, 47TH CD; 32ND, 33RD SD; 63RD AD

General Law City **Population:** 81,179

CITY OF LANCASTER

(County of Los Angeles)

Address: 44933 North Fern Ave, Lancaster, CA 93534

Telephone: (661) 723-6000

Fax: (661) 723-6141

Website: www.cityoflanasterca.org

Office Hours: Monday through Thursday 8:00 a.m. to 6:00 p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: R. Rex Parris

Vice Mayor: Marvin Crist

Council: Raj Malhi, Ken Mann, Angela Underwood-Jacobs

Council meets on the second and fourth Tuesday of each month at 5:00 p.m. in Council Chambers

City Manager: Jason Caudle

City Clerk: Britt Avrit

City Attorney: Allison Burns

Incorporated: November 22, 1977

Legislative Districts: 23RD, 25TH CD; 21ST SD; 36TH AD

Charter City **Population:** 160,784

CITY OF LARKSPUR

(County of Marin)

Address: 400 Magnolia Avenue, Larkspur, CA 94939

Telephone: (415) 927-5110

Fax: (415) 927-5022

Website: www.ci.larkspur.ca.us

Mayor: Ann Morrison

Vice Mayor: Larry Chu

Council: Dan Hillmer, Kevin Haroff, Catherine Way

Council meets on the first and third Wednesday of each month in Council Chambers in City Hall

City Manager: Dan Schwarz

City Attorney: Sky Woodruff

City Clerk: Jamie Kuryllo

Police Chief: Eric Holman

Fire Chief (Interim): Gene Neely

Incorporated: March 1, 1908

Legislative Districts: 2ND CD; 2ND SD; 10TH AD

General Law City **Population:** 12,396

CITY OF LATHROP

(County of San Joaquin)

Address: 390 Towne Centre Drive, Lathrop, CA 95330

Telephone: (209) 941-7200

Fax: (209) 941-7219

Website: www.ci.lathrop.ca.us

Mayor: Sonny Dhaliwal

Vice Mayor: Martha Salcedo

Council: Paul Akinjo, Diane Lazard, Jennifer Torres-O'Callaghan

Council meets on the second Monday of each month at 7:00 p.m. in City Hall

City Manager: Stephen Salvatore

Assistant City Manager: Cary Keaten

City Clerk: Teresa Vargas

City Attorney: Salvador Navarrete

Finance Director: Cari James

Police Chief: Dolores Delgado

Fire Chief: Jim Monty

Incorporated: July 1, 1989

Legislative Districts: 9TH CD; 5TH SD; 12TH AD

General Law City **Population:** 16,500

Incorporated City and Town Officials

CITY OF LAWNDALE

(County of Los Angeles)

Address: 14717 Burin Avenue, Lawndale, CA 90260

Telephone: (310) 973-3200

Fax: (310) 644-4556

Website: www.lawndalecity.org

Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.

Mayor: Robert Pullen-Miles

Mayor Pro Tempore: James H. Osborne

Council: Pat Kearney, Bernadette Suarez, Dan Reid

Council meets on the first and third Monday of each month at 6:30 p.m. in Council Chambers

City Manager: Stephen N. Mandoki

City Clerk: Rhonda Hofmann Gorman

Assistant City Clerk: Matthew Ceballos

City Attorney: Tiffany J. Israel

Community Development Director: Sean Moore

Human Resources Director: Raylette Felton

Public Works Director (Interim): Kahono Oei

Finance Director/City Treasurer (Acting): Wayne Schaller

Municipal Services Director: Michael Reyes

Community Services Director: Mike Estes

School Superintendents: Betsy Hamilton (Elementary); Dr. Gregory O'Brien (High School)

Incorporated: December 28, 1959

Legislative Districts: 43rd CD; 35th SD; 62nd AD

General Law City **Population:** 33, 607

CITY OF LEMON GROVE

(County of San Diego)

Address: 3232 Main Street, Lemon Grove, CA 91945

Telephone: (619) 825-3800

Fax: (619) 825-3804

Website: www.lemongrove.ca.gov

Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.

Mayor: Racquel Vasquez

Mayor Pro Tempore: David Arambula.

Council: Jennifer Mendoza, Jerry Jones, Matt Mendoza

Council meets on the first and third Tuesday of each month at 6:00 p.m. in the Community Center

City Manager: Lydia Romero

City Clerk: Shelley Chapel

City Attorney: Kristen Steinke

Treasurer: Molly Brennan

Sheriff Captain: Scott Amos

Fire Chief: Steve Swaney

Incorporated: July 1, 1977

Legislative Districts: 53RD CD; 38TH SD; 79TH AD

General Law City **Population:** 26,141

CITY OF LEMOORE

(County of Kings)

Address: 711 West Cinnamon Drive, Lemoore, CA 93245

Telephone: (559) 924-6700

Fax: (559) 924-9003

Website: www.lemoore.com

Email: citymanager@lemoore.com

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Eddie Neal

Mayor Pro Tempore: Chad Billingsley

Council: Holly Blair, David Brown, Stuart Lyons

Council meets on the first and third Tuesday of each month at 7:30 p.m. in Council Chambers

City Manager: Nathan Olson

City Clerk: Marisa Avalos

City Attorney: Jenell Van Bindsbergen

Treasurer: Heather Corder

Police Chief: Darrell Smith

Fire Chief: Bruce German

School Superintendents: Debbie Muro (Lemoore Union High School District); Cheryl Hunt (Lemoore Union Elementary School District)

Incorporated: August 4, 1900

Legislative Districts: 21st CD; 14th SD; 32nd AD

Chartered City **Population:** 26,355

CITY OF LINCOLN

(County of Placer)

Address: 600 Sixth Street, Lincoln, CA 95648

Telephone: (916) 434-2400

Fax: (916) 645-8903

Website: www.lincolncalifornia.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Paul Joiner

Mayor Pro Tempore: Dan Karleskint

Council: Holly Woods-Andreatta, Alyssa Silhi, Peter Gilbert

Council meets on the second and fourth Tuesday of each month at 6:00 p.m. at City Hall

Interim City Manager: Jennifer Hanson

City Clerk: Gwen Scanlon

City Attorney: Kristine L. Mollenkopf

Treasurer: Gerald Harner

Police Chief: Doug Lee

Fire Chief: Bill Hack

School Superintendent: Scott Leaman

Incorporated: August 18, 1890

Legislative Districts: 4th CD; 1st SD; 6th AD

General Law City **Population:** 48,054

Incorporated City and Town Officials

CITY OF LINDSAY

(County of Tulare)

Address: 251 East Honolulu St, Lindsay, CA 93247
Telephone: (559) 562-7102
Fax: (559) 562-7100
Website: www.lindsay.ca.us
Email: cityclerk@lindsay.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Pamela Kimball
Mayor Pro Tempore: Laura Cortes
Council: Brian Watson, Rosaena Sanchez, Yolanda Flores
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: William Zigler
Asst. to the City Manager: Maria Knutson
Finance Director/Treasurer: Bret Harmon
City Clerk: Carmela Wilson
City Attorney: Mario Zamora
Police & Fire Chief (Interim): Chris Hughes
School Superintendent: Thomas Rooney
Incorporated: February 28, 1910
Legislative Districts: 22nd CD; 14th SD; 26th AD
Chartered City **Population:** 13,303

CITY OF LIVE OAK

(County of Sutter)

Address: 9955 Live Oak Blvd, Live Oak, CA 95953
Telephone: (530) 695-2112
Fax: (530) 695-2595
Website: www.liveoakcity.org
Email: citymgr@liveoakcity.org
Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.
Mayor: Lakhvir S. Ghag
Vice Mayor: Bob Woten
Council: Luis Hernandez, Aleksandar M. Tica, J.R. Thiara
Council meets on the first and third Wednesday of each month at 6:00 p.m. in City Hall
Interim City Manager: Joe Aguilar
Finance Director/Treasurer: Joe Aguilar
City Clerk: Luis Cibrian
City Attorney: Nicole Rosser
Police Chief: Craig Henridge
Fire Battalion Chief: Richard Epperson
School Superintendent: Mat Gulbrandsen
Incorporated: January 28, 1947
Legislative Districts: 3rd CD; 4th SD; 3rd AD
General Law City **Population:** 8,500

CITY OF LIVERMORE

(County of Alameda)

Address: 1052 S Livermore Ave, Livermore, CA 94550
Telephone: (925) 960-4000
Fax: (925) 960-4205
Website: www.cityoflivermore.net
Mayor: John Marchand
Vice Mayor: Robert W. Carling
Council: Bob Coomber, Trish Munro, Bob Woerner
Council meets on the second and fourth Monday of each month at 7:00 p.m. in Council Chambers
City Manager: Marc Roberts
City Clerk: Sarah Bunting
City Attorney: Jason Alcala
Treasurer: Douglas Alessio
Police Chief: Michael Harris
Fire Chief: Jim Miguel
School Superintendent: Kelly Bowers
Incorporated: April 1, 1876
Legislative Districts: 15th CD; 7th SD; 16th AD
General Law City **Population:** 90,295

CITY OF LIVINGSTON

(County of Merced)

Address: 1416 C Street, Livingston, CA 95334
Telephone: (209) 394-8041
Fax: (209) 394-4190
Website: www.livingstoncity.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Gurpal Samra
Mayor Pro Tempore: Raul Garcia
Council: Gagandeep Kang, Juan Aguilar, Maria Baptista-Soto
Council meets on the first and third Tuesday of each month in Council Chambers at 7:00 p.m.
City Manager: Richard N. Warne
City Clerk: Tony Silva
City Attorney: Thomas P. Hallinan
Treasurer: Maria Ribeiro
Police Chief: Ruben Chavez
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: P.O. Box 3006, Lodi, CA 95241-1910
Telephone: (209) 333-6700
Fax: (209) 333-6807
Website: www.lodi.gov
Email: cityclerk@lodi.gov
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; every other Friday 8:00 a.m. to 5:00 p.m.
Mayor: Mark Chandler
Mayor Pro Tempore: Doug Kuehne
Council: Bob Johnson, Alan Nakanishi, Joanne Mounce
Council meets on the first and third Wednesday of each month at the Carnegie Forum, 305 West Pine Street at 7:00 p.m.
City Manager: Steve Schwabauer
City Clerk: Jennifer M. Ferraiolo
City Attorney: Janice Magdich
Budget Manager: Contact the City of Lodi
Police Chief: Tod Patterson
Fire Chief: Gene Stoddart
School Superintendent: Cathy Nichols-Washer
Incorporated: December 6, 1906
Legislative Districts: 11th CD; 5th SD; 10th AD
General Law City **Population:** 62,467

Incorporated City and Town Officials

CITY OF LOMA LINDA

(County of San Bernardino)

Address: 25541 Barton Rd, Loma Linda, CA 92354

Telephone: (909) 799-2800

Fax: (909) 799-2891

Website: www.lomalinda-ca.gov

Office Hours: Monday through Thursday 7:00 a.m. to 5:30 p.m.

Mayor: Rhodes Rigsby

Mayor Pro Tempore: John Lenart

Council: Phill Dupper, Ron Dailey, Ovidiu Popescu

Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: T. Jarb Thaipejr

City Clerk: Barbara Nicholson

City Attorney: Richard E. Holdaway

Treasurer: Diana DeAnda

Police Chief: San Bernardino County Sheriff

Fire Chief: Jeff Bender

Incorporated: September 29, 1970

Legislative Districts: 31st CD; 23rd SD; 40th AD

Chartered City **Population:** 23,000

CITY OF LOMITA

(County of Los Angeles)

Address: 24300 Narbonne Ave, Lomita, CA 90717

Telephone: (310) 325-7110

Fax: (310) 325-4024

Website: www.lomita.com/cityhall

Email: CityHall@lomitacity.com

Mayor: Henry Sanchez, Jr.

Mayor Pro Tempore: James Gazeley

Council: Michael G. Savidan, Mark Waronek, Cindy Segawa

Council meets on the first and third Tuesday of each month at 6:00 p.m.

City Manager: Ryan Smoot

Assistant City Manager: Gary Sugano

City Clerk: Kathleen Hill

City Attorney: Christi Hogin

Incorporated: June 30, 1964

Legislative Districts: 43rd CD; 26th SD; 66th AD

General Law City **Population:** 20,768

CITY OF LOMPOC

(County of Santa Barbara)

Address: 100 Civic Center Plaza, Lompoc, CA 93436

Mailing Address: 100 Civic Center Plaza, Lompoc, CA 93436

Telephone: (805) 736-1261

Fax: (805) 736-5347

Website: www.cityoflompoc.com

Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.

Mayor: Jenelle Osborne

Mayor Pro Tempore: Dirk Starbuck

Council: Gilda Cordova, Victor Vega, Jim Mosby

Council meets on the first and third Tuesday of each month at 6:30 p.m.

City Administrator: Patrick Wiemiller

City Clerk: Stacey Haddon

City Attorney: Jeff Malawy

Treasurer: Brad Wilkie

Police Chief: Pat Walsh

Fire Chief: Kurt Latipow

Incorporated: August 13, 1888

Legislative Districts: 24th CD; 19th SD; 35th AD

General Law City **Population:** 44,116

CITY OF LONG BEACH

(County of Los Angeles)

Address: 333 West Ocean Blvd, Long Beach, CA 90802

Telephone: (562) 570-6555

Website: www.longbeach.gov

Office Hours: Monday through Friday 7:30 a.m. to 4:30 p.m.

Mayor: Robert Garcia

Vice Mayor: Dee Andrews

Council: Lena Gonzalez, Jeannine Pearce, Suzie Price, Daryl

Supernaw, Stacy Mungo, Dee Andrews, Roberto Uranga, Al

Austin, Rex Richardson

Council meets on every Tuesday of each month, with the

exception of the last Tuesday of every month, at 5:00 p.m. in City Council Chambers

City Manager: Patrick H. West

City Clerk: Monique De La Garza

City Attorney: Charles Parkin

Treasurer: David Nakamoto

Police Chief: Robert Luna

Fire Chief: Xavier Espino

School Superintendent: Christopher J. Steinhauser

Incorporated: December 3, 1897

Legislative Districts: 44th, 47th CD; 33rd, 34th, 35th SD; 63rd, 64th, 70th AD

Chartered City **Population:** 469,450

Incorporated City and Town Officials

TOWN OF LOOMIS

(County of Placer)

Address: 3665 Taylor Road, Loomis, CA 95650

Telephone: (916) 652-1840

Fax: (916) 652-1847

Website: www.loomis.ca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Tim Onderko

Mayor Pro Tempore: Jan Clark-Crets

Council: Brian Baker, Jeff Duncan, Rhonda Morillas

Council meets on the second Tuesday of each month at 7:30 p.m.

Town Manager: Sean Rabe'

Town Clerk: Crickett Strock

Town Attorney: Jeff Mitchell

Treasurer: Roger Carroll

Police Chief: Darrell Steinhauer

Fire Chief: Eric Walder

School Superintendent: Gordon Medd

Incorporated: December 17, 1984

Legislative Districts: 4th CD; 1st SD; 6th AD

General Law City **Population:** 6,809

CITY OF LOS ALAMITOS

(County of Orange)

Address: 3191 Katella, Los Alamitos, CA 90720

Telephone: (562) 431-3538

Fax: (562) 493-1255

Website: www.cityoflosalamitos.org

Email: citycouncil@ci.los-alamitos.ca.us

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Alternate Fridays 7:30 a.m. to 4:00 p.m.

Mayor: Warren Kusumoto

Mayor Pro Tempore: Richard D. Murphy

Council: Mark A. Chirco, Dean Grose, Shelley Hasselbrink

Council meets on the third Monday of each month at 6:00 p.m. in Council Chambers

Administrative Services Director: Maria-Luisa Valdez

City Manager: Bret M. Plumlee

Assistant City Manager: Chelsi A. Wilson

City Clerk: Windmera Quintanar

City Attorney (Interim): Sandra J. Levin

Community Development Director: Andy Perea

Public Works Director: David Hunt

Recreation & Community Services Dir.: Emeline Noda

Police Chief: Eric Nunez

Fire Chief: Orange County Fire Authority

Incorporated: March 1, 1960

Legislative Districts: 47th CD; 34th SD; 72nd AD

Chartered City **Population:** 11,449

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

Website: www.losaltosca.gov

Mayor: Lynette Lee Eng

Vice Mayor: Jan Pepper

Council: Jeannie Bruins, Anita Enander, Neysa Fligor

Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Hall

City Manager: Chris Jordan

City Clerk: Jon Maginot

City Attorney: Christopher Diaz

Police Chief: Andy Galea

Fire Chief: Tony Bowden, Contract with Santa Clara County Fire Department

Incorporated: December 1, 1952

Legislative Districts: 18th CD; 13th SD; 24th AD

General Law City **Population:** 30,177

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

Website: www.losaltoshills.ca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Roger Spreen

Vice Mayor: Michelle Wu

Council: Courtney C. Corrigan, Kavita Tankha, George K. Tyson

Council meets on the third Thursday of each month at 6:00 p.m. in Council Chambers

Town Manager: Carl Cahill

Town Clerk: Deborah Padovan

Town Attorney: Steven Mattas

Treasurer: Dave Shirwood

Incorporated: January 27, 1956

Legislative Districts: 18th CD; 13th SD; 24th AD

General Law City **Population:** 8,658

Incorporated City and Town Officials

CITY OF LOS ANGELES

(County of Los Angeles)

Address: 200 North Spring St, Los Angeles, CA 90012
Telephone: (213) 473-3231
Fax: (213) 978-9656
Website: www.lacity.org
Email: mayor@lacity.org
Mayor: Eric Garcetti
Council President: Herb J. Wesson, Jr.
President Pro Tempore: Mitchell Englander
Assistant President Pro Tempore: Nury Martinez
Council: Gilbert A. Cedilla, Paul Krekorian, Bob Blumenfield, David Ryu, Paul Koretz, Nury Martinez, Monica Rodriguez, Marqueece Harris-Dawson, Curren D. Price, Jr., Herb Wesson, Mike Bonin, Greig Smith, Mitch O'Farrell, Jose Huizar, Joe Buscaino
Council meets on Tuesdays, Wednesdays and Fridays of each month at 10:00 a.m. in Council Chambers
Administrative Officer: Richard H. Llenellyn, Jr.
City Clerk: Holly L. Wolcott
City Attorney: Mike Feuer
Director of Finance/Treasurer: Claire Bartels
Police Chief: Michel Moore
Fire Chief: Ralph Terraza
School Superintendent: Austin Beutner
Incorporated: April 4, 1850
Legislative Districts: 24th-27th, 29th-33rd, 35th-38th CD; 19th-28th SD; 38th-49th, 51st-55th AD
Chartered City **Population:** 4,018,000

CITY OF LOS BANOS

(County of Merced)

Address: 520 J Street, Los Banos, CA 93635
Telephone: (209) 827-7000
Fax: (209) 827-7006
Website: www.losbanos.org
Mayor: Michael Villalta
Mayor Pro Tempore: Deborah Lewis
Council: Scott Silveira, Daronica Johnson-Santos, Tom Faria
Council meets on the first and third Wednesday of each month in City Hall
City Manager: Alex Terrazas
City Clerk: Lucy Mallonee
City Attorney: William A. Vaughn
Treasurer: Kimberly Ann Tomas
Police Chief: Gary Brizzee
Fire Chief: Mason Hurley
Incorporated: May 8, 1907
Legislative Districts: 16th CD; 12th SD; 21st AD
General Law City **Population:** 39, 183

TOWN OF LOS GATOS

(County of Santa Clara)

Address: 110 East Main St, Los Gatos, CA 95030
Telephone: (408) 354-6834
Fax: (408) 399-5786
Website: www.losgatosca.gov
Email: manager@losgatosca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Steve Leonardis
Vice Mayor: Marcia Jensen
Council: Rob Rennie, Marico Sayoc, Barbara Spector
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
Town Manager: Laurel Prevetti
City Clerk: Shelley Neis
Town Attorney: Robert Schultz
Police Chief: Peter Decena
Incorporated: August 10, 1887
Legislative Districts: 18th CD; 15th SD; 28th AD
General Law City **Population:** 30,391

CITY OF LOYALTON

(County of Sierra)

Address: 605 School Street, Loyalton, CA 96118
Mail Address: P.O. Box 128, Loyalton, CA 96118
Telephone: (530) 993-6750
Fax: (530) 993-6752
Website: www.cityofloyalton.org
Email: cityofloyalton@gotsky.com
Office Hours: Monday through Friday 9:00 a.m. to 3:00 p.m.
Mayor: Sarah Jackson
Vice Mayor: Ernie Teague
Council: Joy Markum, Brooks Mitchell, Darlene Reide, Nancy Rogers
Council meets on the third Tuesday of each month at 6:00 p.m. at the Loyalton Social Hall
City Clerk: Samantha Redmon
Deputy City Clerk: Kathy LeBlanc
City Attorney: Steve Gross
Police: Contracted with County
Fire Chief: Shawn Haywood
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) 764-4908
Website: www.lynwood.ca.us
Mayor: José Luis Solache
Mayor Pro Tempore: Aide Castro
Council: Salvador Alatorre, Jorge Casanova, Marisela Santana
Council meets on the first and third Tuesday of each month at 5:00 p.m. in City Hall
City Manager: Jose Ometeotl
City Clerk: Maria Quinones
City Attorney: Noel Tapia
Treasurer: Gabriela Camacho
Police Chief: LA County Sheriff, Lee Baca
School Superintendent: Gudiel Crosthwaite
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
Website: www.madera.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Andrew J. Medellin
Mayor Pro Tempore: Cece Foley Gallegos
Council: Steve Montes, Donald E. Holley, Derek O. Robinson, Sr., Santos Garcia, Jose Rodriguez
Council meets the first and third Wednesday of each month at 6:00 p.m. in City Hall.
City Administrator: Arnoldo Rodriguez
City Clerk: Zelda Leon
City Attorney: Brent Richardson
Finance Director: Tim Przybyla
Police Chief: Dino Lawson
Unit Fire Chief: Nancy Koerperich
School Superintendent: Todd Lile
Incorporated: March 27, 1907
Legislative Districts: 16th CD; 12th SD; 5th AD
General Law City **Population:** 65,474

Incorporated City and Town Officials

CITY OF MALIBU

(County of Los Angeles)

Address: 23825 Stuart Ranch Road, Malibu, CA 90265
Telephone: (310) 456-2489
Fax: (310) 456-3356
Website: www.malibucity.org
Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.; Friday 7:30 a.m. to 4:30 p.m.
Mayor: Jefferson Wagner
Mayor Pro Tempore: Karen Farrer
Council: Rick Mullen, Skylar Peak, Mikke Pierson
Council meets on the second and fourth Monday at 6:30 p.m. at Malibu City Hall Council Chambers
City Manager: Reva Feldman
Administrative Services Director: Reva Feldman
City Clerk: Heather Glaser
City Attorney: Christi Hogin
Community Development Director: Victor Peterson
Parks and Recreation Director: Bob Stallings
Planning Director: Bonnie Blue
Public Works Director: Rob DuBoux
Incorporated: March 28, 1991
Legislative Districts: 33rd CD; 27th SD; 50th AD
General Law City **Population:** 12,645

TOWN OF MAMMOTH LAKES

(County of Mono)

Mailing Address: P.O. Box 1609, Mammoth Lakes, CA 93546
Telephone: (760) 934-8989
Fax: (760) 934-8608
Website: www.ci.mammoth-lakes.ca.us
Mayor: Cleland Hoff
Mayor Pro Tempore: Bill Sauser
Council: John Wentworth, Lynda Salcido, Kirk Stapp
Council meets on the first and third Wednesday of each month in Council Chambers
Town Manager: Robert F. Clark
Town Clerk: Jamie Gray
Town Attorney: Andrew Morris
Police Chief: Al Davis
Fire Chief: Frank L. Firevalt
School Superintendent (Interim): Richard McAteer
Incorporated: August 20, 1984
Legislative Districts: 8th CD; 8th SD; 5th AD
General Law City **Population:** 7,254

CITY OF MANHATTAN BEACH

(County of Los Angeles)

Address: 1400 Highland Avenue, Manhattan Beach, CA 90266
Telephone: (310) 802-5000
Fax: (310) 802-5001
Website: www.citymb.info
Mayor: Steve Napolitano
Mayor Pro Tempore: Nancy Hersman
Council: Richard Montgomery, Suzanne Hadley, Hildy Stern
Council meets on the first and third Tuesday of each month at 6:00 p.m.
City Manager: Bruce Moe
City Clerk: Liza Tamura
City Attorney: Quinn Barrow
Treasurer: Tim Lilligren
Police Chief: Deririck Abell
Fire Chief: Daryn Drum
School Superintendent: Michael Matthews
Incorporated: December 2, 1912
Legislative Districts: 33rd CD; 26th SD; 66th AD
General Law City **Population:** 35,924

CITY OF MANTECA

(County of San Joaquin)

Address: 1001 West Center St, Manteca, CA 95337
Telephone: (209) 456-8000
Fax: (209) 923-8960
Voice Mail for Council: (209) 456-8017
Website: www.ci.manteca.ca.us
Email: mayorcouncilclerk@ci.manteca.ca.us
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; alternate Fridays 8:00 a.m. to 5:00 p.m.
Mayor: Benjamin J. Cantu
Vice Mayor: David Breitenbucher
Council: Debby Moorhead, Gary Singh, Jose Nuño
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Tim Ogden
City Clerk: Lisa Blackmon
City Attorney: John Brinton
Treasurer: Jeri Tejada
Police Chief: Jodie Estarziau
Fire Chief: Kyle Shipherd
Incorporated: May 28, 1918
Legislative Districts: 10th CD; 5th SD; 12th AD
General Law City **Population:** 77, 101

CITY OF MARICOPA

(County of Kern)

Address: 400 California St, Maricopa, CA 93252
Mailing Address: P.O. Box 550, Maricopa, CA 93252
Telephone: (661) 769-8279
Fax: (661) 769-8130
Website: maricopacity.wp.iescentral.com
Office Hours: Tuesday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: John Wilke III
Mayor Pro Tempore: Virgil Bell
Council: Cynthia Tonkin, John Horn, John Crump
Council meets on the fourth Wednesday of each month at 6:00 p.m.
City Manager: Robert Wilburn
City Clerk: Dianna Emfinger
City Attorney: Alan Peake
Treasurer: Dorine Horn
Police: Kern County Sheriff's Department
Fire: David Witt, Kern County Fire Department
School Superintendent: Scott Meier
Incorporated: July 25, 1911
Legislative Districts: 23rd CD; 16th SD; 34th AD
General Law City **Population:** 1,200

Incorporated City and Town Officials

CITY OF MARINA

(County of Monterey)

Address: 211 Hillcrest Avenue, Marina, CA 93933

Telephone: (831) 884-1278

Fax: (831) 384-9148

Website: www.cityofmarina.org

Email: marina@cityofmarina.org

Office Hours: Monday, Tuesday, Thursday, Friday 10:00 a.m. to 5:00 p.m.

Mayor: Bruce C. Delgado

Mayor Pro Tempore: David W. Brown

Council: Gail Morton, Frank O'Connell, Lisa Berkley, Adam Urrutia

Council meets on the first and third Tuesday of each month at 6:30 p.m. in Council Chambers

City Manager: Layne P. Long

Finance Director/Treasurer (Interim): Eric Frost

City Clerk: Anita Shepherd-Sharp

City Attorney: Robert Wellington

Police Chief: Tina Nieto

Fire Chief: Douglas McCoun

Monterey Peninsula Unified School Superintendent:

Dr. Daniel Diffenbaugh

Incorporated: November 13, 1975

Legislative Districts: 20th CD; 17th SD; 29th AD

Chartered City **Population:** 22,145

CITY OF MARTINEZ

(County of Contra Costa)

Address: 525 Henrietta Street, Martinez, CA 94553

Telephone: (925) 372-3500

Fax: (925) 229-5012

Website: www.cityofmartinez.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Rob Schroder

Vice Mayor: Noralea Gipner

Council: Mark Ross, Lara DeLaney, Debbie McKillop

Council meets on the first and third Wednesday of each month (except August) at 6:00 p.m. in Council Chambers

City Manager: Manjit Sappal

City Clerk: Richard G. Hernandez

City Attorney: Jeffrey Walter

Treasurer: Carolyn Robinson

Police Chief: Manjit Sappal

Fire Chief: Lewis Broschard, Contra Costa County Fire Protection District

School Superintendent: CJ Cammack

Incorporated: April 1, 1876

Legislative Districts: 5th, 11^h CD; 3rd SD; 14th AD

General Law City **Population:** 38,259

CITY OF MARYSVILLE

(County of Yuba)

Address: 526 C Street, Marysville, CA 95901

Telephone: (530) 749-3901

Fax: (530) 749-3992

Website: www.marysville.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Ricky Samayoa

Vice Mayor: Stephanie McKenzie

Council: Bill Simmons, Brad Hudson, Bruce Buttacavoli

Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: Marti Brown

City Clerk: Persephonie Riley

City Attorney: Brant Borden

Police Chief: Christian Sachs

Fire Chief: Ron Karlen

School Superintendent: Gay Starkey

Incorporated: February 5, 1851

Legislative Districts: 3rd 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) 562-5700

Fax: (323) 773-2806

Website: www.cityofmaywood.com

Mayor: Eddie De La Riva

Mayor Pro Tempore: Ricardo Lara

Council: Heber Marquez, Ramon Medina, Carlos Alvarez

Council meets on the second and fourth Wednesday of each month at 6:00 p.m. in Council Chambers

City Administrator: Edward W. Ahrens

City Clerk: Gerardo Mayagoitia

City Attorney: Cary S. Reisman

Treasurer: Ted Serna

Police Chief: Bruce Leflar

Incorporated: September 2, 1924

Legislative Districts: 40th CD; 33rd SD; 63rd AD

General Law City **Population:** 27,586

CITY OF MCFARLAND

(County of Kern)

Address: 401 West Kern Avenue, McFarland, CA 93250

Telephone: (661) 792-3091

Fax: (661) 792-3093

Website: <https://www.mcfarlandcity.org/>

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Manuel Cantu

Mayor Pro Tempore: Stephen McFarland

Council: Sally Gonzalez, Maria T. Perez, Rafael Melendez

Council meets on the second and fourth Thursday of each month at 6:00 p.m. in Council Chambers

City Manager: John Wooner

City Clerk: Claudia Ceja

City Attorney: Thomas Schroeter

Incorporated: July 18, 1957

Legislative Districts: 21st CD; 14th SD; 32nd AD

General Law City **Population:** 15,093

Incorporated City and Town Officials

CITY OF MENDOTA (County of Fresno)

Address: 643 Quince Street, Mendota, CA 93640
Telephone: (559) 655-4298
Fax: (559) 655-4064
Website: www.ci.mendota.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Robert Silva
Mayor Pro Tempore: Rolando Castro
Council: Victor Martinez, Jesse Mendoza, Oscar Rosales
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Cristian Gonzalez
City Clerk: Celeste Cabrera
City Attorney: John P. Kinsey
Finance Director: Rudy Marquez
Police Chief: Gregg Andreotti
Fire Chief: Vince Bergland
School Superintendent: Dr. Paul Lopez
Incorporated: June 17, 1942
Legislative Districts: 21st CD; 12th SD; 31st AD
General Law City **Population:** 11,828

CITY OF MENIFEE (County of Riverside)

Address: 29844 Haun Road, Menifee, CA 92586
Telephone: (951) 672-6777
Fax: (951) 679-3843
Website: www.cityofmenifee.us
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.
Mayor: Bill Zimmerman
Mayor Pro Tempore: Greg August
Council: Dean Deines, Lesa Sobek, Greg August, Matthew Liesemeyer
Council meets on the first and third Wednesday of every month at 6:00 p.m. in the Council Chambers
City Manager: Armando G. Villa
City Attorney: Jeff Melching
City Clerk: Sarah Manwaring
Treasurer: Bruce Foltz
Police Chief: Riverside County Sheriff
Incorporated: October 1, 2008
Legislative Districts: 42nd CD; 23rd SD; 67th AD
General Law City **Population:** 92,000

CITY OF MENLO PARK (County of San Mateo)

Address: 701 Laurel Street, Menlo Park, CA 94025
Telephone: (650) 330-6600
Website: www.menlopark.org
Email: city.council@menlopark.org
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.
Mayor: Ray Mueller
Mayor Pro Tempore: Cecilia Taylor
Council: Catherine Carlton, Drew Combs, Betsy Nash
Council meets on Tuesdays at 7:00 p.m. in Council Chambers
City Manager: Starla Jerome-Robinson
City Clerk: Judi Herren
City Attorney: Bill McClure
Finance and Budget Manager: Dan Jacobson
Police Chief: Dave Bertini
Fire Chief: Harold Schapelhouman
Incorporated: November 23, 1927
Legislative Districts: 14th and 18th CD; 13th SD; 24th AD
General Law City **Population:** 32,026

CITY OF MERCED (County of Merced)

Address: 678 West 18th Street, Merced, CA 95340
Telephone: (209) 388-7000
Fax: (209) 723-1780
Website: www.cityofmerced.org
Office Hours: Monday through Friday 10:00 a.m. to 5:00 p.m.
Mayor: Mike Murphy
Mayor Pro Tempore: Anthony Levi Martinez
Council: Fernando Echevarria, Jill McLeod, Kevin Blake, Matthew Serratto, Delray Shelton
Council meets on the first and third Monday of each month at 6:00 p.m. at the Civic Center
City Manager/City Clerk: Steve Carrigan
City Attorney: Phaedra Norton
Treasurer: M. Venus Rodriguez
Police Chief: Chris Goodwin
Fire Chief: Billy Alcorn
School Superintendent: Rosemary Parga Duran, Ed.D.
Incorporated: April 1, 1889
Legislative Districts: 16th CD; 12th SD; 21st AD
Chartered City **Population:** 86,750

Incorporated City and Town Officials

CITY OF MILL VALLEY

(County of Marin)

Address: 26 Corte Madera Ave, Mill Valley, CA 94941
Telephone: (415) 388-4033
Fax: (415) 381-1736
Website: www.cityofmillvalley.org
Email: cityclerk@cityofmillvalley.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Closed alternate Fridays
Mayor: Jim Wickham
Vice Mayor: Sashi McEntee
Council: John McCauley, Jessica Jackson, Stephanie Moulton-Peters
Council meets on the first and third Monday of each month at 6:30 p.m. in Council Chambers
City Manager: James McCann
City Clerk: Kelsey Rogers
City Attorney: Greg Stepanich
Finance Director and Human Resources: Eric Erickson
Police Chief: Alan E. Piombo Jr.
Fire Chief: Tom Welch
School Superintendent (Interim): Raquel Rose
Incorporated: September 1, 1900
Legislative Districts: 2nd CD; 2nd SD; 10th AD
General Law City **Population:** 14,355

CITY OF MILLBRAE

(County of San Mateo)

Address: 621 Magnolia Avenue, Millbrae, CA 94030
Telephone: (650) 259-2334
Fax: (650) 259-2415
Website: www.ci.millbrae.ca.us
Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.
Mayor: Wayne Lee
Vice Mayor: Reuben D. Holober
Council: Anne Oliva, Ann Schneider, Gina Papan
Council meets on the second and fourth Tuesday of each month in Council Chambers at 7:00 p.m.
City Manager: Tom Williams
City Clerk: Elena Suazo
City Attorney: Joan Cassman
Treasurer: DeAnna Hilbrants
Police Chief: Paul R. Kunkel
Fire Chief: John Kammeyer
Incorporated: January 14, 1948
Legislative Districts: 14th CD; 13th SD; 22nd AD
General Law City **Population:** 23,168

CITY OF MILPITAS

(County of Santa Clara)

Address: 455 East Calaveras Blvd, Milpitas, CA 95035
Telephone: (408) 586-3000
Fax: (408) 586-3030
Website: www.ci.milpitas.ca.gov
Email: webmaster@ci.milpitas.ca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Rich Tran
Vice Mayor: Karina R. Dominguez
Council: Carmen Montano, Bob Nunez, Anthony Phan
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Julie Edmonds-Mares
City Clerk: Mary Lavelle
City Attorney: Chris Diaz
Finance Director: Will Fuentes
Police Chief: Armando Corpuz
Fire Chief: Brian Sherrard
School Superintendent: Cheryl Jordan
Incorporated: January 26, 1954
Legislative Districts: 17th CD; 10th SD; 25th AD
General Law City **Population:** 78,106

CITY OF MISSION VIEJO

(County of Orange)

Address: 200 Civic Center, Mission Viejo, CA 92691
Telephone: (949) 470-3000
Fax: (949) 859-1386
Website: www.cityofmissionviejo.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Greg Rathes
Vice Mayor: Brian Goodell
Council: Wendy Bucknum, Patricia Kelley, Ed Sachs
Council meets on the second and fourth Tuesday of each month at 6:00 p.m.
City Manager: Dennis Wilberg
Assistant City Manager: Keith Rattay
City Clerk: Karen Hamman
City Attorney: William Curley
Police Chief: Lt. Quyen Vuong
Fire Chief: John Abel
Incorporated: March 31, 1988
Legislative Districts: 45th, 49th CD; 36th SD; 73rd AD
General Law City **Population:** 96,552

CITY OF MODESTO

(County of Stanislaus)

Address: 1010 Tenth Street, Modesto, CA 95354
Mail Address: P.O. Box 642, Modesto, CA 95353
Telephone: (209) 577-5200
Fax: (209) 571-5128
Website: www.modestogov.com
Office Hours: Monday to Friday 8:00 a.m. to 5 p.m.
Mayor: Ted Brandvold
Vice Mayor: Jenny Kenoyr
Council: Kristi Ah You, Mani Grewal, Jenny Kenoyer, Doug Ridenour, Bill Zoslocki, Tony Madrigal
Council meets on the first, second, and fourth Tuesday of each month at 5:30 p.m.
City Manager: Joseph Lopez
City Clerk: Stephanie Lopez
City Attorney: Adam Lindgren
Finance Director: DeAnna Christensen
Police Chief: Galen Carroll
Fire Chief: Alan Ernst
School Superintendent: Sara Noguchi
Incorporated: August 6, 1884
Legislative Districts: 10th CD; 5th, 12th SD; 12th, 21st AD
Chartered City **Population:** 214,221

CITY OF MONROVIA

(County of Los Angeles)

Address: 415 South Ivy Avenue, Monrovia, CA 91016
Telephone: (626) 932-5550
Fax: (626) 932-5520
Website: www.cityofmonrovia.org
Email: CityHall@ci.monrovia.ca.us
Mayor: Tom Adams
Mayor Pro Tempore: Becky A. Shevlin
Council: Alexander C. Blackburn, Gloria Crudgington, Larry J. Spicer
Council meets on the first and third Tuesday of each month at 7:30 p.m. in City Hall
City Manager: Oliver Chi
City Clerk: Alice D. Atkins
City Attorney: Craig A. Steele
Treasurer: Stephen R. Baker
Police Chief: Alan Sanvictores
Fire Chief: Brad Dover
School Superintendent: Dr. Katherine Thorossian
Incorporated: December 15, 1887
Legislative Districts: 27th, 32nd CD; 25th SD; 41st AD
General Law City **Population:** 36,590

Incorporated City and Town Officials

CITY OF MONTAGUE

(County of Siskiyou)

Address: 230 South 13th Street, Montague, CA 96064
Mail Address: P.O. Box 428, Montague, CA 96064
Telephone: (530) 459-3030
Fax: (530) 459-3523
Website: www.cityofmontagueca.com
Email: cityofmontague@sbcglobal.net
Office Hours: Monday through Friday 7:30 a.m. to 4:00 p.m.
Mayor: Tiffanie Lorenzini
Mayor Pro Tempore: Teresa Newton
Council: Jason Chilton, Ray Fahey, Shelley Solis
Council meets on the first Thursday of each month at 6:30 p.m. in City Hall
City Clerk: Shelley Gray
City Attorney: John Sullivan Kenny
Treasurer: Janice Fahey
Fire Chief: Jasen Vela
School Superintendent: Kermith Walters
Incorporated: January 25, 1909
Legislative Districts: 1ST CD; 1ST SD; 1ST AD
General Law City **Population:** 1,443

CITY OF MONTCLAIR

(County of San Bernardino)

Address: 5111 Benito Street, Montclair, CA 91763
Mailing Address: P.O. Box 2308, Montclair, CA 91763
Telephone: (909) 626-8571
Fax: (909) 621-1584
Website: www.cityofmontclair.org
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.
Mayor: Javier John Dutrey
Mayor Pro Tempore: Carolyn Raft
Council: Tenice Johnson, Trisha Martinez, Bill Ruh
Council meets on the first and third Mondays of each month in the City Hall Council Chambers at 7:00 p.m.
City Manager: Edward C. Starr
City Clerk: Andrea Phillips
City Attorney: Diane E. Robbins
Police Chief: Robert Avels
Fire Chief: Gary Turner
Incorporated: April 25, 1956
Legislative Districts: 35TH CD; 20TH SD; 52ND 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
Website: www.montesereno.org
Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.
Mayor: Rowena Turner
Vice Mayor: Liz Lawler
Council: Javed I. Ellahie, Shawn Leuthold
Council meets on the first and third Tuesday of each month in City Hall at 7:00 p.m.
City Manager: Terry Blount
City Clerk: Andrea M. Chelemengos
City Attorney: Kirsten Powell
Finance Officer: Sue L'Heureux
Police Chief: Peter Decena
Fire Chief: Benjamin Lopes
Incorporated: May 14, 1957
Legislative Districts: 18TH CD; 15TH SD; 28TH AD
General Law City **Population:** 4,000

CITY OF MONTEBELLO

(County of Los Angeles)

Address: 1600 West Beverly Blvd, Montebello, CA 90640
Telephone: (323) 887-1200
Fax: (323) 887-1410
Website: www.cityofmontebello.com
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.
Mayor: Jack Hadjinian
Mayor Pro Tempore: Salvador Melendez
Council: Kimberly Ann Cobos-Cawthorne, David Torres, Angie Jimenez
Council meets on the second and fourth Wednesday of each month at 5:30 p.m. in City Hall.
Acting City Manager: Paul Talbot
City Clerk: Irma Barajas
City Attorney: Arnold Alvarez-Glasman
Treasurer: Rafael Gutierrez
Police Chief: Brad Keller
Fire Chief: Fernando Pelaez
Incorporated: October 16, 1920
Legislative Districts: 38TH CD; 32ND SD; 58TH AD
General Law City **Population:** 63, 192

CITY OF MONTEREY

(County of Monterey)

Address: Monterey City Hall, Monterey, CA 93940
Telephone: (831) 646-3935
Fax: (831) 646-3702
Website: www.monterey.org
Email: suggest@ci.monterey.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Clyde Roberson
Vice Mayor: Dan Albert
Council: Alan Haffa, Ed Smith, Tyller Williamson
Council meets on the first and third Tuesday of each month from 4:00 p.m. to 11:00 p.m. at Few Memorial Hall of Records
City Manager: Hans Uslar
City Clerk: Bonnie L. Gawf
City Attorney: Christine Davi
Treasurer: Lauren Lai
Police Chief: David Hober
Fire Chief: Gaudenz Panholzer
School Superintendent: P. K. Diffenbaugh
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
Website: www.montereypark.ca.gov
Email: mpclerk@montereypark.ca.gov
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m. and Fridays 7:30 am - 4:30 pm
Mayor: Peter Chan
Vice Mayor Pro Tempore: Hans Liang
Council: Mitchell Ing, Teresa Real Sebastian and Stephen Lam
Council meets on the first and third Wednesday of each month at 7:00 p.m. in Council Chambers
City Manager: Ron Bow
City Clerk: Vincent D. Chang
City Attorney: Mark Hensley
Treasurer: Joseph Leon
Police Chief: Jim Smith
Fire Chief: Scott Haberle
Incorporated: May 29, 1916
Legislative Districts: 27TH CD; 22TH SD; 49TH AD
General Law City **Population:** 61,001

Incorporated City and Town Officials

CITY OF MOORPARK

(County of Ventura)

Address: 799 Moorpark Ave, Moorpark, CA 93021
Telephone: (805) 517-6200
Fax: (805) 532-2205
Website: www.moorparkca.gov
Email: moorpark@moorparkca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Janice S. Parvin
Mayor Pro Tempore: Ken Simons
Council: Roseann Mikos, David Pollock, Chris Enegren
Council meets on the first and third Wednesday of each month at 7:30 p.m. at the Community Center
City Manager: Troy Brown
City Clerk: Maureen Benson
City Attorney: Kevin Ennis
Treasurer: Ron Ahlers
Police Chief: Captain John Reilly
Fire Chief: Mark Lorenzen
School Superintendent: Dr. Kelli Hays
Incorporated: July 1, 1983
Legislative Districts: 26th CD; 27th SD; 44th AD
General Law City **Population:** 36,828

TOWN OF MORAGA

(County of Contra Costa)

Mail Address: 329 Rheem Blvd., Moraga, CA 94556
Telephone: (925) 888-7050
Fax: (925) 376-5203
Website: www.moraga.ca.us
Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.
Mayor: Roger Wykle
Vice Mayor: Kymberleigh Korpus
Council: Renata Sos, Steve Woehleke, Mike McCluer
Council meets on the second and fourth Wednesday of each month at 7:00 p.m. at the Council Chambers and Community Center at 335 Rheem Blvd., Moraga, CA 94556
Town Manager: Cynthia Battenberg
Town Clerk: Marty McInturf
Police Chief: Jon King
Moraga School District Superintendent: Bruce Burns
Incorporated: November 12, 1974
Legislative Districts: 11th CD; 7th SD; 16th AD
General Law City **Population:** 16, 016

CITY OF MORENO VALLEY

(County of Riverside)

Address: 14177 Frederick St, Moreno Valley, CA 92553
Telephone: (951) 413-3000
Fax: (951) 413-3750
Website: www.moreno-valley.ca.us
Email: cityclerk@moval.org
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.
Mayor: Dr. Yxstian A. Gutierrez
Mayor Pro Tempore: Victoria Baca
Council: David Marquez, Ulises Cabrera, Dr. Carla J. Thornton
Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Thomas DeSantis
City Clerk: Pat Jacquez-Nares
City Attorney: Martin Koczanowicz
Treasurer: Marshall Eyerman
Police Chief: Dave Lelevier
Fire Chief: Abdul Ahmad
School Superintendent: Dr. Martinrex Kedzior (Moreno Valley Unified School District), Michael R. McCormick (Val Verde Unified School District)
Incorporated: December 3, 1984
Legislative Districts: 41st CD; 31st SD; 61st AD
General Law City **Population:** 209, 826

CITY OF MORGAN HILL

(County of Santa Clara)

Address: 17575 Peak Ave, Morgan Hill, CA 95037
Telephone: (408) 779-7271
Fax: (408) 779-3117
Website: www.morgan-hill.ca.gov
Email: general@morgan-hill.ca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Steve Tate
Mayor Pro Tempore: Rene Spring
Council: Rich Constantine, Larry Carr, Yvonne Martinez Beltran, John K. McKay
Council meets on the first, third and fourth Wednesday of each month at 7:00 p.m. in Council Chambers
City Manager: Christina Turner
City Clerk: Irma Torrez
City Attorney: Donald Larkin
Treasurer: David Clink
Police Chief: David Swing
School Superintendent: Steve Betando
Incorporated: November 10, 1906
Legislative Districts: 19th CD; 17th SD; 30th AD
General Law City **Population:** 45,037

CITY OF MORRO BAY

(County of San Luis Obispo)

Address: 595 Harbor Street, Morro Bay, CA 93442-1900
Telephone: (805) 772-6201
Fax: (805) 772-7329
Website: www.morro-bay.ca.us
Mayor: John Headding
Mayor Pro Tempore: Marlys McPherson
Council: Jeff Heller, Robert Davis, Dawn Addis
Council meets on the second and fourth Tuesdays of every month at Veterans Hall
City Manager: Scott Collins
City Clerk: Dana Swanson
City Attorney: Chris Neumeyer
Finance Director: Jennifer Callaway
Police Chief: Jody Cox
Fire Chief: Steve Knuckles
Incorporated: July 17, 1964
Legislative Districts: 24th CD; 17th SD; 35th AD
General Law City **Population:** 10,635

Incorporated City and Town Officials

CITY OF MOUNTAIN VIEW

(County of Santa Clara)

Address: 500 Castro Street, Mountain View, CA 94041
Telephone: (650) 903-6300
Fax: (650) 962-8504
Website: www.mountainview.gov
Email: city.clerk@mountainview.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Lisa Matichak
Vice Mayor: Margaret Abe-Koga
Council: Chris Clark, Alison Hicks, Ellen Kamei, John McAlister, Lucas Ramirez
Council meets on the second and fourth Tuesday of each month at 6:30 p.m. in Council Chambers
City Manager: Daniel H. Rich
City Clerk: Lisa Natusch
City Attorney: Jannie Quinn
Finance Director: Jesse Takahashi
Police Chief: Max Bosel
Fire Chief: Juan Diaz
Incorporated: November 7, 1902
Legislative Districts: 18th CD; 13th SD; 24th AD
Chartered City **Population:** 81,438

CITY OF MURRIETA

(County of Riverside)

Address: 1 Town Square 24601 Jefferson Ave., Murrieta, CA 92562
Telephone: (951) 304-2489
Fax: (951) 698-4509
Website: www.murrietaca.gov
Mayor: Kelly Seyarto
Mayor Pro Tempore: Randon Lane
Council: Scott Vinton, Jonathan Ingram, Christi White
Council meets on the first and third Tuesday of every month at 6:00 p.m. in Council Chambers
City Manager: Kim Summers
City Clerk: Stephanie D. Smith, MMC
City Attorney: Leslie E. Devaney
Finance Director: Alvin Burrell
Police Chief: Sean Hadden
Fire Chief: Scott Ferguson
School Superintendent: Patrick Kelley
Incorporated: July 1, 1991
Legislative Districts: 42nd CD; 28th SD; 67th AD
General Law City **Population:** 113,326

CITY OF NAPA

(County of Napa)

Address: 955 School Street, Napa, CA 94559
Telephone: (707) 257-9500
Fax: (707) 257-9534
Website: www.cityofnapa.org
Email: clerk@cityofnapa.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Jill Techel
Vice Mayor: Scott Sedgley
Council: Doris Gentry, Liz Alessio, Mary Luros
Council meets on the first and third Tuesday of each month in City Hall
City Manager: Steve Potter
City Clerk: Tiffany Carranza
Deputy City Clerk: Vacant
City Attorney: Michael Barrett
Finance Director: Brian Cochran
Police Chief: Robert Plummer
Fire Chief: Steve Brassfield
School Superintendent: Rosanna Mucetti, Ed.D.
Incorporated: March 23, 1872
Legislative Districts: 5TH CD; 3RD SD; 4TH AD
Chartered City **Population:** 79,774

CITY OF NATIONAL CITY

(County of San Diego)

Address: 1243 National City Blvd, National City, CA 91950
Telephone: (619) 336-4241
Fax: (619) 336-4229
Website: www.nationalcityca.gov
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.
Mayor: Alejandra Sotelo-Solis
Vice Mayor: Ron Morrison
Council: Gonzalo Quintero, Jerry Cano, Mona Rios
Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Leslie Deese
City Clerk: Michael Dalla
Treasurer: R. Mitchel Beauchamp
Police Chief: Manuel Rodriguez
Fire Chief: Frank Parra
School Superintendent: Dr. Leighangela Brady (National Elementary School District), Dr. Karen Janney (Sweetwater Union High School District)
Incorporated: September 17, 1887
Legislative Districts: 51st CD; 40th SD; 80th AD
General Law City **Population:** 61,363

CITY OF NEEDLES

(County of San Bernardino)

Address: 817 Third Street, Needles, CA 92363
Telephone: (760) 326-2113
Fax: (760) 326-6765
Website: www.cityofneedles.com
Email: ndlscity@citlink.net
Mayor: Jeffrey Williams
Vice Mayor: Edward Paget
Council: Tony Frazier, Jim Lopez, Roy A. Mills, Don McCone, Pat Murch, Richard Pletcher
Council meets on the second and fourth Tuesdays at 6:00 p.m. in Council Chambers
City Manager: Rick Daniels
City Clerk: Dale Jones
City Attorney: Robert Hargreaves
Finance Director: James Gwinnup
Police Chief: Mark Marnati
Fire Captain: Robert Lyons
School Superintendent: Dr. Mary McNeil
Incorporated: October 30, 1913
Legislative Districts: 41st CD; 18th SD; 34th AD
Chartered City **Population:** 5,807

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
Website: www.nevadacityca.gov
Office Hours: Monday through Friday 8:00 a.m. to 12:00 p.m., 1:00 p.m. to 5:00 p.m.
Mayor: David Parker
Vice Mayor: Reinette Senum
Council: Valerie Moberg, Duane Strawser, Erin Minnet
Council meets on the second and fourth Wednesday of each month at 6:30 p.m. in City Hall
City Manager: Catrina Olson
City Clerk: Niel Locke
City Attorney: Hal DeGraw
Treasurer: David Mckay
Police Chief (Interim): James Leal
Fire Chief: Sam Goodspeed
Incorporated: April 19, 1856
Legislative Districts: 4th CD; 1st SD; 1st AD
General Law City **Population:** 3,136

CITY OF NEWARK

(County of Alameda)

Address: 37101 Newark Blvd, Newark, CA 94560
Telephone: (510) 578-4000
Fax: (510) 578-4306
Website: www.newark.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Alan L. Nagy
Vice Mayor: Maria "Suzy" Collazo
Council: Michael K. Hannon, Luis L. Freitas, Mike Bucci
Council meets on the second and fourth Thursday of each month at 7:30 p.m. in Council Chambers
City Manager: David Benoun
Assistant City Manager: Terrence Grindall
City Clerk: Sheila Harrington
City Attorney: Kristopher Kokotaylo, Esq.
Finance Manager: Krysten Lee
Police Chief: Mike Carroll
Fire Chief: David Rocha
School Superintendent: Patrick Sanchez
Incorporated: September 22, 1955
Legislative Districts: 17th CD; 10th SD; 25th AD
General Law City **Population:** 47,531

CITY OF NEWMAN

(County of Stanislaus)

Address: 938 Fresno Street, Newman, CA 95360
Telephone: (209) 862-3725
Fax: (209) 862-3199
Website: www.cityofnewman.com
Email: info@cityofnewman.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Robert Martina
Mayor Pro Tempore: Nicholas Candeia
Council: Murray Day, Casey Graham, Laroy McDonald
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Council Chambers
City Manager: Michael E. Holland
City Attorney: Nubia Goldstein
City Clerk: Mike Maier
Treasurer: Mary Moore
Police Chief: Randy Richardson
Fire Chief: Keith Bowen
School Superintendent: Randy Fillpot
Incorporated: June 10, 1908
Legislative Districts: 10th CD; 12th SD; 12th AD
General Law City **Population:** 11,361

CITY OF NEWPORT BEACH

(County of Orange)

Address: 100 Civic Center Drive, Newport Beach, CA 92663
Telephone: (949) 644-3309
Fax: (949) 644-3039
Website: www.newportbeachca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Diane Dixon
Mayor Pro Tempore: Will O'Neill
Council: Diane Dixon, Brad Avery, Duffy Duffield, Jeff Herdman, Kevin Muldoon
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Hall
City Manager: Grace K. Leung
City Clerk: Leilani Brown
City Attorney: Aaron Harp
Treasurer: Dan Matusiewicz
Police Chief: Jon Lewis
Fire Chief: Chip Duncan
Incorporated: September 1, 1906
Legislative Districts: 47th CD; 37th SD; 74th AD
Chartered City **Population:** 86,160

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
Website: www.norco.ca.us
Email: cityofnorco@ci.norco.ca.us
Mayor: Robin Grundmeyer
Mayor Pro Tempore: Berwin Hanna
Council: Kevin Bash, Ted Hoffman, Greg Newton
Council meets on the first and third Wednesday of each month at 7:00 p.m.
City Manager: Andy Okoro
Finance Officer: Gina Schuchard
City Clerk: Cheryl Link
City Attorney: John Harper
Police Chief: Lt. Andrew Elia
Fire Chief: Scott Lane, Richard Owens
School Superintendent: Michael H Lin, Ed.D.
Incorporated: December 23, 1964
Legislative Districts: 42nd CD; 31st SD; 60th AD
Charter City **Population:** 26,761

CITY OF NORWALK

(County of Los Angeles)

Address: 12700 Norwalk Blvd, Norwalk, CA 90650
Telephone: (562) 929-5700
Fax: (562) 929-5773
Website: www.norwalk.org
Mayor: Jennifer Perez
Vice Mayor: Margarita Rios
Council: Tony Ayala, Leonard Shryock, Luigi Vernola
Council meets on the first and third Tuesday of each month at 5:00 p.m. in City Hall
City Manager: Jesus M. Gomez
City Clerk: Theresa Devoy
City Attorney: Roxanne Diaz
Incorporated: August 26, 1957
Legislative Districts: 38th CD; 32nd SD; 58th AD
General Law City **Population:** 106,084

CITY OF NOVATO

(County of Marin)

Address: 922 Machin Ave., Novato, CA 94945
Telephone: (415) 899-8900
Fax: (415) 899-8213
Website: www.novato.org
Mayor: Eric Lucan
Mayor Pro Tempore: Denise Athas
Council: Pam Drew, Josh Fryday, Pat Eklund
Council meets on the second and fourth Tuesday each month
City Manager: Regan M. Candelario
City Clerk: Terrie Gillen
Police Chief: Adam McGill
Fire Chief: Bill Tyler
School Superintendent: Jim Hogeboom
Incorporated: January 20, 1960
Legislative Districts: 2nd CD; 2nd SD; 10th AD
General Law City **Population:** 55,980

CITY OF OAKDALE

(County of Stanislaus)

Address: 280 North Third Ave, Oakdale, CA 95361
Telephone: (209) 847-3571
Fax: (209) 847-6834
Website: www.oakdalegov.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: J.R. McCarty
Mayor Pro Tempore: Cherilyn Bairos
Council: Ericka Chiara, Richard Murdoch, Christopher Smith
Council meets on the first and third Monday of each month at 7:00 p.m. in Council Chambers
City Manager: Bryan Whitemyer
City Clerk: Rouze Roberts
City Attorney: Thomas P. Hallinan
Treasurer: Christine Sulhoff
Police Chief: Scott Heller
Deputy Fire Chief: Mike Whorton
School Superintendent: Marc Malone
Incorporated: November 24, 1906
Legislative Districts: 10th CD; 8th SD; 12th AD
General Law City **Population:** 23,150

CITY OF OAKLAND

(County of Alameda)

Address: 1 Frank H. Ogawa Plaza, 2nd Fl, Oakland, CA 94612
Telephone: (510) 238-3301
Fax: (510) 238-2223
Website: www.oaklandca.gov
Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.
Mayor: Libby Schaaf
Councilmember at Large: Rebecca Kaplan
Council: Dan Kalb, Nikki Fortunato Bas, Lynette Gibson McElhaney, Sheng Thao, Noel Gallo, Loren Taylor, Larry Reid
Council meets each Tuesday of the month at 5:30 p.m. in Council Chambers
City Administrator: Sabrina Landreth
City Clerk: LaTonda Simmons
City Attorney: Barbara J. Parker
City Auditor: Courtney Ruby
Police Chief: Anne E. Kirkpatrick
Fire Chief: Darin White
School Superintendent: Dr. Kyla Johnson-Trammell
Incorporated: May 4, 1852
Legislative Districts: 13th CD; 9th SD; 14th, 16th, 18th AD
Chartered City **Population:** 446,901

CITY OF OAKLEY

(County of Contra Costa)

Address: 3231 Main Street, Oakley, CA 94561
Telephone: (925) 625-7000
Fax: (925) 625-9859
Website: www.ci.oakley.ca.us
Mayor: Claire Alaura
Vice Mayor: Doug Hardcastle
Council: Randy Pope, Kevin Romick, Sue Higgins
Council meets on the second and fourth Tuesday of each month at 6:30 p.m. at City Hall, 3231 Main Street
City Manager: Bryan Montgomery
City Clerk: Libby Vreonis
City Attorney: Derek Cole
Finance Director: Deborah Sultan
Police Chief: Chris Thorsen
Fire Chief: Brian Helmick
School Superintendent: Greg Hetrick
Incorporated: July 1, 1999
Legislative Districts: 11th, 15th AD, 7th SD, 9th CD
General Law City **Population:** 41,714

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
Website: www.ci.oceanside.ca.us
Office Hours: Monday through Thursday 7:30 a.m. to 5:00 p.m.; Friday 7:30 a.m. to 4:00 p.m.
Mayor: Peter Weiss
Deputy Mayor: Jack Feller
Council: Esther Sanchez, Christopher Rodriguez, Ryan Keim
Council twice per month on Wednesday at 3:30 p.m. (Closed Session), 5:00 p.m. (General Items), and 6:00 p.m. (Public Hearings) in Council Chambers
City Manager: Michelle Skaggs-Lawrence
City Clerk: Zack Beck
City Attorney: John Mullen
Treasurer: Victor Roy
Police Chief: Frank McCoy
Fire Chief: Rick Robinson
School Superintendent: Julie A. Vitale, Ph.D.
Incorporated: July 3, 1888
Legislative Districts: 49th CD; 36th SD; 76rd AD
Charter City **Population:** 176,193

CITY OF OJAI

(County of Ventura)

Address: 401 South Ventura Street, Ojai, CA 93023
Telephone: (805) 646-5581
Fax: (805) 646-1980
Website: www.ci.ojai.ca.us
Email: strobels@ci.ojai.ca.us
Mayor: Johnny Johnston
Mayor Pro Tempore: Suza Francina
Council: Randy Haney, William Weirick, Ryan Blatz
Council meets on the second and fourth Tuesday of each month at 7:30 p.m. in City Hall
City Manager: Steve McClary
City Clerk: Gail Davis
City Attorney: Joseph W. Fletcher
Treasurer: Rudy Livingston
Police Chief: Captain Chris Dunn
School Superintendent: Andrew Cantwell
Incorporated: August 5, 1921
Legislative Districts: 24th CD; 19th SD; 37th AD
General Law City **Population:** 7,461

CITY OF ONTARIO

(County of San Bernardino)

Address: 303 East "B" Street, Ontario, CA 91764
Telephone: (909) 395-2000
Fax: (909) 395-2070
Website: www.ontarioca.gov
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.
Mayor: Paul S. Leon
Mayor Pro Tempore: Ruben Valencia
Council: Jim W. Bowman, Debora Dorst Porada, Alan D. Wapner
Council meets on the first and third Tuesday of the month at 6:30 p.m. in Council Chambers
City Manager: Scott Ochoa
City Clerk: Sheila Mautz
City Attorney: John Brown
Treasurer: James R. Milhiser
Police Chief: Derek Williams
Fire Chief: Ray Gayk
School Superintendents: James Hammond (Ontario-Montclair); Norm Enfield (Chino Valley)
Incorporated: December 10, 1891
Legislative Districts: 35th CD; 20th SD; 52nd AD
General Law City **Population:** 175,841

CITY OF ORANGE

(County of Orange)

Address: 300 East Chapman Avenue, Orange, CA 92866
Telephone: (714) 744-2225
Fax: (714) 744-5515
Website: www.cityoforange.org
Email: cityhotline@cityoforange.org
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.; closed alternate Fridays
Mayor: Mark A. Murphy
Mayor Pro Tempore: Mike Alvarez
Council: Kimberlee Nichols, Chip Monaco
Council meets on the second Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Rick Otto
City Clerk: Pamela Coleman
City Attorney: Gary A. Sheatz
Treasurer: Will Kolbow
Police Chief: Tom Kisela
Fire Chief: Doug Fackiner
School Superintendent: Gunn Marie Hansen
Incorporated: April 6, 1888
Legislative Districts: 45th CD; 37th SD; 68th, 72nd AD
General Law City **Population:** 142,000

CITY OF ORANGE COVE

(County of Fresno)

Address: 633 6th Street, Orange Cove, CA 93646
Telephone: (559) 626-4488
Fax: (559) 626-4653
Website: <http://cityoforangecove.com/>
Mayor: Victor P. Lopez
Mayor Pro Tempore: Diana Guerra Silva
Council: Josie Cervantes, Gilbert Garcia, Minerva Pineda
Council meets on the second and fourth Wednesday of each month in City Hall
City Manager: Anthony Lopez
City Clerk: June V. Bracamontes
City Attorney: Tuttle & McCloskey
Fire Chief: Richard Hicks
Incorporated: January 20, 1948
Legislative Districts: 21nd CD; 14th SD; 31st AD
General Law City **Population:** 9,604

CITY OF ORINDA

(County of Contra Costa)

Address: 22 Orinda Way, Orinda, CA 94563
Telephone: (925) 253-4200
Fax: (925) 254-2068
Website: www.cityoforinda.org
Email: cityoffices@cityoforinda.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Inga Miller
Mayor Pro Tempore: Darlene Gee
Council: Dennis Fay, Nick Kosla, Amy Worth
Council meets on the first and third Tuesday of each month at 7:00 p.m. in the Library Auditorium
City Manager: Steve Salomon
City Clerk: Sheri Smith
City Attorney: Osa Wolff
Treasurer: Paul Rankin
Police Chief: Mark Nagel
Fire Chief: Dave Winnacker
School Superintendent: Dr. Carolyn Seaton
Incorporated: July 1, 1985
Legislative Districts: 11th CD; 7th SD; 16th AD
General Law City **Population:** 19,730

Incorporated City and Town Officials

CITY OF ORLAND (County of Glenn)

Address: 815 4th Street, Orland, CA 95963
Telephone: (530) 865-1600
Fax: (530) 865-1632
Website: cityoforland.com
Email: citymanager@cityoforland.com
Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.
Mayor: Bruce Roundy
Vice Mayor: Salina Edwards
Council: James Paschall Sr., Dennis Hoffman, Billy Irvin
Council meets on the first and third Monday of each month at 7:30 p.m. at the Carnegie Community Center
City Manager: Peter R. Carr
City Clerk: Angela Crook
City Attorney: Gregory P. Einhorn
Treasurer: Deysy Guerrero
Police Chief: J.C. Tolle
Fire Chief: Justin Chaney
School Superintendent: Ken Geisick
Incorporated: November 11, 1909
Legislative Districts: 3rd CD; 4th SD; 3rd AD
General Law City **Population:** 7,814

CITY OF OROVILLE (County of Butte)

Address: 1735 Montgomery St, Oroville, CA 95965
Telephone: (530) 538-2535
Fax: (530) 538-2468
Website: www.cityoforoville.org
Email: cityclerk@cityoforoville.org
Mayor: Chuck Reynolds
Vice Mayor: Scott Thomson
Council: Art Hatley, Linda Draper, Janet Goodson, David Pittman, Eric J. Smith
Council meets on the first and third Tuesday of each month at 5:30 p.m. in Council Chambers
City Administrator (Interim): Tom Lando
City Clerk (Interim): Joanna Gutierrez
City Attorney: Scott Huber
Finance Director: Ruth Wright
Police Chief: Bill LaGrone
Fire Chief: Contact City of Oroville
Incorporated: January 3, 1906
Legislative Districts: 1st CD; 4th SD; 1st, 3rd AD
Chartered City **Population:** 19, 895

CITY OF OXNARD (County of Ventura)

Address: 300 West Third Street, 4th Floor, Oxnard, CA 93030
Telephone: (805) 385-7803
Fax: (805) 385-7595
Website: www.oxnard.org
Email: oxnardcity@oxnard.org
Office Hours: Monday through Thursday 8:00 a.m. to 6:00 p.m.; Friday 8:00 a.m. to 5:00 p.m.; closed alternate Fridays
Mayor: Tim Flynn
Mayor Pro Tempore: Carmen Ramirez
Council: Tim Flynn, Carmen Ramirez, Bryan MacDonald, Bert Perello, Oscar Madrigal, Gabriela Basuna, Vianey Lopez
Council meets on the first four Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Alexander Nguyen
City Clerk: Michelle Ascencion
City Attorney: Stephen Fischer
Treasurer: Phillip S. Molina
Police Chief: Scott Whitney
Fire Chief: Darwin Base
School Superintendent: Dr. Cesar Morales
Incorporated: June 30, 1903
Legislative Districts: 26th CD; 19th SD; 37th AD
General Law City **Population:** 210,037

CITY OF PACIFIC GROVE (County of Monterey)

Address: 300 Forest Avenue, Pacific Grove, CA 93950
Telephone: (831) 648-3100
Fax: (831) 657-9361
Website: www.cityofpacificgrove.org
Office Hours: Monday through Friday 8:00 a.m. to 12:00 p.m. and 1 p.m. to 5 p.m.
Mayor: Bill Peake
Mayor Pro Tempore: Robert Huitt
Council: Cynthia Garfield, Joe Amelio, Jenny McAdams, Amy Tomlinson and Nick Smith
Council meets on the first and third Wednesday of each month at 6:00 p.m. in City Hall
City Manager: Ben Harvey
City Clerk: Sandra Kandell
Treasurer: Tori Hannah
City Attorney: David Laredo
Police Chief (Interim): Jackie Gomez-Whiteley
Fire Chief: Gaudenz Panholzer
Incorporated: July 16, 1889
Legislative Districts: 20th CD; 17th SD; 29th AD
Chartered City **Population:** 15,698

Incorporated City and Town Officials

CITY OF PACIFICA

(County of San Mateo)

Address: 170 Santa Maria Ave, Pacifica, CA 94044

Telephone: (650) 738-7300

Fax: (650) 359-6038

Website: www.cityofpacifica.org

Office Hours: Monday, Tuesday, Thursday 8:30 a.m. to 5:00 p.m.; Wednesday 8:30 a.m. to 7:30 p.m.; Friday 8:30 a.m. to 1:30 p.m.

Mayor: Sue Vaterlaus

Vice Mayor: Deirdre Martin

Council: Sue Beckmeyer, Mary Bier, Mike O'Neill

Council meets on the second and fourth Monday of each month at 7:00 p.m. in Council Chambers

City Manager: Kevin S. Woodhouse

City Clerk: Sarah Coffey

City Attorney: Michelle Marchetta Kenyon

Police Chief: Dan Steidle

Fire Chief: Ron Meyers

School Superintendent: Dr. Heather Olsen

Incorporated: November 22, 1957

Legislative Districts: 14th CD; 13th SD; 22nd AD

General Law City **Population:** 39,087

CITY OF PALM DESERT

(County of Riverside)

Address: 73510 Fred Waring Drive, Palm Desert, CA 92260

Telephone: (760) 346-0611

Fax: (760) 340-0574

Website: www.cityofpalmdesert.org

Email: cityhall@cityofpalmdesert.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Susan Marie Weber

Mayor Pro Tempore: Gina Nestande

Council: Jan Harnik, Sabby Jonathan, Kathleen Kelly

Council meets on the second and fourth Thursday of each month at 3:00 p.m. in Council Chambers

City Manager: Lauri Aylaian

City Clerk: Rachelle Klassen

City Attorney: Robert W. Hargreaves

Finance Director: Janet Moore

Police Chief: Jason Huskey

Deputy Fire Chief: Eddy Moore

School Superintendent: Scott Bailey

Incorporated: November 26, 1973

Legislative Districts: 36th CD; 28th SD; 56th AD

Chartered City **Population:** 52,932

Incorporated City and Town Officials

CITY OF PALM SPRINGS

(County of Riverside)

Address: 3200 Tahquitz Canyon Way, Palm Springs, CA 92262

Telephone: (760) 323-8299

Fax: (760) 323-8207

Website: www.palmspringsca.gov

Office Hours: Monday through Thursday 8:00 a.m. to 6:00 p.m.

Mayor: Robert L. Moon

Mayor Pro Tempore: Geoff Kors

Council: J.R. Roberts, Lisa Middleton, Christy Holstege

Council meets the first and third Wednesday at 6:00 p.m. in Council Chambers

City Manager: David H. Ready

Assistant City Manager: Marcus Fuller

City Clerk: Anthony Mejia

City Attorney: Vacant

Treasurer /Finance Director: Nancy Pauley

Police Chief: Bryan Reyes

Fire Chief: J. Kevin Nalder

School Superintendent: Dr. Sandra Lyon

Incorporated: April 20, 1938

Legislative Districts: 36th CD; 28th SD; 42nd AD

Chartered City **Population:** 48,142

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

Website: <http://www.cityofpalmdale.org/>

Office Hours: Monday through Thursday 7:30 a.m. to 6:00 p.m.

Mayor: Steve Hofbauer

Mayor Pro Tempore: Austin Bishop

Council: Laura Bettencourt, Juan Carrillo, Richard Loa
Council meets on the on the first Tuesday in the Council Chambers at 7:00 p.m.

City Manager: James Purtee

City Clerk: Rebecca J. Smith

City Attorney: Matthew Ditzhazy

Administrative Services: Anne Ambrose

Police Chief: Dennis Kneer

Fire Chief: Daryl L. Osby

School Superintendent: Raul Maldonado

Incorporated: August 24, 1962

Legislative Districts: 25th CD; 21st SD; 36th AD

Chartered City **Population:** 160,072

CITY OF PALO ALTO

(County of Santa Clara)

Address: 250 Hamilton Avenue, Palo Alto, CA 94301

Telephone: (650) 329-2100

Fax: (650) 328-3631

Website: www.cityofpaloalto.org

Email: city.council@cityofpaloalto.org

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: Eric Filseth

Vice Mayor: Adrian Fine

Council: Alison Cormack, Tom DuBois, Liz Kniss, Lydia Kou, Greg Tanaka

Council meets on the first three Mondays of each month at 7:00 p.m. in City Hall

City Manager: James Keene

City Clerk: Beth Minor

City Attorney: Molly S. Stump

Police Chief: Robert Jonsen

Fire Chief: Erick Nickel

School Superintendent: Dr. Donald Austin

Incorporated: April 23, 1894

Legislative Districts: 18th CD; 13th SD; 24th AD

Chartered City **Population:** 67,178

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

Website: www.pvestates.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Kenneth J. Kao

Council: Michael Kempes, Victoria Lozzi, David McGowan, Sanford Davidson
Council meets on the second and fourth Tuesday of each month at 7:30 p.m. in City Hall

City Manager: Anton Dahlerbruch

City Clerk: Lauren Pettit

City Attorney: Christi Hogin

Treasurer: Victoria A. Lozzi

Police Chief: Mark Velez

Incorporated: December 20, 1939

Legislative Districts: 33RD CD; 26TH SD; 66TH AD

General Law City **Population:** 13,544

TOWN OF PARADISE

(County of Butte)

Address: 5555 Skyway, Paradise, CA 95969

Telephone: (530) 872-6291

Fax: (530) 877-5059

Website: www.townofparadise.com

Email: dvolenski@townofparadise.com

Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.

Mayor: Jody Jones

Vice Mayor: Greg Bolin

Council: Steve Crowder, Melissa Schuster and Mike Zuccolillo
Council meets on the second Tuesday of each month at 6 p.m. at Town Hall

Town Manager: Lauren Gill

Town Clerk: Dina Volenski

Town Attorney: Dwight L. Moore

Finance Director/Treasurer: Gina Will

Police Chief: Eric Reinbold

Fire Chief: Contracts with Cal Fire

School Superintendent: Michelle John

Incorporated: November 27, 1979

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

General Law City **Population:** 26,300

Incorporated City and Town Officials

CITY OF PARAMOUNT

(County of Los Angeles)

Address: 16400 South Colorado Avenue, Paramount, CA 90723
Telephone: (562) 220-2000
Fax: (562) 630-6731
Website: <http://www.paramountcity.com/>
Office Hours: Monday through Thursday 8:00a.m. to 5:30p.m.,
Friday 8:00a.m. to 5:00p.m.
Mayor: Tom Hansen
Vice Mayor: Daryl Hofmeyer
Council: Peggy Lemons, Laurie Guillen, Diane Martinez
Council meets on the first and third Tuesday of each month in
City Hall
City Manager: John Moreno
City Clerk: Lana Chikami
City Attorney: John E. Cavanaugh
Incorporated: January 30, 1957
Legislative Districts: 40th CD; 33rd SD; 63rd 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
Website: www.parlier.ca.us
Email: citymanager@parlier.ca.us
Office Hours: Monday through Thursday 7:30 a.m. to 6:00
p.m.
Mayor: Alma M. Beltran
Mayor Pro Tempore: Trinidad Pimentel
Council: Jose Escoto, Noe Rodriguez, Diane Maldonado
Council meets on the first and third Wednesday of each month
at 6:30 p.m. in City Hall
City Clerk: Dorothy Garza
City Attorney: Dale Bacialupi
City Treasurer: Antonio Gatselum
Police Chief: Jose Garza
School Superintendent: Jaime Robles
Incorporated: November 21, 1921
Legislative Districts: 21st CD; 16th SD; 31st AD
General Law City **Population:** 15,250

CITY OF PASADENA

(County of Los Angeles)

Address: 100 North Garfield Ave, Pasadena, CA 91109
Telephone: (626) 744-4311
Fax: (626) 744-3727
Website: www.cityofpasadena.net
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.;
closed every other Friday
Mayor: Terry Tornek
Vice Mayor: John J. Kennedy
Council: Victor Gordo, Gene Masuda, Steve Madison, Margaret
McAustin, Tyron Hampton, Andy Wilson
Council meets each Monday of the month at 6:30 p.m. in
Council Chambers
City Manager: Steve Mermell
City Clerk: Mark Jomsky
City Attorney: Michele Beal Bagneris
Finance Director: Matt Hawkesworth
Police Chief: John E. Perez
Fire Chief: Bertral Washington
School Superintendent: Dr. Brian McDonald
Incorporated: June 19, 1886
Legislative Districts: 27th CD; 25th SD; 41st AD
Chartered City **Population:** 142,647

CITY OF PASO ROBLES (EL PASO DE ROBLES)

(County of San Luis Obispo)

Address: 1000 Spring Street, Paso Robles, CA 93446
Telephone: (805) 237-3960
Fax: (805) 237-4032
Website: www.prcity.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Steven W. Martin
Mayor Pro Tempore: Steven Gregory
Council: John R. Hamon, Maria Garcia, Fred Strong
Council meets on the first and third Tuesday of each month at
6:30 p.m. in the Paso Robles City Hall-Library Conference Center
City Manager: Thomas Frutchey
City Clerk: Dennis Fansler
Finance Manager: Ryan Cornell
City Attorney: Iris Yang
Police Chief: Ty Lewis
School Superintendent (Interim): Julian Crocker
Incorporated: March 11, 1889
Legislative Districts: 24th CD; 17th SD; 35th AD
General Law City **Population:** 31, 918

CITY OF PATTERSON

(County of Stanislaus)

Address: 1 Plaza, Patterson, CA 95363
Telephone: (209) 895-8014
Fax: (209) 895-8019
Website: www.ci.patterson.ca.us
Email: cityclerk@ci.patterson.ca.us
Office Hours: Monday through Thursday 8:00 a.m. to 6:00
p.m.; Friday 8:00 a.m. to 5:00 p.m.
Mayor: Deborah Novelli
Council: Dominic Farinha, Joshua Naranjo, Dennis McCord,
Cynthia Homen
Council meets on the first and third Tuesday of each month at
7:00 p.m. in Council Chambers
City Manager: Ken Irwin
City Clerk: Maricela Vela
City Attorney: Tom Hallinan
Finance Director: Saadhish Ryan
Police Chief: Marc Nuno
Fire Chief: Jeff Gregory
School Superintendent: Philip Alfano
Incorporated: December 22, 1919
Legislative Districts: 9th CD; 12th SD; 23rd AD
General Law City **Population:** 22, 124

CITY OF PERRIS

(County of Riverside)

Address: 101 North D Street, Perris, CA 92570-1998
Telephone: (951) 943-6100
Fax: (951) 943-4246
Website: www.cityofperris.org
Office Hours: Monday through Friday 8:00 a.m. to 6:00 p.m.
Mayor: Michael M. Vargas
Mayor Pro Tempore: Marisela Magaña
Council: David Starr Rabb, Rita Rogers, Malcolm Corona
Council meets on the second and last Tuesday of each month at
6:30 p.m. in Council Chambers
City Manager: Richard Belmudez
City Clerk: Nancy Salazar
City Attorney: Eric Dunn
Finance Director: Jennifer Erwin
Police Chief: Greg Fellows
Fire Chief: Justin McGough
Incorporated: May 26, 1911
Legislative Districts: 41st CD; 31th SD; 61th AD
General Law City **Population:** 77, 879

Incorporated City and Town Officials

CITY OF PETALUMA

(County of Sonoma)

Address: 11 English Street, Petaluma, CA 94952

Telephone: (707) 778-4360

Fax: (707) 778-4554

Website: <http://cityofpetaluma.net>

Email: cityclerk@ci.petaluma.ca.us

Mayor: Teresa Barrett

Vice Mayor: Kevin McDonnell

Council: D'Lynda Fischer, Mike Healy, Gabe Kearney, Dave King, Kathy Miller

Council meets on the first and third Monday of each month in Council Chambers

City Manager: Peggy Flynn

City Clerk: Claire Cooper

City Attorney: Eric W. Danly

Police Chief: Ken Savano

Fire Chief: Leonard Thompson

School Superintendent: Gary Callahan

Incorporated: April 12, 1858

Legislative Districts: 2nd CD; 3rd SD; 10th AD

Chartered City **Population:** 60,870

CITY OF PICO RIVERA

(County of Los Angeles)

Address: 6615 Passons Blvd, Pico Rivera, CA 90660

Telephone: (562) 801-4379

Fax: (562) 801-4765

Website: www.pico-rivera.org

Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.; closed alternate Fridays

Mayor: Brent A. Tercero

Mayor Pro Tempore: Gustavo V. Camacho

Council: Raul Elias, Gregory Salcido

Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in City Hall

Assistant City Manager: John Oskoui

City Clerk: Anna M. Jerome

City Attorney: Arnold M. Alvarez-Glasman

Treasurer/Finance Director: Michael Solorza

Police Chief: Capt. Patrick Valdez (L.A. County Sheriff's Dept.)

Incorporated: January 29, 1958

Legislative Districts: 38th CD; 32nd SD; 58th AD

General Law City **Population:** 64,000

CITY OF PIEDMONT

(County of Alameda)

Address: 120 Vista Avenue, Piedmont, CA 94611

Telephone: (510) 420-3040

Fax: (510) 653-8272

Website: www.ci.piedmont.ca.us

Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.

Mayor: Robert McBain

Vice Mayor: Teddy Gray King

Council: Jennifer Cavenaugh, Tim Rood, Betsy Andersen

Council meets on the first and third Monday of each month at 7:30 pm in City Hall

City Administrator: Paul Benoit

City Clerk: John O. Tulloch

City Attorney: Michelle Kenyon

Finance Director: Michael Szczech

Police Chief: Jeremy Bowers

Fire Chief: Bret Black

School Superintendent: Randall Booker

Incorporated: January 31, 1907

Legislative Districts: 9th CD; 9th SD; 15th AD

Chartered City **Population:** 11,378

CITY OF PINOLE

(County of Contra Costa)

Address: 2131 Pear Street, Pinole, CA 94564

Telephone: (510) 724-9000

Fax: (510) 724-9826

Website: www.ci.pinole.ca.us

Office Hours: Monday through Thursday 8:00 a.m. to 4:30 p.m.

Mayor: Peter Murray

Mayor Pro Tempore: Roy Swearigen

Council: Norma Martinez-Rubin, Vincent Salimi, Anthony Tave

Council meets on the first and third Tuesday of each month at 6:00 p.m. in the Pinole Council Chambers

City Manager: Michelle Fitzer

City Clerk: Heather Ipou

City Attorney: Eric Casher

Treasurer: Dina M. Rosales

Police Chief: Neil Gang

Fire Chief: Scott Kouns

Incorporated: June 25, 1903

Legislative Districts: 11th CD; 9th SD; 15th AD

General Law City **Population:** 19,364

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

Website: www.pismo-beach.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Ed Waage

Mayor Pro Tempore: Erik Howell

Council: Mary Ann Reiss, Sheila Blake, Marcia Guthrie

Council meets on the first and third Tuesday of each month at 5:30 p.m. in City Hall

City Manager: James Lewis

City Clerk: Erica Inderlied

City Attorney: Dave Fleishman

Treasurer & Administrative Services Director: Nadia Feeser

Police Chief: Jake Miller

Fire Chief: Paul Lee

Incorporated: April 25, 1946

Legislative Districts: 24th CD; 17th SD; 35th AD

General Law City **Population:** 8,247

CITY OF PITTSBURG

(County of Contra Costa)

Address: 65 Civic Avenue, Pittsburg, CA 94565

Telephone: (925) 252-6900

Fax: (925) 252-4851

Website: www.ci.pittsburg.ca.us

Email: aevenson@ci.pittsburg.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Juan Antonio Banales

Vice Mayor: Jelani Killings

Council: Marilyn Craft, Holland White, Shanelle Scales-Preston

Council meets on the first and third Monday of each month at 7:00 p.m. in City Hall

City Manager: Garrett Evans

City Clerk: Alice E. Evenson

City Attorney: Ruthann G. Ziegler

Finance Director: Brad Farmer

Police Chief: Brian Addington

School Superintendent: Janet Schulze

Incorporated: June 25, 1903

Legislative Districts: 11th CD; 7th SD; 11th AD

General Law City **Population:** 72,141

Incorporated City and Town Officials

CITY OF PLACENTIA

(County of Orange)

Address: 401 East Chapman Ave, Placentia, CA 92870
Telephone: (714) 993-8117
Fax: (714) 961-0283
Website: <https://www.placentia.org/>
Email: administration@placentia.org
Office Hours: Monday through Thursday 7:30 a.m. to 6:00 p.m.
Mayor: Rhonda Shader
Mayor Pro Tempore: Ward Smith
Council: Craig Green, Chad P. Wanke, Jeremy B. Yamaguchi
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers.
City Administrator: Damien Arrula
City Clerk: Patrick J. Melia
City Attorney: Christian Bettenhausen
Treasurer: Kevin Larson
Police Chief: Darin Lenyi
Orange County Fire Chief: Brian Fennessy
School Superintendent: Dr. Greg Plutko
Incorporated: December 2, 1926
Legislative Districts: 39th CD; 29th SD; 68th AD
Chartered City **Population:** 52,157

CITY OF PLACERVILLE

(County of El Dorado)

Address: 3101 Center Street, Placerville, CA 95667
Telephone: (530) 642-5200
Fax: (530) 642-5538
Website: www.cityofplacerville.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Mark Acuna
Vice Mayor: Michael Saragosa
Council: Patty Borelli, Kara Taylor, D. Thomas
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. at Town Hall
City Attorney: John Driscoll
City Clerk: Regina O'Connell
City Manager: M. Cleve Morris
Director of Finance: Dave Warren
Police Chief: James Ortega
Incorporated: May 13, 1854
Legislative Districts: 4th CD; 1st SD; 5th AD
General Law City **Population:** 10,936

CITY OF PLEASANT HILL

(County of Contra Costa)

Address: 100 Gregory Lane, Pleasant Hill, CA 94523
Telephone: (925) 671-5270
Fax: (925) 680-0294
Website: www.ci.pleasant-hill.ca.us
Mayor: Kenneth Carlson
Vice Mayor: Matthew Rinn
Council: Timothy Flaherty, Michael Harris, Sue Noack
Council meets on the first and third Monday of each month at 7:00 p.m. in Council Chambers
City Manager: June Catalano
City Clerk: Carol Wu
City Attorney: Janet Coleson
Treasurer: Mark Celio
Police Chief: Bryan Hill
Fire Chief: Contra Costa Fire Protection District, Lewis Broschard
Incorporated: November 14, 1961
Legislative Districts: 11th CD, 3rd SD, 14th AD
General Law City **Population:** 34,497

CITY OF PLEASANTON

(County of Alameda)

Address: 123 Main Street, Pleasanton, CA 94566
Telephone: (925) 931-5027
Fax: (925) 931-5492
Website: <https://www.cityofpleasantonca.gov/>
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Jerry Thorne
Vice Mayor: Karla Brown
Council: Kathy Narum, Jerry Pentin, Julie Testa
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Nelson Fialho
City Clerk: Karen Diaz
City Attorney: Daniel Sodergren
Director of Finance: Tina Olson
Police Chief: Dave Spiller
Fire Chief: Ruben Torres
School Superintendent: David Haglund
Incorporated: June 18, 1894
Legislative Districts: 15th CD; 7th, 16th SD; 16th AD
General Law City **Population:** 83,007

CITY OF PLYMOUTH

(County of Amador)

Address: 9426 Main Street, Plymouth, CA 95669
Telephone: (209) 245-6941
Fax: (209) 245-6953
Website: <http://www.cityofplymouth.org/>
Email: info@cityofplymouth.org
Office Hours: Monday through Thursday 8:00 a.m. to 4:00 p.m.; Friday 8:00 a.m. to 12:00 p.m.
Mayor: Leonard Burns
Vice Mayor: Keith White
Council: Valerie Klinefelter, Peter Amoruso
Council meets on the second and fourth Thursday of each month at 6:30 p.m. in City Hall
City Manager: Rex Osborn
City Clerk (Interim): Nanci Lima
City Attorney (Interim): Frank Splendorio
Treasurer: Suzon Hatley
Police: Amador County Sheriff
Fire: Amador County Fire Protection Department
Incorporated: February 9, 1917
Legislative Districts: 4th CD; 8th SD; 5th AD
General Law City **Population:** 1,005

CITY OF POINT ARENA

(County of Mendocino)

Address: 451 School St, Point Arena, CA 95468
Mail Address: P.O. Box 67, Point Arena, CA 95468
Telephone: (707) 882-2122
Fax: (707) 882-2124
Website: <https://pointarena.ca.gov/>
Email: admin@pointarena.ca.gov
Mayor: Scott Ignacio
Vice Mayor: Barbara Burkey
Council: Richard Wasserman, Jonathan Torrez, Anna Dobbins
Council meets on the fourth Tuesday of each month at City Hall
City Manager/City Clerk: Richard Shoemaker
City Attorney: Terry Gross
Treasurer: Vacant
Fire: Redwood Coast Fire Protection District
Incorporated: July 6, 1908
Legislative Districts: 4th CD; 2nd SD; 2nd AD
General Law City **Population:** 453

Incorporated City and Town Officials

CITY OF POMONA

(County of Los Angeles)

Address: 505 South Garey, Pomona, CA 91766

Mail Address: P.O. Box 660, Pomona, CA 91769

Telephone: (909) 620-2311

Fax: (909) 620-3710

Website: www.ci.pomona.ca.us

Mayor: Tim Sandoval

Council: Rubio Gonzalez, Victor Preciado, Nora Garcia, Elizabeth Ontiveros-Cole, Steve Lustro, Robert Torres

Council meets on the first and third Monday of each month at 6:45p.m. in Council Chambers

City Manager: Linda Lowry

City Clerk: Rosalia Butler

City Attorney: Christi Hugin

Treasurer: Vacant

Police Chief: Mike Olivieri

Assistant Fire Chief: Dave Stone

School Superintendent: Richard Martinez

Incorporated: January 6, 1888

Legislative Districts: 35th CD; 20th SD; 52nd AD

Chartered City **Population:** 155,306

CITY OF PORT HUENEME

(County of Ventura)

Address: 250 North Ventura Road, Port Hueneme, CA 93041

Telephone: (805) 986-6500

Fax: (805) 986-6675

Website: www.cityofporthueneme.org

Email: cityhall@cityofporthueneme.org

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Alternate Fridays 8:00 a.m. to 5:00 p.m.

Mayor: Will Berg

Mayor Pro Tempore: Laura Hernandez

Council: Sylvia Schnopp, Steve Gama, Richard Rollins

Council meets on the first and third Monday of each month at 6:30 p.m. in Council Chambers

City Manager: Rod Butler

City Clerk (Interim): Susan Domen

City Attorney: Charles Green

Finance Director: Kenneth McDonald

Police Chief: Andrew Salinas

Incorporated: March 24, 1948

Legislative Districts: 26th CD; 19th SD; 44th AD

Chartered City **Population:** 22,500

CITY OF PORTERVILLE

(County of Tulare)

Address: 291 North Main Street, Porterville, CA 93257

Telephone: (559) 782-7499

Fax: (559) 791-7999

Website: www.ci.porterville.ca.us

Email: mgr-office@ci.porterville.ca.us

Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.

Mayor: Martha Flores

Vice Mayor: Brian E. Ward

Council: Milt Stowe, Daniel Peñaloza, A. Monte Reyes

Council meets on the first and third Tuesday of each month at 6:30 p.m. in Council Chambers

City Manager/City Clerk: John D. Lollis

City Attorney: Julia M. Lew

Treasurer: Maria Bemis

Police Chief: Eric Kroutil

Fire Chief: Dave LaPere

School Superintendent: Ken Gibbs (PUSD); Sergio Mendoza (Burton)

Incorporated: May 7, 1902

Legislative Districts: 23rd CD; 14th SD; 26th AD

Chartered City **Population:** 59,145

CITY OF PORTOLA

(County of Plumas)

Address: 35 3rd Avenue, Portola, CA 96122

Mail Address: P.O. Box 1225, Portola, CA 96122

Telephone: (530) 832-4216

Fax: (530) 832-5418

Website: www.ci.portola.ca.us

Email: m.klundby@ci.portola.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Tom Cooley

Mayor Pro Tempore: Phil Oels

Council: Bill Powers, Pat Morton, Stan Peiler

Council meets on the second and fourth Wednesday of each month at 6:00 p.m. in City Hall

City Manager (Interim): Leslie Chrysler

City Clerk: Melissa Klundby

City Attorney: Steve Gross

City Financial Officer: Susan Scarlett

Fire Chief: Tom Tobener

School Superintendent: Terry Oestreich

Incorporated: May 16, 1946

Legislative Districts: 1st CD; 1st SD; 1st AD

General Law City **Population:** 1,930

TOWN OF PORTOLA VALLEY

(County of San Mateo)

Address: 765 Portola Road, Portola Valley, CA 94028

Telephone: (650) 851-1700

Fax: (650) 851-4677

Website: www.portolavalley.net

Email: towncenter@portolavalley.net

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Ann Wengert

Vice Mayor: Jeff Aalfs

Council: Maryann Derwin, Craig Hughes, John Richards

Council meets on the second and fourth Wednesday of each month at 7:30 p.m. at Town Hall, Historic Schoolhouse

Finance Director (Interim): Cindy Rodas

Town Manager: Jeremy Dennis

Town Clerk: Sharon Hanlon

Town Attorney: Cara Silver

Police Chief: Carlos Bolanos

Fire Chief: Dan Ghiorso

School Superintendent: Eric Hartwig

Incorporated: July 14, 1964

Legislative Districts: 18th CD; 13th SD; 24th AD

General Law City **Population:** 4,611

CITY OF POWAY

(County of San Diego)

Address: 13325 Civic Center Drive, Poway, CA 92064

Mail Address: P.O. Box 789, Poway, CA 92074-0789

Telephone: (858) 668-4400

Fax: (858) 668-1200

Website: www.poway.org

Mayor: Steve Vaus

Deputy Mayor: Dave Grosch

Council: John Mullin, Jim Cunningham, Barry Leonard

Council meets first and third Tuesday of each month at 7:00 p.m. at Poway City Hall Council Chamber

City Manager: Tina White

City Clerk: Faviola Medina

City Attorney: Morgan L. Foley

Sheriff: Jeff Duckworth

Fire Chief: Jon Canavan

Incorporated: December 1, 1980

Legislative Districts: 52nd CD; 38th SD; 77th AD

General Law City **Population:** 49,823

Incorporated City and Town Officials

CITY OF RANCHO CORDOVA

(County of Sacramento)

Address: 2729 Prospect Park Drive, Rancho Cordova, CA 95670

Telephone: (916) 851-8700

Fax: (916) 851-8787

Website: www.cityofranhocordova.org

Mayor: Robert J. McGarvey

Vice Mayor: David Sander

Council: Garrett Gatewood, Donald Terry, Linda Budge

Council meetings are held on the first and third Monday each month at 5:30 p.m. at City Hall

City Manager: Cyrus Abhar

City Clerk: Stacy Leitner

City Attorney: Adam U. Lindgren

Chief Financial Officer: Kim Juran-Karageorgiou

Police Chief: Chris Pittman

Incorporated: July 1, 2003

Legislative Districts: 7TH CD; 4TH, 8TH, 6TH SD; 8TH AD

General Law City **Population:** 73,563

CITY OF RANCHO CUCAMONGA

(County of San Bernardino)

Address: 10500 Civic Center Drive, Rancho Cucamonga, CA 91730-3801

Mail Address: P.O. Box 807, Rancho Cucamonga, CA 91729

Telephone: (909) 477-2700

Fax: (909) 477-2846

Website: www.cityofrc.us

Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.

Mayor: L. Dennis Michael

Mayor Pro Tempore: Sam Spagnolo

Council: Lynne Kennedy, Ryan A. Hutchinson, Kristine D. Scott

Council meets on the first and third Wednesday of each month at 7:00 p.m. in Council Chambers

City Manager: John Gillison

Administrative Officer: (Vacant)

City Clerk: Janice C. Reynolds

City Attorney: James Markman

Treasurer: James Frost

Police Chief: Danielle Boldt

Fire Chief: Mike Costello

Incorporated: November 30, 1977

Legislative Districts: 31st CD; 23rd SD; 40th & 41st AD

General Law City **Population:** 175,251

CITY OF RANCHO MIRAGE

(County of Riverside)

Address: 69-825 Hwy 111, Rancho Mirage, CA 92270

Telephone: (760) 324-4511

Fax: (760) 324-8830

Website: www.rancomirageca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Richard W. Kite

Mayor Pro Tempore: Iris Smotrich

Council: G. Dana Hobart, Ted Weill, Charles Townsend

Council meets on the first and third Thursday of each month at 1:00 p.m. in City Hall

City Manager: Isaiah Hagerman

City Clerk: Kristie Ramos

City Attorney: Steven B. Quintanilla

Finance Manager: Joseph Carpenter

Sheriff: Captain Jason Huskey

Fire Chief: Eddy Moore

Incorporated: August 3, 1973

Legislative Districts: 36th CD; 28th SD; 42nd AD

Chartered City **Population:** 18,306

CITY OF RANCHO PALOS VERDES

(County of Los Angeles)

Address: 30940 Hawthorne Blvd, Rancho Palos Verdes, CA 90275

Telephone: (310) 544-5200

Fax: (310) 544-5291

Website: www.rpvca.gov

Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.

Mayor: Jerry Duhovic

Mayor Pro Tempore: John Cruikshank

Council: Susan Brooks, Ken Dyda, Eric Alegria

Council meets on the first and third Tuesday of each month in Council Chambers

City Manager: Doug Willmore

City Clerk: Emily Colborn

City Attorney: William Wynder

Treasurer: Deborah Cullen

Incorporated: September 7, 1973

Legislative Districts: 33RD CD; 26TH SD; 66TH AD

General Law City **Population:** 42,800

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

Website: www.cityofrsm.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Jerry Holloway

Mayor Pro Tempore: Brad McGirr

Council: L. Anthony Beall, Anne Figueroa, Carol Gamble

Council meets on the second and fourth Wednesday of each month at 7:00 p.m. in Council Chambers

City Manager: Jennifer Cervantez

City Clerk: Amy Diaz

City Attorney (Interim): Gregory Simonian

Administrative Services Director: Paul Boyer

Finance Director: Stefanie Turner

Police Chief: Lt. John McCulloch

Fire Chief: Brian Fennessy (OCFA)

School Superintendents: Crystal Turner (Saddleback Valley USD); Kirsten Vital (Capistrano USD)

Incorporated: January 1, 2000

Legislative Districts: 45th CD, 36th SD, 73rd AD

General Law City **Population:** 48,793

Incorporated City and Town Officials

CITY OF RED BLUFF

(County of Tehama)

Address: 555 Washington Street, Red Bluff, CA 96080
Telephone: (530) 527-2605
Fax: (530) 529-6878
Website: www.cityofredbluff.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Gary Jones
Mayor Pro Tempore: Amanda Jenkins
Council: Daniele Eyestone, Clay Parker, Kris Deiters
Council meets on the first and third Tuesday of each month at 6:00 p.m. in City Council Chambers
City Manager: Richard Crabtree
City Clerk: Cassidy DeRego
City Attorney: Richard Crabtree
Treasurer: Sandra Ryan
Police Chief: Kyle Sanders
Fire Chief: Ray Barber
School Superintendent: Cliff Curry
Incorporated: March 31, 1876
Legislative Districts: 1st CD; 4th SD; 3rd AD
General Law City **Population:** 14,284

CITY OF REDDING

(County of Shasta)

Address: 777 Cypress Avenue, Redding, CA 96001
Mail Address: P.O. Box 496071, Redding, CA 96049
Telephone: (530) 225-4447
Fax: (530) 225-4463
Website: www.cityofredding.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Julie Winter
Vice Mayor: Adam McElvain
Council: Erin Resner, Michael Dacquisto, Kristen Schreder
Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Barry Tippin
City Clerk: Pamela Mize
City Attorney: Barry E. DeWalt
Treasurer: Allyn Van Hooser
Police Chief: Roger Moore
Fire Chief: Cullen Kreider
School Superintendent: Robert Adams
Incorporated: October 4, 1887
Legislative Districts: 1st CD; 1st SD; 1st AD
General Law City **Population:** 91,794

CITY OF REDLANDS

(County of San Bernardino)

Address: 35 Cajon Street, Redlands, CA 92373
Telephone: (909) 798-7531
Fax: (909) 798-7535
Website: www.cityofredlands.org/
Email: citycouncil@cityofredlands.org
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.; closed alternate Fridays
Mayor: Paul W. Foster
Mayor Pro Tempore: Denise Davis
Council: Paul Barich, Toni Momberger, Eddie Tejeda
Council meets on the first and third Tuesday of each month at 5:00 p.m. in Council Chambers, Suite 2
City Manager (Interim): Janice McConnell
City Clerk: Jeanne Donaldson
City Attorney: Daniel J. McHugh
Treasurer: Robert Dawes
Police Chief: Christopher R. Catren
Fire Chief: Nathan Cooke
School Superintendent: Mauricio Arellano
Incorporated: December 3, 1888
Legislative Districts: 31st CD; 23rd SD; 40th AD
General Law City **Population:** 71,554

CITY OF REDONDO BEACH

(County of Los Angeles)

Address: 415 Diamond St, Redondo Beach, CA 90277
Telephone: (310) 372-1171
Fax: (310) 379-9268
Website: www.redondo.org
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.; closed alternate Fridays
Mayor: Bill Brand
Council: Nils Nehrenheim, Todd Loewenstein, Christian Horvath, John F. Gran, Laura Emdee
Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers
City Manager: Joe Hoefgen
City Clerk: Eleanor Manzano
City Attorney: Michael W. Webb
Treasurer: Steven Diels
Police Chief: Keith Kauffman
Fire Chief: Robert Metzger
Incorporated: April 29, 1892
Legislative Districts: 33rd CD; 26th SD; 66th AD
Chartered City **Population:** 67,908

Incorporated City and Town Officials

CITY OF REDWOOD CITY

(County of San Mateo)

Address: 1017 Middlefield Rd, Redwood City, CA 94063
Telephone: (650) 780-7000
Fax: (650) 780-7225
Website: www.redwoodcity.org
Email: mail@redwoodcity.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Ian Bain
Vice Mayor: Diane Howard
Council: Alicia C. Aguirre, Janet Borgens, Giselle Hale, Shelly Masur, Diana Reddy
Council meets on the second and fourth Monday of the month at 7:00 p.m. at City Hall
City Manager: Melissa Stevenson Diaz
City Clerk: Pamela Aguilar
City Attorney: Veronica Ramirez
Finance Director: Kimbra McCarthy
Police Chief: Dan Mulholland
Fire Chief: Stan Maupin
School Superintendent: John Baker
Incorporated: May 11, 1867
Legislative Districts: 14th, 18th CD; 13th SD; 22nd AD
Chartered City **Population:** 86,685

CITY OF REEDLEY

(County of Fresno)

Address: 845 G Street, Reedley, CA 93654
Telephone: (559) 637-4200
Fax: (559) 637-2139
Website: www.reedley.ca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Frank Piñon
Mayor Pro Tempore: Mary Fast
Council: Robert Beck, Anita Betancourt, Ray Soleno
Council meets on the second and fourth Tuesday of each month at 7:00 pm in City Hall.
City Manager: Nicole R. Zieba
City Clerk: Sylvia B. Plata
Police Chief: Jose Garza
Fire Chief: Jerry Isaak
Incorporated: February 18, 1913
Legislative Districts: 21st CD; 14th SD; 31st AD
General Law City **Population:** 25,620

CITY OF RIALTO

(County of San Bernardino)

Address: 150 South Palm Avenue, Rialto, CA 92376
Telephone: (909) 820-2525
Fax: (909) 820-2527
Website: www.rialtoca.gov
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.
Mayor: Deborah Robertson
Mayor Pro Tempore: Ed Scott
Council: Joe Baca, Jr. Andy Carrizales, Rafael Trujillo
Council meets on the second and fourth Tuesday of each month at 6 p.m. in Council Chambers
City Administrator (Interim): Sean Grayson
City Clerk: Barbara A. McGee
City Attorney: Fred Galante
Treasurer: Edward J. Carrillo
Police Chief (Interim): Mark King
Fire Chief: Sean Grayson
School Superintendent: Dr. Cuauhtemoc Avila
Incorporated: November 17, 1911
Legislative Districts: 42nd CD; 31st, 34th SD; 62nd, 63rd AD
General Law City **Population:** 103,562

CITY OF RICHMOND

(County of Contra Costa)

Address: 450 Civic Center Plaza, Richmond, CA 94804
Telephone: (510) 620-6512
Fax: (510) 620-6542
Website: www.ci.richmond.ca.us
Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.
Mayor: Thomas K. Butt
Vice Mayor: Jovanka Beckles
Council: Nathaniel Bates, Ben Choi, Demnlus Johnson III, Eduardo Martinez, Jael Myrick, Melvin Willis
Council meets on the first and third Tuesday for regular meetings. The City Council is on recess during the month of August.
City Manager: Carlos Martinez
City Clerk: Pamela Christian
City Attorney: Bruce Reed Goodmiller
Police Chief: Allwyn Brown
Fire Chief: Adrian Sheppard
School Superintendent: Matthew Duffy
Incorporated: August 7, 1905
Legislative Districts: 7th CD; 7th SD; 11th AD
Chartered City **Population:** 110,040

CITY OF RIDGECREST

(County of Kern)

Address: 100 West California Avenue, Ridgecrest, CA 93555
Telephone: (760) 499-5000
Fax: (760) 499-1500
Website: www.ridgecrest-ca.gov
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.
Mayor: Peggy Breeden
Mayor Pro Tempore: Lindsey Stephens
Vice Mayor: Wallace Martin
Council: Mike Mower, Scott Hayman
Council meets on the first and third Wednesday of each month at 6:00 p.m. in City Hall.
City Manager: Ronald Strand
City Clerk: Ricca Charlon
City Attorney: Wayne K. Lemieux
Treasurer (Interim): Tess Sloan
Police Chief: Jed McLaughlin
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
Website: <https://cityofriodell.ca.gov/>
Mayor: Debra Garnes
Mayor Pro Tempore: Julie Woodall
Council: Sue Strahan, Bryan Richter, Frank Wilson
Council meets on the first and third Tuesday of each month at 6:30pm in City Hall
City Manager: Kyle Knopp
City Clerk: Karen Dunham
City Attorney: Russ Gans
Police Chief: Vacant
Fire Chief: Shane Wilson
Incorporated: February 23, 1965
Legislative Districts: 1st CD; 2nd SD; 2nd AD
General Law City **Population:** 3,408

Incorporated City and Town Officials

CITY OF RIO VISTA

(County of Solano)

Address: One Main Street, Rio Vista, CA 94571

Telephone: (707) 374-6451

Fax: (707) 374-5063

Website: www.ci.rio-vista.ca.us

Email: mrirtburg@ci.rio-vista.ca.us

Office Hours: Monday through Friday 8:00 a.m. 5:00 p.m.

Mayor: Ronald Kott

Vice Mayor: Donald Roos

Council: Hope Cohn, David Hampton, James McCracken

Council meets on the first and third Thursday of each month at 7:00 p.m. in Council Chambers

City Manager: Robert Hickey

City Clerk: Marni J. Rittburg

City Attorney: Mona G. Ebrahimi

City Treasurer: Jen Lee

Public Works Director: Robin Borre

Police Chief: Dan Dailey

Fire Chief: Jeff Armstrong

Incorporated: January 6, 1894

Legislative Districts: 3rd CD; 2nd SD; 8th AD

General Law City **Population:** 8,000

CITY OF RIVERBANK

(County of Stanislaus)

Address: 6707 Third Street, Suite A, Riverbank, CA 95367

Telephone: (209) 869-7101

Fax: (209) 869-7100

Website: www.riverbank.org

Office Hours: Monday through Thursday 7:30 a.m. a.m. to 5:30 p.m.; alternate Fridays 8:00 a.m. to 5:00 p.m.

Mayor: Richard O'Brien

Vice Mayor: Darlene Barber-Martinez

Council: Cindy Fosi, Cal Campbell, Luis Uribe

Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers

City Manager: Sean Scully

City Clerk: Annabelle H. Aguilar

Treasurer: Marisela H. Garcia

Police Chief: Erin Kiely

Fire Chief: Vacant

Incorporated: August 23, 1922

Legislative Districts: 19th CD; 14th SD; 25th AD

General Law City **Population:** 22,678

CITY OF RIVERSIDE

(County of Riverside)

Address: 3900 Main Street, Riverside, CA 92522

Telephone: (951) 826-5311

Fax: (951) 826-5470

Website: www.riversideca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: William "Rusty" Bailey, III

Mayor Pro Tempore: Andy Melendez

Council: Mike Gardner, Mike Soubirous, Chuck Conder, Chris

Mac Arthur, Jim Perry, Steve Adams

Council meets on the first and third Tuesdays of each month at City Hall Chambers

City Manager: Al Zelinka

City Clerk: Colleen J. Nicol

City Attorney: Gary Geuss

Public Works: Kris Martinez

Police Chief: Sergio Diaz

Fire Chief: Michael Moore

Incorporated: October 11, 1883

Legislative Districts: 36th CD; 36th SD; 68th AD

Chartered City **Population:** 327,728

CITY OF ROCKLIN

(County of Placer)

Address: 3970 Rocklin Road, Rocklin, CA 95677

Telephone: (916) 625-5000

Fax: (916) 625-5195

Website: www.rocklin.ca.us

Mayor: Joe Patterson

Vice Mayor: Greg Janda

Council: Ken Broadway, Jill Gayaldo, Bill Halldin

Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers

City Manager: Steven Rudolph

City Clerk: Mona Forster

City Attorney: Sheri Chapman

Police Chief: Chad Butler

Fire Chief: Bill Hack

School Superintendent: Roger Stock

Incorporated: February 24, 1893

Legislative Districts: 4th CD; 4th SD; 4th AD

General Law City **Population:** 64,838

Incorporated City and Town Officials

CITY OF ROHNERT PARK

(County of Sonoma)

Address: 130 Avram Avenue, Rohnert Park, CA 94928
Telephone: (707) 588-2226
Fax: (707) 794-9248
Website: www.rpcity.org
Email: admin@rpcity.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Gina Belforte
Vice Mayor: Joseph Callinan
Council: Susan Hollingsworth Adams, Jake Mackenzie, Pam Stafford
Council meets on the second and fourth Tuesday of each month at 5:00 p.m. in City Hall Council Chamber
City Manager: Darrin Jenkins
Assistant City Manager: Don Schwartz
City Clerk: JoAnne Buegler
City Attorney: Michelle Marchetta Kenyon
Finance Director/Treasurer: Betsy Howze
Director of Public Safety: Timothy Mattos
Public Works & Community Services Director: John McArthur
Human Resources Director: Victoria Perrault
Incorporated: August 27, 1962
Legislative Districts: 6th CD; 3rd SD; 6th AD
General Law City **Population:** 42,838

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
Website: www.palosverdes.com/rh
Email: cityofrh@aol.com
Office Hours: Monday through Friday 7:30 a.m. to 5:00 p.m.
Mayor: Patrick Wilson
Mayor Pro Tempore: Leaj Mirsch
Council: James Black, M.D., Bea Dieringer, Jeff Pieper
Council meets on the second and fourth Monday of each month at 7:30 p.m. in City Hall
City Manager: Elaine Jeng
City Clerk: Heidi Luce
City Attorney: Contact the City of Rolling Hills
Incorporated: January 24, 1957
Legislative Districts: 33rd CD; 26th SD; 66th AD
General Law City **Population:** 1,882

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
Website: www.rollinghillsestatesca.gov
Email: dougp@rollinghillsestatesca.gov
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.
Mayor: Judy Mitchell
Mayor Pro Tempore: Tem Velveth Schmitz
Council: Britt Huff, Frank Zerunyan, Steve Zuckerman
Council meets on the second and fourth Tuesday of each month in City Hall
City Manager/City Clerk: Douglas R. Prichard
City Attorney: Burke, Williams & Sorensen LLP
Treasurer: Michael C. Whitehead
Police: LA County Sheriff's Department
Fire: LA County Fire Department
School Superintendent: Trent Bahadursingh
Incorporated: September 18, 1957
Legislative Districts: 33rd CD; 26th SD; 66th AD
General Law City **Population:** 8,226

CITY OF ROSEMEAD

(County of Los Angeles)

Address: 8838 East Valley Blvd, Rosemead, CA 91770
Mailing Address: P.O. Box 399, Rosemead, CA 91770
Telephone: (626) 569-2100
Fax: (626) 307-9218
Website: <http://www.cityofrosemead.org>
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.
Mayor: Steven Ly
Mayor Pro Tempore: Margaret Clark
Council: Sandra Armenta, Sean Dang, Polly Low
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Gloria Molleda
City Clerk: Ericka Hernandez
Incorporated: August 4, 1959
Legislative Districts: 32nd CD; 22nd SD; 49th AD
General Law City **Population:** 54,554

CITY OF ROSEVILLE

(County of Placer)

Address: 311 Vernon Street, Roseville, CA 95678
Telephone: (916) 774-5200
Fax: (916) 786-9175
Website: www.roseville.ca.us
Mayor: John B. Allard II
Vice Mayor: Krista Bernasconi
Council: Scott Alvord, Bruce Houdesheldt, Pauline Roccucci
Council meets on the first Wednesday of each month in City Hall
City Manager: Dominick Casey
City Clerk: Sonia Orozco
City Attorney: Robert Schmitt
Police Chief: Daniel Hahn
Fire Chief: Rick Bartee
Incorporated: April 10, 1909
Legislative Districts: 4th CD; 1st SD; 4th AD
Chartered City **Population:** 135,329

TOWN OF ROSS

(County of Marin)

Mailing Address: P.O. Box 320, Ross, CA 94957
Telephone: (415) 453-1453
Fax: (415) 453-1950
Website: <https://www.townofross.org/>
Mayor: P. Beach Kuhl
Mayor Pro Tempore: Elizabeth Brekhus
Council: P. Rupert Russell, Julie McMillan, Elizabeth Robbins, G. Kelley Reid
Council meets on the second Thursday of each month at 6:00 p.m. at Town Hall.
Town Manager: Joe Chinn
Town Clerk: Linda Lopez
Town Attorney: Gregory Stepanicich
Town Treasurer: G. Kelley Reid
School Superintendent: Michael McDowell
Incorporated: August 21, 1908
Legislative Districts: 6th CD; 2nd SD; 10th AD
General Law City **Population:** 2,480

Incorporated City and Town Officials

CITY OF SACRAMENTO (County of Sacramento)

Address: 915 I Street, Sacramento, CA 95814
Telephone: (916) 808-7200
Website: www.cityofsacramento.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Darrell Steinberg
Vice Mayor: Eric Guerra
Council: Angelique Ashby, Allen Warren, Jeff Harris, Steve Hansen, Jay Schenirer, Rick Jennings II, Larry Carr
Council meets every Tuesday at 6:00 p.m. in Council Chambers
City Manager: Howard Chan
City Clerk: Mindy Cuppy
City Attorney: Susana Alcala Wood
Treasurer: John Colville
Police Chief: Daniel Hahn
Fire Chief: Gary Loesch
Incorporated: February 27, 1850
Legislative Districts: 6th, 7th CD; 3rd, 5th, 6th SD; 4th, 7th, 8th, 9th AD
Chartered City **Population:** 501,901

CITY OF SAINT HELENA (County of Napa)

Address: 1480 Main Street, Saint Helena, CA 94574
Telephone: (707) 967-2792
Fax: (707) 963-7748
Website: www.cityofsthelena.org
Mayor: Geoff Ellsworth
Vice Mayor: Paul Dohring
Council: Mary Koberstein, Anna Chouteau, Davis Knudsen
Council meets on the second and fourth Tuesday of each month in the Vintage Hall
City Manager: Mark T. Prestwich
City Clerk: Cindy Tzafopoulos
Treasurer: April Mitts
Police Chief (Interim): Tim Foley
Fire Chief: John Sorensen
School Superintendent: Marylou K. Wilson
Incorporated: March 24, 1876
Legislative Districts: 5th CD; 3rd SD; 4th AD
General Law City **Population:** 6, 196

CITY OF SALINAS (County of Monterey)

Address: 200 Lincoln Avenue, Salinas, CA 93901
Telephone: (831) 758-7381
Fax: (831) 758-7368
Website: www.ci.salinassalinas.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Joseph Gunter
Council: Tony Barrera, Gloria De La Rosa, Christie Cromeenes, John Villegas, Steve McShane, and Scott Davis
Council meets alternating Tuesdays of each month at 4:00 p.m. in Council Chambers
City Manager: Ray Corpuz
City Clerk: Patricia M. Barajas
City Attorney: Christopher Callihan
Finance Officer: Matt Pressey
Police Chief: Adele Frese
Fire Chief (Interim): Samuel Klemek
Incorporated: March 4, 1874
Legislative Districts: 20th CD; 12th SD; 30th AD
Chartered City **Population:** 157,596

TOWN OF SAN ANSELMO (County of Marin)

Address: 525 San Anselmo Avenue, San Anselmo, CA 94960
Telephone: (415) 258-4600
Fax: (415) 459-2477
Website: www.townofsananselmo.org
Office Hours: Monday through Thursday 8:30 a.m. to 3:00 p.m.
Mayor: Matt Brown
Vice Mayor: Ford Greene
Council: Brian Colbert, Kay Coleman, John Wright
Council meets on the second and fourth Tuesday of each month at Town Hall
Town Manager: David Donery
Town Clerk: Carla Kacmar
Town Attorney: Megan Acevedo
Treasurer: Helen Yu-Scott
Fire Chief: Jason Weber
Police Chief: Mike Norton
Incorporated: April 9, 1907
Legislative Districts: 2nd CD; 2nd SD; 10th AD
General Law City **Population:** 12,400

CITY OF SAN BERNARDINO (County of San Bernardino)

Address: 300 North D St, San Bernardino, CA 92418
Mailing Address: P.O. Box 1318, San Bernardino, CA 92402
Telephone: (909) 384-5002
Fax: (909) 384-5158
Website: www.ci.san-bernardino.ca.us
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.
Mayor: John Valdivia
Council: Theodore Sanchez, Sandra Ibarra, Fred Shorett, Henry Nickel, Bessine Richard, James Mulvihill
Council meets on the first and third Monday of each month at 4:00 p.m. in Council Chambers
City Attorney: Gary Saenz
City Clerk: Gigi Hanna
City Manager: Andrea Miller
Treasurer: David Kennedy
Police Chief: Jarrod Burguan
Fire Chief (Interim): Donald Trapp
School Superintendent: Dr. Dale Marsden
Incorporated: August 10, 1886
Legislative Districts: 40th, 42nd CD; 31st, 32nd SD; 62nd, 63rd AD
Chartered City **Population:** 210,000

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
Website: <http://sanbruno.ca.gov>
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Rico E. Medina
Vice Mayor: Irene O'Connell
Council: Marty Medina, Laura Davis, Michael Salazar
Council meets on the second and fourth Tuesday of each month at 7 p.m. at San Bruno Senior Center, Crystal Springs Road
City Manager: Jovan D. Grogan
City Clerk: Melissa Thurman
City Attorney: Marc Zafferano
Treasurer: John Marty
Police Chief: Ed Barberini
Fire Chief: David Cresta
School Superintendent: Stella Kemp.
Incorporated: December 23, 1914
Legislative Districts: 14th CD; 13th SD; 22nd AD
General Law City **Population:** 43, 299

Incorporated City and Town Officials

CITY OF SAN CARLOS

(County of San Mateo)

Address: 600 Elm Street, San Carlos, CA 94070

Telephone: (650) 802-4219

Fax: (650) 595-6700

Website: www.cityofsancarlos.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Mark Olbert

Vice Mayor: Ron Collins

Council: Sara McDowell, Laura Parmer-Lohan, Adam Rak

Council meets on the second and fourth Monday of each month at 7:00 p.m. in Council Chambers

City Manager: Jeff Maltbie

City Clerk: Crystal Mui

City Attorney: Gregory Rubens

Treasurer: Michael J. Galvin

Police Chief: Mark M. Duri

Fire Chief: Stan Maupin

School Superintendent: Michelle Harmeier

Incorporated: July 8, 1925

Legislative Districts: 14th CD; 13th SD; 22nd AD

General Law City **Population:** 30, 499

CITY OF SAN CLEMENTE

(County of Orange)

Address: 100 Avenida Presidio, San Clemente, CA 92672

Telephone: (949) 361-8200

Fax: (949) 361-8309

Website: www.san-clemente.org

Email: CityHall@san-clemente.org

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: Steven Swartz

Mayor Pro Tempore: Dan Bane

Council: Laura Ferguson, Chris Hamm, Kathleen Ward

Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers

City Manager: James Makshanoff

City Clerk: Joanne Baade

City Attorney: Jeffrey M. Oderman

Treasurer: Mark Taylor

Police Chief: Edward Manhart

Fire Chief: Brian Fennessy

School Superintendent: Kirsten Vital

Incorporated: February 28, 1928

Legislative Districts: 48th CD; 38th SD; 73rd AD

General Law City **Population:** 63,743

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

Website: www.sandiego.gov

Email: webmaster@sandiego.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Kevin L. Faulconer

Council: Barbara Bry, Jennifer Campbell, Chris Ward, Monica Montgomery, Mark Kersey, Chris Cate, Scott Sherman, Vivian Moreno, Georgette Gomez

Council meets on Mondays at 2:00 p.m., and Tuesdays at 9:00 a.m. (Closed Session), 10:00 a.m., and 2:00 p.m. of each month in Council Chambers

Chief Operating Officer: Scott Chadwick

City Clerk: Elizabeth Maland

City Attorney: Mara Elliot

Treasurer: Gail Granewich

Police Chief: David Nisleit

Fire Chief: Colin Stowell

School Superintendent: Sofia Freire

Incorporated: March 27, 1850

Legislative Districts: 49TH-53RD CD; 36TH, 38TH, 39TH-40TH SD; 71ST, 75TH-80TH AD

Chartered City **Population:** 1,376,173

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

Website: www.cityofsandimas.com

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m., Friday 8:00 a.m. to 5:00 p.m.

Mayor: Curtis W. Morris

Mayor Pro Tempore: Ryan Vienna

Council: Emmett Badar, Denis Bertone, John Ebner, Ryan Vienna

Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Hall

City Manager: Blaine M. Michaelis

City Clerk: Kenneth J. Duran

City Attorney: Mark Steres

School Superintendent: Carl Coles

Incorporated: August 4, 1960

Legislative Districts: 28TH CD; 29TH SD; 59TH & 60TH AD

General Law City **Population:** 36,764

CITY OF SAN FERNANDO

(County of Los Angeles)

Address: 117 Macneil St, San Fernando, CA 91340

Telephone: (818) 898-1200

Fax: (818) 361-7631

Website: www.ci.san-fernando.ca.us

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: Joel Fajardo

Mayor Pro Tempore: Sylvia Ballin

Council Members: Antonio Lopez, Robert C. Gonzales, Hector Andres Pacheco

Council meets on the first and third Monday of each month at 6:00 p.m. in Council Chambers.

Administrative Officer: Al Hernandez

City Manager (Interim): Nick Kimball

City Clerk: Elena G. Chavez

City Attorney: Ricardo Olivarez

Treasurer: Margarita Solis

Police Chief: Anthony Vairo

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

Telephone: (626) 308-2800

Fax: (626) 458-2830

Website: www.sangabrielcity.com

Office Hours: Monday through Friday 8 a.m. to 5 p.m.

Mayor: Jason Pu

Vice Mayor: Denise Menchaca

Council: Julie Costanzo, John Harrington, Chin Ho Liao

Council meets on the first and third Tuesday of each month at 7:30 p.m. in Council Chambers

City Manager: Mark Lazzaretto

City Clerk: Julie Nguyen

City Attorney: Keith Lemieux

Treasurer: Kevin Sawkins

Police Chief: Gene Harris

Fire Chief: Derrick Doehler

School Superintendent: John Pappalardo

Incorporated: April 24, 1913

Legislative Districts: 31ST CD; 24TH SD; 49TH AD

General Law City **Population:** 42,320

Incorporated City and Town Officials

CITY OF SAN JACINTO (County of Riverside)

Address: 595 South San Jacinto Avenue, San Jacinto, CA 92583
Telephone: (951) 654-7330
Fax: (951) 654-3728
Website: <https://www.sanjacintoca.gov/>
Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.
Mayor: Russell Utz
Mayor Pro Tempore: Andrew Kotyuk
Council: Crystal Ruiz, Joel Lopez, Alonso Ledezma
Council meets on the first and third Tuesday of each month at 6:30 p.m.
City Manager: Robert A. Johnson
City Clerk: Angela N. Walton
City Attorney: Michael J. Maurer
Treasurer: Michelle Holmes
Police Chief: Chad Bianco
Fire Chief: Bill Weiser
School Superintendent: Diane Perez
Incorporated: April 20, 1888
Legislative Districts: 41st CD; 37th SD; 65th AD
General Law City **Population:** 45,563

CITY OF SAN JOAQUIN (County of Fresno)

Address: 21900 Colorado, San Joaquin, CA 93660
Telephone: (559) 693-4311
Fax: (559) 693-2193
Website: www.cityofsanjoaquin.org
Email: elizabethn@cityofsanjoaquin.org
Office Hours: Monday through Friday 8:30 a.m. to 4:30 p.m.
Mayor: Julia Hernandez
Mayor Pro Tempore: Amarpreet (Ruby) Dhaliwal
Council: Abel Lua, Adam Flores, Jose Ornelas
Council meets on the first Tuesday of each month at 6:00 p.m. at the Senior Center 21991 Colorado Avenue
City Manager: Elizabeth Nunez
City Clerk: Lupe Estrada
City Attorney: Hilda Cantu Montoy
Treasurer: Lupe Estrada
Police Chief: Fresno County Sheriff, Margaret Mims
Fire Chief: Fresno County Fire Protection District/Cal Fire
School Superintendent: James Mousalimas
Incorporated: February 14, 1920
Legislative Districts: 15th CD; 14th SD; 30th AD
General Law City **Population:** 4,047

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
Website: www.sanjoseca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Sam Liccardo
Vice Mayor: Chappie Jones
Council: Chappie Jones, Sergio Jimenez, Raul Peralez, Lan Diep, Magdalena Carrasco, Dev Davis, Maya Esparza, Sylvia Arenas, Pam Foley, Johnny Khamis
Council meets every Tuesday of each month at 1:30 p.m. in Council Chambers
City Manager: Dave Sykes
City Clerk: Toni Taber
City Attorney: Richard Doyle
Police Chief: Eddie Garcia
Fire Chief: Curtis Jacobson
Incorporated: March 27, 1850
Legislative Districts: 10th, 12th, 13th CD; 11th, 12th, 13th, 17th SD; 18th, 22nd, 23rd, 24th, 25th AD
Chartered City **Population:** 1,015,785

CITY OF SAN JUAN BAUTISTA (County of San Benito)

Address: 311 Second St, San Juan Bautista, CA 95045
Mailing Address: P.O. Box 1420, San Juan Bautista, CA 95045
Telephone: (831) 623-4661
Fax: (831) 623-4093
Website: www.san-juan-bautista.ca.us
Email: citymanager@san-juan-bautista.ca.us
Office Hours: Monday through Friday 9:00 a.m. to 1:00 p.m. and 1:00 p.m. to 5:00 p.m. by appointment
Mayor: Cesar Flores
Vice Mayor: Mary Edge
Council: Dan DeVries, John Freeman, Leslie Jordan
Council meets on the third Tuesday of each month at 6:00 p.m. in City Hall
City Manager: Edward Tewes
City Clerk: Laura Cent
City Attorney: Deborah Mall
Treasurer: Chuck Geiger
Police Chief: Darren Thompson, San Benito County Sheriff
Fire Chief: Bob Martin
School Superintendent: Michele Huntoon
Incorporated: May 4, 1869
Legislative Districts: 16th CD; 17th SD; 25th AD
General Law City **Population:** 1,900

Incorporated City and Town Officials

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
Website: www.sanjuancapistrano.org
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.
Mayor: Brian L. Maryott
Mayor Pro Tempore: Troy Bourne
Council: John Taylor., Derek Reeve, Sergio Farias
Council meets on the first and third Tuesday of each month at 4:00 p.m. (Closed Session) and 5:00 p.m. (Business Session) in City Hall
City Manager: Ben Siegel
City Clerk: Maria Morris
City Attorney: Jeffrey Ballinger
Treasurer: Ken Al-Imam
Police Chief: Lt. Carl Bulanek
Fire Chief: Rob Copobianconorc
School Superintendent: Kristen M. Vital
Incorporated: April 19, 1961
Legislative Districts: 49th CD; 36th SD; 73rd AD
General Law City **Population:** 36,452

CITY OF SAN LEANDRO

(County of Alameda)

Address: 835 East 14th Street, San Leandro, CA 94577
Telephone: (510) 577-3351
Fax: (510) 577-3340
Website: <https://www.sanleandro.org/>
Mayor: Pauline Russo Cutter
Vice Mayor: Corina Lopez
Council: Deborah Cox, Ed Hernandez, Victor Aguilar, Benny Lee, Corina N. Lopez, Pete Ballew
Council meets on the first and third Monday of each month in Council Chambers
City Manager: Jeff Kay
City Clerk: Leticia Miguel
City Attorney: Richard Pio Roda
Police Chief: John Incontro
Fire Chief: David A. Rocha
School Superintendent: Mike McLaughlin, Ed.D.
Incorporated: March 21, 1872
Legislative Districts: 13th CD; 9th SD; 18th AD
Chartered City **Population:** 84,950

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
Website: www.slocity.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Heidi Harmon
Vice Mayor: Andy Pease
Council: Andy Pease, Carlyn Christianson, Aaron Gomez, Erica Stewart
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
Administrative Officer: Derek Johnson
City Clerk: Teresa Purrington
City Attorney: Christine Dietrick
Treasurer: Charles Bourdeau
Police Chief: Deanna Cantrell
Fire Chief: Keith Aggson
School Superintendent: Eric Prater
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
Website: <https://www.san-marcos.net/>
Email: CityHall@ci.san-marcos.ca.us
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.; closed alternate Fridays
Mayor: Rebecca Jones
Vice Mayor: Sharon Jenkins
Council: Randy Walton, Maria Nunez, Jay Petrek
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in City Hall
City Manager: Jack Griffin
City Clerk: Phillip Scollick
City Attorney: Helen Holmes Peak
Fire Chief: Brett Van Wey
School Superintendent: Carmen Garcia
Incorporated: January 28, 1963
Legislative Districts: 50th CD; 38th SD; 74th AD
Chartered City **Population:** 90,000

Incorporated City and Town Officials

CITY OF SAN MARINO

(County of Los Angeles)

Address: 2200 Huntington Drive, San Marino, CA 91108

Telephone: (626) 300-0700

Fax: (626) 300-0709

Website: www.cityofsanmarino.org

Email: firstinitiallastname@cityofsanmarino.org

Office Hours: Monday through Thursday 7:30 a.m. to 4:00 p.m.

Mayor: Steven Huang

Vice Mayor: Gretchen Shepherd

Council: Steve Talt, Ken Ude, Susan Jakubowski

Council meets on the second Wednesday of each month at 6:00 p.m. in Council Chambers

City Manager (Interim): Marcella Marlowe

City Clerk: Amanda Fowler

City Attorney: Steven L. Dorsey

Treasurer: Mario Rueda

Police Chief: John Incontro

Fire Chief: Mario Rueda

School Superintendent: Dr. Alex Chernoff

Incorporated: April 25, 1913

Legislative Districts: 27th CD; 25th SD; 49th AD

General Law City **Population:** 13,241

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

Website: www.cityofsanmateo.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Diane Papan

Deputy Mayor: Maureen Freschet

Council: Joe Goethals, Rick Bonilla, Eric Rodriguez

Council meets on the first and third Monday of each month at 7:00 p.m. in Council Chambers

City Manager: Drew Corbett

City Clerk: Patrice Olds

City Attorney: Shawn Mason

Finance Director: Richard Lee

Police Chief: Susan Manheimer

Fire Chief: John Healy

School Superintendents: Dr. Joan Rosas (Elementary), Dr. Kevin Skelly (High School)

Incorporated: September 4, 1894

Legislative Districts: 12th CD; 8th SD; 19th AD

Chartered City **Population:** 103,536

CITY OF SAN PABLO

(County of Contra Costa)

Address: 13831 San Pablo Avenue, San Pablo, CA 94806

Telephone: (510) 215-3000

Fax: (510) 215-3011

Website: www.SanPabloCA.gov

Office Hours: Monday through Thursday 7:30 a.m. to 6:00 p.m.

Mayor: Rich Kinney

Vice Mayor: Arturo Cruz

Council: Elizabeth Pabon-Alvarado, Rita Xavier, Abel Pineda

Council meets on the first and third Monday of each month at 6:00 p.m. in Council Chambers

City Manager: Matt Rodriguez

City Clerk: Patricia Ponce

Treasurer: Viviana Toledo

Police Chief: Ron P. Raman

Fire Chief: Jeff Carman

School Superintendent: Matthew Dufty

Incorporated: April 27, 1948

Legislative Districts: 7th CD; 7th SD; 11th AD

General Law City **Population:** 29,139

CITY OF SAN RAFAEL

(County of Marin)

Address: 1400 Fifth Avenue, San Rafael, CA 94901

Mailing Address: P.O. Box 151560, San Rafael, CA 94905

Telephone: (415) 485-3070

Fax: (415) 459-2242

Website: www.cityofsanrafael.org

Email: city.clerk2@cityofsanrafael.org

Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.

Mayor: Gary O. Phillips

Vice Mayor: John Gamblin

Council: Kate Colin, Andrew McCullough, Maribeth Bushey

Council meets on the first and third Monday of each month at 7:00 p.m. in Council Chambers

City Manager: Jim Schutz

City Clerk: Lindsay Lara

City Attorney: Robert F. Epstein

Treasurer: Nadine Atieh Hade

Police Chief: Diana Bishop

Fire Chief: Christopher R. Gray

School Superintendent: Vacant

Incorporated: February 18, 1874

Legislative Districts: 6th CD; 3rd SD; 6th AD

Chartered City **Population:** 58,182

CITY OF SAN RAMON

(County of Contra Costa)

Address: 7000 Bollinger Canyon Road, San Ramon, CA 94583

Telephone: (925) 973-2500

Fax: (925) 866-1436

Website: <http://www.ci.san-ramon.ca.us/>

Office Hours: Monday to Friday 8:30 a.m. to 5:00 p.m.

Mayor: Bill Clarkson

Vice Mayor: Scott Perkins

Council: Sabina Zafar, Dave Hudson, Scott Perkins, Phil O'Loane

Council meets on the second and fourth Tuesday of each month in City Hall

City Manager: Joe Gorton

City Clerk: Christina Franco

City Attorney: Martin Lysons

Police Chief: Craig Stevens

Incorporated: July 1, 1983

Legislative Districts: 10th CD; 7th SD; 15th AD

Chartered City **Population:** 78,000

Incorporated City and Town Officials

CITY OF SAND CITY

(County of Monterey)

Address: 1 Sylvan Park, Sand City, CA 93955

Telephone: (831) 394-3054

Fax: (831) 394-2472

Website: www.sandcity.org

Email: info@sandcityca.org

Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.

Mayor: Mary Ann Carbone

Vice Mayor: Jerry Blackwelder

Council: Kim Cruz, Gregory Hawthorne, Elizabeth Sofer
Council meets on the first and third Tuesday of each month at 5:30 p.m. in Council Chambers

City Administrator (Interim): Fred Meurer

City Clerk: Linda Scholink

City Attorney: Vibeke Norgaard

Police Chief: Brian Ferrante

Incorporated: May 31, 1960

Legislative Districts: 17th CD; 15th SD; 27th AD

Chartered City **Population:** 334

CITY OF SANGER

(County of Fresno)

Address: 1700 Seventh Street, Sanger, CA 93657

Telephone: (559) 876-6300

Fax: (559) 875-8956

Website: www.ci.sanger.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Frank Gonzalez

Mayor Pro Tempore: Eli Ontiveros

Council: Humberto Garza, Melissa Hurtado, Daniel Martinez
Council meets on the first and third Thursday of each month in City Hall

City Manager: Tim Chapa

City Clerk: Rebeca Hernandez

City Attorney: Hilda Cantu Montoy

Police Chief: Silver Rodriguez

Fire Chief: Greg Tarascou

School Superintendent: Matt Navo

Incorporated: May 9, 1911

Legislative Districts: 20th CD; 16th SD; 31st AD

General Law City **Population:** 25,161

CITY OF SANTA ANA

(County of Orange)

Address: 20 Civic Center Plaza, Santa Ana, CA 92701

Mailing Address: P.O. Box 1988, M-30, Santa Ana, CA 92702

Telephone: (714) 647-5400

Fax: (714) 647-6954

Website: www.santa-ana.org

Mayor: Miguel A. Pulido

Mayor Pro Tempore: Juan Villegas

Council: Cecilia Iglesias, Vicente Sarmiento, David Penaloza, Jose Solorio

Council meets on the first and third Tuesday of each month in Council Chambers

City Manager: Kristine Ridge

City Clerk: Daisy Gomez

City Attorney: Sonia Carvalho

Police Chief: David Valentine

Fire Chief: James Henery

School Superintendent: Stefanie P. Phillips, Ed.D.

Incorporated: June 12, 1886

Legislative Districts: 46th-48th CD; 33rd-35th SD; 69th AD

Chartered City **Population:** 333,000

CITY OF SANTA BARBARA

(County of Santa Barbara)

Address: 735 Anacapa Street, Santa Barbara, CA 93101

Mailing Address: P.O. Box 1990, Santa Barbara, CA 93102

Telephone: (805) 564-5309

Fax: (805) 897-2623

Website: www.santabarbaraca.gov

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Alternate Fridays 8:00 a.m. to 5:00 p.m.

Mayor: Cathy Murillo

Mayor Pro Tempore: Eric Friedman

Council: Jason Dominguez, Randy Rowse, Oscar Gutierrez, Kristen Sneddon, Meagan Harmon

Council meets on every Tuesday of each month at 2:00 p.m. in City Hall

City Administrator/Clerk/Treasurer: Paul Casey

City Attorney: Ariel Colonne

Police Chief: Lori Luhnnow

Fire Chief: Eric Nickel

School Superintendent: Cary Matsuoka

Incorporated: April 9, 1850

Legislative Districts: 24th CD; 19th SD; 35th AD

Chartered City **Population:** 92,101

CITY OF SANTA CLARA

(County of Santa Clara)

Address: 1500 Warburton Ave, Santa Clara, CA 95050

Telephone: (408) 615-2200

Fax: (408) 241-6771

Website: www.santaclaraca.gov

Email: manager@santaclaraca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Lisa M. Gillmo

Vice Mayor: Patricia M. Mahan

Council: Kathy Watanabe, Raj Chahal, Karen Hardy, Teresa O'Neill, Debi Davis

Council meets generally twice monthly on Tuesdays of the month.

City Manager: Deanna J. Santana

City Clerk/Auditor: Hosam Haggag

City Attorney: Brian Doyle

Director of Finance: Angela Kraetsch

Police Chief: Mike Sellers

Fire Chief: William Kelly

School Superintendent: Dr. Stanley Rose III

Incorporated: July 5, 1852

Legislative Districts: 17th, 19th CD; 10th SD; 25th AD

Chartered City **Population:** 120,973

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

Website: www.santa-clarita.com

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: Marsha McLean

Mayor Pro Tempore: Cameron Smith

Council: Bob Keller, Bill Miranda, Laurene Weste

Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in City Hall

City Manager: Ken Striplin

Director of Administrative Services/Treasurer: Carmen Magaña

City Clerk: Mary Cusick

City Attorney: Joseph Montes

Police Chief: Robert Lewis

Fire Chief: Anderson Mackey

School Superintendent: Victoria Engbrecht

Incorporated: December 15, 1987

Legislative Districts: 25th CD; 21st, 27th SD; 36th, 38th, 39th AD
General Law City **Population:** 210,888

CITY OF SANTA CRUZ

(County of Santa Cruz)

Address: 809 Center Street, Santa Cruz, CA 95060

Telephone: (831) 420-5030

Fax: (831) 420-5031

Website: www.cityofsantacruz.com

Email: citycouncil@cityofsantacruz.com

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Martine Watkins

Vice Mayor: Justin Cummings

Council: Sandy Brown, Drew Glover, Chris Krohn, Cynthia Mathews, Donna Meyers

Council meets on the second and fourth Tuesday of each month at 2:30 p.m. and 7:00 p.m. in Council Chambers

City Manager: Martin Bernal

City Clerk: Bren Lehr

City Attorney: Tony Condotti

Police Chief: Kevin Vogel

Fire Chief: Jim Frawley

Treasurer-Tax Collector: Marcus Pimentel

Incorporated: March 31, 1866

Legislative Districts: 17th CD; 11th SD; 27th AD
Chartered City **Population:** 63,789

CITY OF SANTA FE SPRINGS

(County of Los Angeles)

Address: 11710 E Telegraph Road, Santa Fe Springs, CA 90670

Mailing Address: P.O. Box 2120, Santa Fe Springs, CA 90670

Telephone: (562) 868-0511

Fax: (562) 868-7112

Website: www.santafesprings.org

Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.; closed alternate Fridays

Mayor: Juanita A. Trujillo

Mayor Pro Tempore: William (Bill) Rounds

Council: John M. Mora, Annette Rodriguez, Joe Angel Zamora

Council meets on the second and fourth Thursday of each month at 6:00 p.m. in Council Chambers

City Manager: Ray Cruz

City Clerk: Janet Martinez

City Attorney (Interim): Richard L. Adams

Treasurer: Travis Hickey

Fire Chief: Brent Hayward

Incorporated: May 15, 1957

Legislative Districts: 38th CD; 32ND SD; 57TH AD
General Law City **Population:** 17,980

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

Website: www.cityofsantamaria.org

Office Hours: Monday through Friday 9:00 a.m. to 5:00 p.m.

Mayor: Alice Patino

Mayor Pro Tempore: Michael Moats

Council: Mike Cordero, Gloria Soto, Etta Waterfield

Council meets on the first and third Tuesday of each month in City Hall

City Manager: Jason Stilwell

City Clerk: Patti Rodriguez

City Attorney: Gilbert Trujillo

Treasurer: Teresa L. Hall

Police Chief: Phil Hansen

Fire Chief: Leonard Champion

Incorporated: September 12, 1905

Legislative Districts: 24th CD; 19th SD; 35th AD

Chartered City **Population:** 107,014

CITY OF SANTA MONICA

(County of Los Angeles)

Address: 1685 Main Street, Santa Monica, CA 90407

Mailing Address: P.O. Box 2200, Santa Monica, CA 90407

Telephone: (310) 458-8411

Fax: (310) 917-6640

Website: www.smgov.net

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.; limited services on alternate Fridays

Mayor: Glean Davis

Mayor Pro Tempore: Terry O'Day

Council: Ana Maria Jara, Greg Morena, Sue Himmelrich, Kevin McKeown, Ted Winterer

Council meets on the second and fourth Tuesday of each month at 5:30 p.m. in Council Chambers

City Manager: Rick Cole

City Clerk: Denise Anderson-Warren

City Attorney: Lane Dilg

Finance Director: Gigi Decavalles-Hughes

Police Chief: Cynthia Renaud

Fire Chief: Bill Walker

School Superintendent: Dr. Ben Drati

Incorporated: November 30, 1886

Legislative Districts: 33rd CD; 26th SD; 50th AD
Chartered City **Population:** 92,306

CITY OF SANTA PAULA

(County of Ventura)

Address: 970 Ventura Street, Santa Paula, CA 93060

Telephone: (805) 525-4478

Fax: (805) 525-6278

Website: www.ci.santa-paula.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 4:30 p.m.; closed alternate Fridays

Mayor: Clint Garman

Vice Mayor: Rick Araiza

Council: Jenny Crosswhite, Carlos Juarez

Council meets on the first and third Monday of each month at 6:30 p.m. in City Hall

City Manager: Michael K. Rock

City Clerk: Lucy Blanco

City Attorney: John C. Cotti

Treasurer: Sandra K. Easley

Police Chief: Steve McLean

Fire Chief: Mark Lorenzen

Incorporated: April 22, 1902

Legislative Districts: 26th CD; 19th SD; 37th AD
General Law City **Population:** 29,281

Incorporated City and Town Officials

CITY OF SANTA ROSA

(County of Sonoma)

Address: 100 Santa Rosa Ave, Santa Rosa, CA 95404
Mailing Address: 100 Santa Rosa Ave, Room 10, Santa Rosa, CA 95404
Telephone: (707) 543-3010
Fax: (707) 543-3030
Website: www.srcity.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Tom Schwedhelm
Vice Mayor: Chris Rogers
Council: Julie Combs, Victoria Fleming, Ernesto Olivares, Jack Tibbetts, John Sawyer
Council Meetings are held on Tuesdays, at 4:00 p.m. in Council Chambers
City Manager: Sean McGlynn
City Clerk: Daisy Gomez
City Attorney: Sue Gallagher
Police Chief: Hank Schreeder
Fire Chief: Tony Gossner
School Superintendent: Diann Kitamura
Incorporated: March 16, 1868
Legislative Districts: 6th CD; 2nd SD; 1st, 7th AD
Chartered City **Population:** 178,332

CITY OF SANTEE

(County of San Diego)

Address: 10601 Magnolia Ave, Santee, CA 92071
Telephone: (619) 258-4100
Fax: (619) 562-0649
Website: www.cityofsantee.ca.gov
Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.; Friday 8:00 a.m. to 1:00 p.m.
Mayor: John W. Minto
Vice Mayor: Stephan Houlahan
Council: Ron Hall, Rob McNelis, Laura Koval
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 of the month.
Meetings are held in the City Council Chambers
City Manager: Marlene Best
City Clerk: Annette Ortiz
City Attorney: Shawn Hagerty
Finance Officer-Treasurer: Tim McDermott
Fire Chief (Acting): Richard Smith
School Superintendent: Dr. Kristin Baranski
Incorporated: December 1, 1980
Legislative Districts: 50TH CD; 38TH SD; 71ST AD
Chartered City **Population:** 58,133

CITY OF SARATOGA

(County of Santa Clara)

Address: 13777 Fruitvale Avenue, Saratoga, CA 95070
Telephone: (408) 868-1200
Fax: (408) 867-8559
Website: www.saratoga.ca.us
Email: CityHall@saratoga.ca.us
Office Hours: Monday through Friday 7:30 a.m. to 5:00 p.m.; closed every other Friday
Mayor: Manny Cappello
Vice Mayor: Howard Miller
Council: Rishi Kumar, Mary-Lynne Bernald, Yan Zhao
Council meets on the first and third Wednesday of each month (except August) in Civic Theater
City Manager: James Lindsay
Administrative Officer: Mary Furey
City Clerk: Debbie Bretschneider
City Attorney: Richard Taylor
Police Chief: Captain Ricardo Urena
Incorporated: October 15, 1956
Legislative Districts: 18th CD; 15th SD; 28th AD
General Law City **Population:** 30,905

CITY OF SAUSALITO

(County of Marin)

Address: 420 Litho Street, Sausalito, CA 94965
Telephone: (415) 289-4100
Fax: (415) 289-4167
Website: www.ci.sausalito.ca.us
Email: apolitzer@ci.sausalito.ca.us
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Joe Burns
Vice Mayor: Susan Cleveland-Knowles
Council: Herb Weiner, Jill Hoffman, Joe Burns
Council meets on the first and third Tuesday of each month
City Manager: Adam Politzer
City Clerk: Serge Avila
City Attorney: Mary Wagner
Treasurer: Yulia carter
Police Chief: John Rohrbacher
Fire Chief: Chris Tubbs
School Superintendent (Interim): Terena Mares
Incorporated: September 4, 1893
Legislative Districts: 2nd CD; 2nd SD; 10th AD
General Law City **Population:** 7,141

CITY OF SCOTTS VALLEY

(County of Santa Cruz)

Address: 1 Civic Center Drive, Scotts Valley, CA 95066
Telephone: (831) 440-5600
Fax: (831) 438-2793
Website: www.scottsvalley.org
Email: CityHall@scottsvalley.org
Office Hours: Contact the City of Scotts Valley
Mayor: Jack Dilles
Vice Mayor: Jim Reed
Council: Derek Tim, Donna Lind, Randy Johnson
Council meets on the first and third Wednesday of each month at 6:00 p.m. in Council Chambers
City Manager/Treasurer: Jenny D. Haruyama
City Clerk: Tracy A. Ferrara
City Attorney: Kirsten Powell
Police Chief: Steve Walpole
Fire Chief: Dan Grebil
School Superintendent: Tanya Krause
Incorporated: August 2, 1966
Legislative Districts: 14th CD; 15th SD; 27th AD
General Law City **Population:** 11,945

Incorporated City and Town Officials

CITY OF SEAL BEACH

(County of Orange)

Address: 211 8th Street, Seal Beach, CA 90740-6305

Telephone: (562) 431-2527

Fax: (562) 493-9857

Website: www.sealbeachca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Thomas Moore

Council: Schelley Sustarsic, Joe Kalmick, Mike Varipapa, Sandra Massa-Lavitt

Council meets on the second and fourth Monday of each month at 7:00 p.m. in Council Chambers

City Manager: Jill R. Ingram

City Clerk: Gloria Harper

City Attorney: Craig Steele

Treasurer: Victoria L. Beatley

Police Chief: Joe Miller

Fire Chief: Orange County Fire Authority

School Superintendent: Dr. Andrew Pulver

Incorporated: October 27, 1915

Legislative Districts: 48th CD; 34th SD; 72nd AD

Chartered City **Population:** 24,326

CITY OF SEASIDE

(County of Monterey)

Address: 440 Harcourt Avenue, Seaside, CA 93955

Telephone: (831) 899-6700

Fax: (831) 899-6227

Website: www.ci.seaside.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Ian Oglesby

Mayor Pro Tempore: David Pacheco

Council: Jason Campbell, Jon Wizard, Alissa Kispersky

Council meets on the first and third Thursday of each month at 7:00 p.m. in City Hall

City Manager: Craig Malin

City Clerk: Leslie Milton

City Attorney: Donald Freeman

Treasurer: Kimberly Drabner

Police Chief: Abdul Pridgen

Fire Chief: Brian Dempsey

School Superintendent: P.K. Diffenbaugh

Incorporated: October 13, 1954

Legislative Districts: 20th CD; 17th SD; 29th AD

General Law City **Population:** 34,150

CITY OF SEBASTOPOL

(County of Sonoma)

Address: 7120 Bodega Ave, Sebastopol, CA 95472

Mailing Address: P.O. Box 1776, Sebastopol, CA 95473

Telephone: (707) 823-1153

Fax: (707) 823-1135

Website: www.cityofsebastopol.org

Email: mgourley@cityofsebastopol.org

Office Hours: Monday through Thursday 7:00 a.m. to 5:30 p.m.

Mayor: Neyssa Hinton

Vice Mayor: Patrick Slayter

Council: Sarah Glade Gurney, Michael Carnacchi, Una Glass

Council meets on the first and third Tuesday of each month at 6 p.m. at Sebastopol Youth Annex

City Manager: Larry McLaughlin

City Clerk/Assistant City Manager: Mary Gourley

City Attorney: Larry McLaughlin

Treasurer-Finance Director: Ana Kwong

Police Chief: James Conner

Fire Chief: Bill Braga

Incorporated: June 13, 1902

Legislative Districts: 2nd, 5th CD; 2nd SD; 10th 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
Website: www.cityofselma.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Scott Robertson
Mayor Pro Tempore: Louis Franco
Council: Jim Avalos, Sarah Guerra, John Trujillo
Council meets on the first and third Monday of each month at 6:00 p.m.
City Manager: Teresa Gallavan
City Clerk: Reyna Rivera
City Attorney: Neal Costanzo
Finance Director: Isaac Moreno
Police Chief: Greg Garner
Fire Chief: Robert Petersen
School Superintendent: Tanya Fisher
Incorporated: March 15, 1893
Legislative Districts: 21st CD; 16th SD; 31st AD
General Law City **Population:** 24,782

CITY OF SHAFTER

(County of Kern)

Address: 336 Pacific Avenue, Shafter, CA 93263
Telephone: (661) 746-5000
Fax: (661) 746-0607
Website: www.shafter.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Gilbert Alvarado
Mayor Pro Tempore: Cesar Lopez
Council: Manuel Garcia, Chad Givens, Cathy L. Prout
Council meets on the first and third Tuesday of each month at 7:00 p.m. in City Hall
City Manager: Scott Hurlbert
Administrative Services Director: Jim Zervis
City Clerk: Yazmina Pallares
City Attorney: Stephen P. Deitsch
Police Chief: Kevin Zimmermann
Fire Chief: Contact Shafter City
School Superintendent (Interim): Pat Alexander, Richland School District
Planning Director: Wayne Clausen
Public Works Director: Michael James
Incorporated: January 20, 1938
Legislative Districts: 21ST CD; 14TH SD; 32ND AD
Chartered City **Population:** 19,271

CITY OF SHASTA LAKE

(County of Shasta)

Address: 1650 Stanton Drive, Shasta Lake, CA 96019
Mailing Address: P.O. Box 777, Shasta Lake, CA 96019
Telephone: (530) 275-7400
Fax: (530) 275-7414
Website: www.ci.shasta-lake.ca.us
Office Hours: Monday through Friday 7:00 a.m. to 4:00 p.m.
Mayor: Greg Watkins
Mayor Pro Tempore: Janice Powell
Council: Larry Farr, Pamela Morgan, Rick Kern
Council meets on the first and third Tuesday of each month at 7:00 p.m. at John Beaudet Senior Community Center
City Manager: John Duckett
City Clerk: Toni M. Coates
City Attorney: John Kenny
Treasurer/Finance Director: Laura Redwine
Police Chief: Tom Campbell
Incorporated: July 2, 1993
Legislative Districts: 2nd CD; 4th SD; 2nd AD
General Law City **Population:** 10,190

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
Website: <http://cityofsierramadre.com>
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.; close alternate Fridays
Mayor: Denise Delmar
Mayor Pro Tempore: John Harabedian
Council: Gene Goss, John Capoccia, Rachelle Arizmendi
Council meets on the second and fourth Tuesday of each month at 6:30 p.m. in Council Chambers
City Manager: John Gillison
City Clerk: Sue Spears
City Attorney: Michael Colantuono
Treasurer: Micheael Amerio
Police Chief: Marilyn Diaz
Fire Chief: Roger Lowe
Incorporated: February 2, 1907
Legislative Districts: 27th CD; 25th SD; 41st AD
General Law City **Population:** 11,038

CITY OF SIGNAL HILL

(County of Los Angeles)

Address: 2175 Cherry Ave, Signal Hill, CA 90755
Telephone: (562) 989-7300
Fax: (562) 989-7393
Website: www.cityofsignalhill.org
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 7:30 a.m. to 4:30 p.m.
Mayor: Lori Y. Woods
Vice Mayor: Robert D. Copeland
Council: Tina L. Hansen, Keir Jones, Edward H.J. Wilson
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Charlie Honeycutt
City Clerk: Carmen Brooks
City Attorney: David J. Aleshire
Treasurer: Scott Williams
Police Chief: Christopher Nunley
Fire Chief: Daryl Osby
School Superintendent: Allen Scharf
Incorporated: April 14, 1924
Legislative Districts: 47th CD; 33rd SD; 70th AD
Chartered City **Population:** 11,622

CITY OF SIMI VALLEY

(County of Ventura)

Address: 2929 Tapo Canyon Road, Simi Valley, CA 93063
Telephone: (805) 583-6700
Fax: (805) 526-2489
Website: www.simivalley.org
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.
Mayor: Keith L. Mashburn
Mayor Pro Tempore: Dee Dee Cavanaugh
Council: Mike Judge, Ruth Luevanos
Council typically meets on Mondays at 6:30 p.m. in Council Chambers
City Manager: Eric J. Levitt
City Clerk: Ky Spangler
City Attorney: Lonnie J. Eldridge
Police Chief: David Livingstone
Fire Chief: Mark Lorenzen
School Superintendent: Dr. Jason Peplinski
Incorporated: October 10, 1969
Legislative Districts: 25th CD; 26th CD; 27th SD; 38th AD
General Law City **Population:** 126,329

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) 720-2455
Website: www.cityofsolanabeach.org
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Alternate Fridays 8:00 a.m. to 5:00 p.m.
Mayor: David A. Zito
Deputy Mayor: Jewel Edson
Council: Judy Heganauer, Kristi Becker, Kelley Harless
Council meets on the second and fourth Wednesday of each month at 6:00 p.m. in Council Chambers
City Manager: Gregory Wade
City Clerk: Angela J. Ivey
City Attorney: Johanna N. Canlas
Treasurer: Marie Berkuti
Police Chief: John Maryon
Fire Chief: Mike Stein
School Superintendent: Terry Decker
Incorporated: July 1, 1986
Legislative Districts: 49th CD; 39th SD; 78th AD
General Law City **Population:** 13,327

CITY OF SOLEDAD (County of Monterey)

Address: 248 Main Street, Soledad, CA 93960
Mailing Address: P.O. Box 156, Soledad, CA 93960
Telephone: (831) 223-5000
Fax: (831) 678-3965
Website: www.cityofsoledad.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Fred J. Ledesma
Mayor Pro Tempore: Alejandra Chavez
Council: Anna Velazquez, Carla Strobbridge Stewart, Marisela Lara
Council meets on the first Wednesday of each month in Council Chambers
City Manager/ City Clerk: Michael McHatten
City Attorney: Michael Rodriguez
Treasurer: Mike Howard
Police Chief: Eric C. Sills
Fire Chief: John Owens
School Superintendent: Jorge Guzman
Incorporated: March 9, 1921
Legislative Districts: 20th CD; 12th SD; 30th AD
General Law City **Population:** 26,273

CITY OF SOLVANG (County of Santa Barbara)

Address: 1644 Oak Street, Solvang, CA 93463
Telephone: (805) 688-5575
Fax: (805) 686-2049
Website: www.cityofsolvang.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Ryan Toussaint
Mayor Pro Tempore: Robert Clarke
Council: Chris Djernaes, Karen White, Daniel Johnson
Council meets on the second and fourth Monday of each month at 6:30 p.m. in City Hall
City Manager: Brad Vidro
City Clerk: Lisa S. Martin
City Attorney: Dave Fleishman
Administrative Services Director: Sandra Featherson
Police Chief: Lt. Eddie Hseuh
School Superintendent: Scott Cory
Incorporated: May 1, 1985
Legislative Districts: 24th CD; 19th SD; 37th AD
Chartered City **Population:** 5,909

CITY OF SONOMA (County of Sonoma)

Address: No. 1 The Plaza, Sonoma, CA 95476
Telephone: (707) 938-3681
Fax: (707) 938-8775
Website: www.sonomacity.org
Email: CityHall@sonomacity.org
Office Hours: Monday to Friday 9:00 a.m. to 5:00 p.m.
Mayor: Amy Harrington
Mayor Pro Tempore: Logan Harvey
Council: Madolyn Agrimonti, David Cook, Rachel Hundley
Council meets on the first and third Monday of each month at 6:00 p.m. in the Council Chambers at 177 First Street West
City Manager: Cathy Capriola
City Clerk: Rebekah Barr
City Attorney: Jeff Walter
Treasurer: Jenna Burrows
Police Chief: Orlando Rodriguez
Fire Chief: Steve Akre
School Superintendent: Louann Carlomagno
Incorporated: September 3, 1883
Legislative Districts: 5th CD; 3rd SD; 10th AD
General Law City **Population:** 11,108

CITY OF SONORA (County of Tuolumne)

Address: 94 North Washington St, Sonora, CA 95370
Telephone: (209) 532-4541
Fax: (209) 532-2738
Website: www.sonoraca.com
Email: citymanager@sonoraca.com
Office Hours: Monday through Friday 8:00 a.m. to 4:00 p.m.
Mayor: Jim Garaventa
Mayor Pro Tempore: Matt Hawkins
Council: Colette Such, Mark Plummer, Connie Williams
Council meets on the first and third Monday of each month at 5:00 p.m. in City Hall
City Manager: Greg Applegate
City Administrator: Greg Applegate
City Clerk: Marijane Cassinetto
City Attorney: Richard Matranga
Finance Director: Karen Stark
Police Chief: Mark Stinson
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

Incorporated City and Town Officials

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

Website: www.ci.south-el-monte.ca.us

Email: CityHall@ci.south-el-monte.ca.us

Office Hours: Monday through Thursday 7:00 a.m. to 5:30 p.m.

Mayor: Gloria Olmos

Mayor Pro Tempore: Manuel Acosta

Council: Hector Delgado, Richard Angel, Gracie Retamoza
Council meets on the second and fourth Tuesday of each month at 6:00 p.m. in Council Chambers

City Manager: Jennifer Vazquez

City Clerk: Rose Juarez

City Attorney (Interim): Richards, Watson, Gershon

Finance Director: Carlos Carrazco

Police Chief: David Flores

Assistant Fire Chief: Jesse Vela

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

Telephone: (323) 563-9500

Fax: (323) 563-5411

Website: www.cityofsouthgate.org

Email: cavalos@sogate.org

Office Hours: Monday through Thursday 7:00 a.m. to 5:30 p.m.

Mayor: Jorge Morale

Vice Mayor: Denise Diaz

Council: Maria Davila, Belen Bernal, Al Rios
Council meets on the second and fourth Tuesday of each month at City Hall

City Manager: Michael Flad

City Clerk: Carmen Avalos

City Attorney: Raul Salinas

Treasurer: Gregory Martinez

Police Chief: Randy Davis

School Superintendent: Jill Pastor

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

Administration Fax: (530) 542-7411

Website: www.cityofslt.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Brooke Laine

Mayor Pro Tempore: Jason Collin

Council: Devin Middlebrook, Cody Bass, Tamara Wallace
Council meets on the first and third Tuesday of each month at 9:00 a.m. in Council Chambers

City Manager: Frank Rush

City Clerk: Susan Blankenship

City Attorney: Heather Stroud

Treasurer: David Olivo

Police Chief: Brian Uhler

Fire Chief: Jim Drennan

School Superintendent: Dr. James Tarwater

Incorporated: November 30, 1965

Legislative Districts: 4th CD; 1st SD; 4th AD

General Law City **Population:** 21,707

CITY OF SOUTH PASADENA

(County of Los Angeles)

Address: 1414 Mission St, South Pasadena, CA 91030

Telephone: (626) 403-7200

Fax: (626) 403-7211

Website: www.ci.south-pasadena.ca.us

Office Hours: Monday through Thursday 7:30 a.m. to 5:00 p.m.; Fridays 7:30 a.m. to 4:00 p.m.

Mayor: Marina Khubesrian, M.D.

Mayor Pro Tempore: Robert S. Joe

Council: Michael A. Cacciotti, Diana Mahmud, Richard Schneider
Council meets on the first and third Wednesday of each month at 7:30 p.m.

City Manager: Stephanie DeWolfe

City Clerk: Marc Donohue

City Attorney: Teresa Highsmith

Treasurer: Gary E. Pia

Police Chief: Brian Solinsky

Fire Chief: Joe Ortiz

School Superintendent: Geoff Yantz

Incorporated: March 2, 1888

Legislative Districts: 29th CD; 22nd SD; 44th AD

General Law City **Population:** 25,824

Incorporated City and Town Officials

CITY OF SOUTH SAN FRANCISCO

(County of San Mateo)

Address: 400 Grand Avenue, South San Francisco, CA 94080
Mailing Address: P.O. Box 711, South San Francisco, CA 94083
Telephone: (650) 877-8500
Fax: (650) 829-6609
Website: <http://www.ssf.net/>
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Karyl Matsumoto
Vice Mayor: Richard Garbino
Council: Mark N. Addiego, Mark Nagales, Buenaflor Nicolas
Council meets on the second and fourth Wednesday of each month at 7:00 p.m. at the Municipal Services Building
City Manager: Mike Futrell
Assistant City Manager: Marian Lee
City Clerk: Rosa Govea
City Attorney: Jason Rosenberg
Treasurer: Frank Risso
Police Chief: Jeff Azzopardi
Fire Chief: Jess Magallanes
School Superintendent: Dr. Shawnterra Moore
Incorporated: September 19, 1908
Legislative Districts: 11th CD; 6th SD; 19th and 22nd AD
General Law City **Population:** 64,585

CITY OF ST. HELENA

(County of Napa)

Address: 1480 Main Street, St Helena, CA 94574
Telephone: (707) 967-2792
Fax: (707) 963-7748
Website: <https://www.cityofstheleena.org/>
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Geoff Ellsworth
Vice Mayor: Paul Dohrig
Council: Paul Dohring, Mary Koberstein, Anna Chouteau, David Knudsen
City Manager: Mark Prestwich
City Clerk: Cindy Tzafoopoulos
City Attorney: Tom Brown
Treasurer: Contact City Hall
Police Chief: Tim Foley
Fire Chief: John Sorensen
School Superintendent:
Incorporated: March 24, 1876
Legislative Districts:
General Law City **Population:** 6,004

CITY OF STANTON

(County of Orange)

Address: 7800 Katella Avenue, Stanton, CA 90680
Telephone: (714) 379-9222
Fax: (714) 890-1443
Website: www.ci.stanton.ca.us
Email: stanton@ci.stanton.ca.us
Office Hours: Monday through Thursday 7:00am - 6:00pm
Mayor: David J. Shawver
Mayor Pro Tempore: Vacant
Council: Rigoberto Ramirez, Gary Taylor, Carol Warren, Hong Alyce Van
Council meets on the second and fourth Tuesday of each month at 6:30 p.m. in Council Chambers
City Manager: Jarad Hildenbrand
City Clerk: Patricia A. Vazquez
City Attorney: Matthew E. Richardson
Treasurer: Stephen M. Parker
Police Chief: Lt. Nate L. Wilson
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) 937-7149
Website: www.stocktonca.gov
Email: city.clerk@stocktonca.gov
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Alternate Fridays 8:00 a.m. to 5:00 p.m.
Mayor: Michael Tubbs
Vice Mayor: Dan Wright
Council: Sol Jobrack, Paul Canepa, Susan Lenz, Christina Fugazi, Jesus Andrade
Council meets two Tuesdays per month at 5:30 p.m. in Council Chambers
City Manager: Kurt Wilson
City Financial Officer: Matt Paulin
City Clerk: Bonnie Paige
City Attorney: John Luebberke
Police Chief: Eric Jones
Fire Chief: Erik Newman
School Superintendent (Interim): Julie Penn
Incorporated: July 23, 1850
Legislative Districts: 9TH CD; 5TH SD; 13TH AD
Chartered City **Population:** 298,118

CITY OF SUISUN CITY

(County of Solano)

Address: 701 Civic Center Blvd, Suisun City, CA 94585
Telephone: (707) 421-7300
Fax: (707) 421-7366
Website: www.suisun.com
Email: CityHall@suisun.com
Office Hours: Monday, Wednesday, Thursday 8:00 a.m. to 6:00 p.m.; Tuesday 8:00 a.m. to 7:00 p.m.; closed Fridays
Mayor: Lori Wilson
Mayor Pro Tempore: Michael Segala
Council: Jane Day, Anthony Adams, Wanda Williams
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Suzanne Bragdon
City Clerk: Linda Hobson
City Attorney: Anthony Taylor, Aleshire & Wynder LLP
Treasurer: Michael McMurray
Police Chief (Interim): Scott Paulin
Fire Chief: Justin Vincent
Incorporated: October 9, 1868
Legislative Districts: 1st, 7th CD; 4th SD; 8th AD
General Law City **Population:** 28,234

Incorporated City and Town Officials

CITY OF SUNNYVALE

(County of Santa Clara)

Address: 456 West Olive Avenue, Sunnyvale, CA 94086
Telephone: (408) 730-7500
Fax: (408) 730-7619
Website: www.sunnyvale.ca.gov
Email: citymgr@sunnyvale.ca.gov
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Larry Klein
Vice Mayor: Russ Melton
Council: Gustav Larsson, Nancy Smith, Michael S. Goldman, Glenn Hendricks, Mason Fong
Council meets on most Tuesdays at 7:00 p.m. in Council Chambers
City Manager: Kent Steffens
City Clerk: Kathleen Franco Simmons
City Attorney: John Nagel
Finance Director: Tim Kirby
Police & Fire Chief: Phan Ngo
School Superintendent: Benjamin H. Picard, Ed.D.
Incorporated: December 24, 1912
Legislative Districts: 17th CD; 13th SD; 24th AD
Chartered City **Population:** 148,372

CITY OF SUSANVILLE

(County of Lassen)

Address: 66 North Lassen St, Susanville, CA 96130
Telephone: (530) 257-1000
Fax: (530) 252-1020
Website: www.cityofsusanville.org
Email: gmacdonald@cityofsusanville.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Kevin Stafford
Mayor Pro Tempore: Joseph Franco
Council: Brian Wilson, Brian Moore, Mendy Schuster
Council meets on the first and third Wednesday of each month at 6:00 p.m. in City Hall
City Administrator (Interim): Dan Newton
City Clerk: Gwenna MacDonald
City Attorney: Jessica Ryan
Police Chief: Kevin Jones
Fire Chief: James Moore
Incorporated: August 24, 1900
Legislative Districts: 1st CD; 1st SD; 1st AD
General Law City **Population:** 15,326

CITY OF SUTTER CREEK

(County of Amador)

Address: 18 Main Street, Sutter Creek, CA 95685
Telephone: (209) 267-5647
Fax: (209) 267-0639
Website: www.cityofsuttercreek.org
Email: ndoyle@ci.sutter-creek.ca.us
Office Hours: Monday through Thursday 9:00 a.m. to 4:00 p.m.
Mayor: Linda Rianda
Vice Mayor: Josie Cadieux-Faillers
Council: Tim Murphy, Robin Peters and Jim Swift
Council meets on the first and third Monday of each month at 7:00 p.m. at the Sutter Creek Community Building
City Manager: Amy Gedney
City Clerk: Karen Darrow
City Attorney: Derek Cole
Treasurer: Victoria Runquist
Police Chief: James O'Connell
Fire Chief: Dominic Moreno
School Superintendent: Amy Slavensky
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
Website: www.cityoftaft.org
Email: [ymayfield@cityoftaft.org](mailto:yamayfield@cityoftaft.org)
Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.
Mayor: Dave Noerr
Mayor Pro Tempore: Orchel Krier
Council: Jeff Eveland, Edward Whiting, Josh Bryant
Council meets first and third Tuesday at 6 p.m. in Council Chambers
City Manager: Craig Jones
City Clerk: Yvette Mayfield
City Attorney: Jason Epperson
Treasurer: Ben Magnum
Police Chief: Damon McMinn
Incorporated: November 7, 1910
Legislative Districts: 21st CD; 18th SD; 32nd AD
General Law City **Population:** 9,937

CITY OF TEHACHAPI

(County of Kern)

Address: 115 South Robinson St, Tehachapi, CA 93561
Telephone: (661) 822-2200
Fax: (661) 822-2197
Website: www.tehachapicityhall.com
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Susan Wiggins
Mayor Pro Tempore: Phil Smith
Council: Joan Pogon-Cord, Michael Davies, Kenneth R. Hetge
Council meets on the first and third Monday of each month at 6:00 p.m. in Council Chambers
City Manager: Greg Garrett
City Clerk: Tori Marsh
City Attorney: Thomas F. Schroeter
Treasurer: Susan Showler
Police Chief: Kent Kroeger
Fire Chief (Interim): David Witt
School Superintendent (Interim): Paul Kaminski
Incorporated: August 13, 1909
Legislative Districts: 21st CD; 18th SD; 32nd AD
General Law City **Population:** 11,400

CITY OF TEHAMA

(County of Tehama)

Address: 250 Cavalier Drive, Tehama, CA 96090
Mailing Address: P.O. Box 70, Tehama, CA 96090
Telephone: (530) 384-1501
Fax: (530) 384-1625
Website: <https://cityoftehama.us/>
Office Hours: By appointment only
Mayor: R. E. Mitchell
Vice Mayor: Robert Christison
Council: Carol Unsworth, Hurschel Himes, James Bacquet
Council meets on the second Tuesday of each month at 6:00 p.m. in City Hall
City Clerk/Administration: Carolyn Steffan
City Attorney: Gregory Einhorn
Treasurer: Elizabeth Celano
City Engineer: Keith Doglio
Incorporated: July 5, 1906
Legislative Districts: 2nd CD; 4th SD; 2nd AD
General Law City **Population:** 417

Incorporated City and Town Officials

CITY OF TEMECULA

(County of Riverside)

Address: 41000 Main Street, Temecula, CA 92590
Mailing Address: P.O. Box 9033, Temecula, CA 92589
Telephone: (951) 694-6444
Fax: (951) 694-1999
Website: www.temeculaca.gov
Office Hours: Monday to Friday 8 a.m. to 5 p.m.
Mayor: Mike Naggar
Mayor Pro Tempore: James Stewart
Council: Matt Rahn, Zak Schwank, Maryann Edwards
Council meets on the second and fourth Tuesday of each month in Council Chambers
City Manager: Aaron Adams
City Clerk: Randi Johl
City Attorney: Peter M. Thorson
Police Chief: Lisa McConnell
Fire Chief: Jodie Gray
School Superintendent: Timothy Ritter
Incorporated: December 1, 1989
Legislative Districts: 49th CD; 36th SD; 66th AD
General Law City **Population:** 111,024

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
Website: www.templecity.us
Office Hours: Monday through Friday 7:30 a.m. to 6:00 p.m.
Mayor: Nanette Fish
Mayor Pro Tempore: Tom Chavez
Council: Cynthia Sternquist, William Man, Vincent Yu
Council meets on the first and third Tuesday of each month at 7:30 p.m. in Council Chambers
City Manager: Bryan Cook
Assistant to the City Manager: Brian Haworth
City Clerk: Peggy Kuo
City Attorney: Eric Vail
Treasurer: Tracey Hause
Police Chief: Captain David Flores
Fire Chief: Chief Darel Osby
School Superintendent: Bobby Ott
Incorporated: May 25, 1960
Legislative Districts: 27th CD; 22nd SD; 49th AD
Chartered City **Population:** 36,334

CITY OF THOUSAND OAKS

(County of Ventura)

Address: 2100 Thousand Oaks Blvd, Thousand Oaks, CA 91362
Telephone: (805) 449-2100
Fax: (805) 449-2125
Website: www.toaks.org
Email: city@toaks.org
Office Hours: Monday through Thursday, 7:30 a.m. to 5:00 p.m.; alternate Fridays 8:00 a.m. to 5:00 p.m.
Mayor: Rob McCoy
Mayor Pro Tempore: Al Adam
Council: Claudia Bill-de la Peña, Bob Engler, Ed Jones
Council typically meets on two Tuesdays of each month at 6:00 p.m. in City Hall
City Manager: Andrew P. Powers
City Clerk: Cynthia M. Rodriguez
City Attorney: Tracy Noonan
Treasurer: Jaime Boscarino
Police Chief: Tim Hagel
Fire Chief: John Spykerman
School Superintendent: Dr. Mark W. McLaughlin
Incorporated: October 7, 1964
Legislative Districts: 26th CD; 27th SD; 44th AD
General Law City **Population:** 129,349

TOWN OF TIBURON

(County of Marin)

Address: 1505 Tiburon Blvd, Tiburon, CA 94920
Telephone: (415) 435-7373
Fax: (415) 435-2438
Website: www.townoftiburon.org
Office Hours: Monday through Thursday 7:00 a.m. to 5:00 p.m.
Mayor: David Kulik
Vice Mayor: Alice Fredericks
Council: Jim Fraser, Holli Thier, Jon Welner
Council meets on the first and third Wednesday of each month at 7:30 p.m. in Council Chambers
Town Manager: Greg Chanis
Town Clerk: Lea Stefani
Town Attorney: Ben Stock
Police Chief: Michael Cronin
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
Website: www.torrrnet.com
Office Hours: Monday through Friday 7:30 a.m. to 5:30 p.m.; closed alternate Fridays
Mayor: Patrick J. Furey
Council: George Chen, Tim Goodrich, Mike Griffiths, Milton Herring, Aurelio Mattucci, Geoff Rizzo
Council meets on the first and third Tuesday of each month at 5:30 p.m. and second and fourth Tuesday of each month at 7:00 p.m. in City Hall
City Manager: LeRoy J. Jackson
City Clerk: Rebecca Poirier
Treasurer: Dana Cortez
Police Chief: Eve Irvine
Fire Chief: Martin Serna
Incorporated: May 12, 1921
Legislative Districts: 36th CD; 28th SD; 53rd AD
Chartered City **Population:** 147,500

Incorporated City and Town Officials

CITY OF TRACY

(County of San Joaquin)

Address: 333 Civic Center Plaza, Tracy, CA 95376

Telephone: (209) 831-6000

Fax: (209) 831-6120

Website: www.ci.tracy.ca.us

Office Hours: Monday through Thursday 8:00 a.m. to 6:00 p.m.; alternate Fridays 8:00 a.m. to 5:00 p.m.

Mayor: Robert Rickman

Mayor Pro Tempore: Nancy Young

Council: Dan Arriola, Rhodesia Ransom, Veronica Vargas

Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: Midori Lichtwardt

City Clerk: Adrienne Richardson

City Attorney: Thomas Watson

Treasurer: Ray McCray

Police Chief (Interim): Alex Neicu

Fire Chief: Randall Bradley

School Superintendent: Brian Stephens

Incorporated: July 22, 1910

Legislative Districts: 11th, 18th CD; 5th, 12th SD; 17th AD

General Law City **Population:** 89,208

CITY OF TRINIDAD

(County of Humboldt)

Address: 409 Trinity Street, Trinidad, CA 95570

Mailing Address: P.O. Box 390, Trinidad, CA 95570

Telephone: (707) 677-0223

Fax: (707) 677-3759

Website: www.trinidad.ca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Steve Ladwig

Mayor Pro Tempore: Jack West

Council: Dwight Miller, Jim Baker, Tom Davies

Council meets on the second Wednesday of each month in Town Hall

City Clerk: Gabriel Adams

City Manager: Dan Bernman

City Attorney: Andy Stunich

Police Chief: Deputy Luke Mathieson

Fire Chief: Tom Marquette

School Superintendent: Matt Malkus

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

Website: www.townoftruckee.com

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: David Tirman

Mayor Pro Tempore: Morgan Goodwin

Council: Anna Klovstad, David Polivy, Jessica Abrams

Council meets on the second and fourth Tuesday of each month at 6:00 p.m.

Town Manager: Jeff Loux

Town Clerk: Judy Price

Town Attorney: Andy Morris

Treasurer: Kim Szczurek

Police Chief: Robert Leftwich

Fire Chief: William Saline

School Superintendent: Dr. Robert Leri

Incorporated: March 23, 1993

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

Chartered City **Population:** 16,000

CITY OF TULARE

(County of Tulare)

Address: 411 East Kern Avenue, Tulare, CA 93274

Telephone: (559) 684-4200

Fax: (559) 685-2398

Website: www.tulare.ca.gov

Email: ryoder@tulare.ca.gov

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Jose Sigala

Vice Mayor: Dennis Mederos

Council: Terry Sayre, Carlton Jones, Greg Nunley

Council meets on the first and third Tuesday of each month in the Tulare Public Library & Council Chambers

City Manager: Rob Hunt

City Clerk: Roxanne Yoder

City Attorney: Mario Zamora

Finance Director: Darlene Thompson

Police Chief: Wes Hensley

Fire Chief: Willard Epps

Incorporated: April 5, 1888

Legislative Districts: 18th, 21st CD; 14th, 16th SD; 34th AD

Chartered City **Population:** 62,315

CITY OF TULELAKE

(County of Siskiyou)

Address: 591 Main Street, Tulelake, CA 96134

Mail Address: P.O. Box 847, Tulelake, CA 96134

Telephone: (530) 667-5522

Fax: (530) 667-5351

Website: www.cityoftulelake.com

Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.

Mayor: Henry A. Ebinger

Mayor Pro Tempore: Richard Marcillac

Council: Gary Fensler, Kevin Nicholson, Paulette Velador

Council meets on the first and third Monday of each month at 7:00 p.m. in City Hall

City Clerk: Iva Rogers

City Attorney: Megan Annand

Treasurer: Leslie Boyd

Police Chief: Tony Ross

Incorporated: March 1, 1937

Legislative Districts: 2nd CD; 1st SD; 1st AD

General Law City **Population:** 1,010

CITY OF TURLOCK

(County of Stanislaus)

Address: 156 South Broadway, Turlock, CA 95380

Telephone: (209) 668-5540

Fax: (209) 668-5668

Website: www.turlock.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Amy Bublack

Council: Nicole Larson, Andrew Nosrati, Becky Arellano, Gil Esquer

Council meets on the second and fourth Tuesday of each month in the Yosemite Room

City Manager: Bob Lawton

City Clerk: Kellie Weaver

City Attorney: Phaedra Norton

Treasurer: Diana Lewis

Police Chief: Ninus C. Amirfar

Fire Chief: Robert Talloni

School Superintendent: Dana Trevethan

Incorporated: February 15, 1908

Legislative Districts: 10TH CD; 12TH SD; 12TH AD

General Law City **Population:** 72,050

Incorporated City and Town Officials

CITY OF TUSTIN

(County of Orange)

Address: 300 Centennial Way, Tustin, CA 92780

Telephone: (714) 573-3000

Fax: (714) 832-6382

Website: www.tustinca.org

Email: webmaster@tustinca.org

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: Charles Pucket

Mayor Pro Tempore: Dr. Allan Bernstein

Council: Letitia Clark, Austin Lombard, Barry Cooper
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: Matthew West

City Clerk: Erica Yasuda

City Attorney: David E. Kendig

Treasurer: Jeffrey C. Parker

Police Chief: Stu Greenberg

Fire Chief: Brian Fennessy

School Superintendent: Dr. Gregory A. Franklin, Tustin Unified School District

Incorporated: September 21, 1927

Legislative Districts: 48th CD; 33rd SD; 70th, 71st AD
General Law City **Population:** 79,601

CITY OF TWENTYNINE PALMS

(County of San Bernardino)

Address: 6136 Adobe Rd, Twentynine Palms, CA 92277

Telephone: (760) 367-6799

Fax: (760) 367-4890

Website: www.ci.twentynine-palms.ca.us

Email: recptn@ci.twentynine-palms.ca.us

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Steve Bilderain

Mayor Pro Tempore: Joel Klink

Council: Karmollette O'Gilvie, McArthur Wright, Daniel Mintz Sr.
Council meets on the second and fourth Tuesday of each month at 6:00 p.m.

City Manager: Frank Luckino

City Clerk: Cindy Villescas

City Attorney: Patrick Munoz

Police Chief: Trevis Newport

School Superintendent: Tom Baumgarten

Incorporated: November 23, 1987

Legislative Districts: 41st CD; 18th SD; 65th AD
General Law City **Population:** 26,919

CITY OF UKIAH

(County of Mendocino)

Address: 300 Seminary Avenue, Ukiah, CA 95482

Telephone: (707) 463-6200

Fax: (707) 463-6204

Website: www.cityofukiah.com

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Maureen Mulheren

Vice Mayor: Douglas Crane

Council: Steve Scalmanini, Jim Brown, Juan Orozco, Allen Carter
Council meets on the first and third Wednesday of each month at 6:00 p.m. at Ukiah Civic Center

City Manager: Sage Sangiacomo

City Clerk: Kristine Lawler

City Attorney: David Rapport

Treasurer: Daniel Buffalo

Police Chief: Justin Wyatt

Fire Chief: Doug Hutchison

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

Website: www.unioncity.org

Office Hours: Monday through Thursdays 8:00 a.m. to 6:00 p.m.; Fridays: 8:00 a.m. to 5:00 p.m., closed on alternate Fridays

Mayor: Carol Dutra-Vernaci

Council: Emily Duncan,, Jaime Patino, Gary Singh, Pat Gacoscos
Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: Antonio Acosta

City Clerk: Anna Brown

City Attorney: Ben Reyes

Administrative Services Director: Dave Glasser

Police Chief: Jared Rinetti

Fire Chief: David A. Rocha

School Superintendent (Co-Interim): Dr. Arlando Smith & Mr. Akur Varadarajan

Incorporated: January 26, 1959

Legislative Districts: 15th CD; 10th SD; 20th AD
General Law City **Population:** 72,000

Incorporated City and Town Officials

CITY OF UPLAND

(County of San Bernardino)

Address: 460 North Euclid Avenue, Upland, CA 91786

Mailing Address: P.O. Box 460, Upland, CA 91785

Telephone: (909) 931-4100

Fax: (909) 931-4301

Website: www.ci.upland.ca.us

Office Hours: Monday through Thursday 8:00 a.m. to 6:00 p.m.

Mayor: Debbie Stone

Mayor Pro Tempore: Janice Elliott

Council: Ricky Felix, Rudy Zuniga, Bill Velto

Council meets on the second and fourth Monday of each month at 7:00 p.m. in Council Chambers

City Manager (Interim): Jeannette Magnozzi

City Clerk: Keri Johnson

City Attorney: James L. Markman

Treasurer: Larry Kinley

Police Chief: Darren Goodman

Fire Chief (Interim): Jeff Birchfield

School Superintendent: Dr. Nancy Kelly

Incorporated: May 15, 1906

Legislative Districts: 31st, 27th CD; 25th SD; 41st AD

General Law City **Population:** 78,791

CITY OF VACAVILLE

(County of Solano)

Address: 650 Merchant Street, Vacaville, CA 95688

Telephone: (707) 449-5100

Fax: (707) 449-5149

Website: www.cityofvacaville.com

Office Hours: Monday through Friday 8:30 a.m. to 5:00 p.m.

Mayor: Ron Rowlett

Vice Mayor: Dilenna Harris

Council: Mitch Mashburn, Nolan Sullivan, Raymond Beaty

Council meets on the second and fourth Tuesday of each month in Council Chambers

City Manager: Jeremy Craig

City Clerk: Michelle A. Thornbrugh

City Attorney: Melinda C.H. Stewart

Treasurer: Jay Yerkes

Police Chief: John Carli

Fire Chief: Kristian Concepcion

School Superintendent: Jane Shamieh

Incorporated: August 9, 1892

Legislative Districts: 3rd, 7th CD; 5th SD; 8th AD

General Law City **Population:** 97,446

CITY OF VALLEJO

(County of Solano)

Address: 555 Santa Clara Street, Vallejo, CA 94590

Mail Address: P.O. Box 3068, Vallejo, CA 94590

Telephone: (707) 648-4527

Fax: (707) 648-4426

Website: www.cityofvallejo.net

Office Hours: Monday through Friday 8:30 a.m. to 5:15 p.m.

Mayor: Bob Sampayan

Vice Mayor: Pippin Dew-Costa

Council: Hakeem Brown, Katy Miessner, Robert McConnell,

Hermie Sunga, and Rozzana Verder-Aliga

Council meets on the second and fourth Tuesday of each month at 7:00 p.m. in City Council Chambers

City Manager: Greg Nyhoff

City Clerk: Dawn G. Abrahamson

City Attorney: Claudia Quintana

Finance Director: Rekha Nayar

Police Chief: Andrew Bidou

Fire Chief: Daryl Arbuthnott

Incorporated: March 30, 1868

Legislative Districts: 7th CD; 2nd SD; 7th AD

Chartered City **Population:** 120,100

CITY OF VENTURA

(County of Ventura)

Address: 501 Poli Street, San Buenaventura, CA 93001

Mailing Address: P.O. Box 99, San Buenaventura, CA 93002

Telephone: (805) 654-7800

Fax: (805) 652-0865

Website: www.cityofventura.net

Email: council@ci.ventura.ca.us

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; Friday 8:00 a.m. to 5:00 p.m.

Mayor: Matt LaVere

Deputy Mayor: Sofia Rubalcava

Council: Lorrie Brown, Jim Friedman, Cheryl Heitmann, Erik

Nasarenko, Christy Weir

Council meets three Mondays of each month at 6 p.m. in Council Chambers

City Manager: Alex McIntyre

City Clerk: Antoinette M. Mann

City Attorney: Gregory G. Diaz

Treasurer (Interim): Mary Eckman

Police Chief: Ken Corney

Fire Chief: David Endaya

School Superintendent: Roger Rice

Incorporated: March 10, 1866

Legislative Districts: 24th, 26th CD; 19th SD; 37th AD

Chartered City **Population:** 110,790

Incorporated City and Town Officials

CITY OF VERNON

(County of Los Angeles)

Address: 4305 Santa Fe Avenue, Vernon, CA 90058

Telephone: (323) 583-8811

Website: www.cityofvernon.org

Office Hours: Monday through Thursday 7:00 a.m. to 5:30 p.m.

Mayor: Yvette Woodruff-Perez

Mayor Pro Tempore: William Davis

Council: Leticia Lopez, Luz Martinez, Mellisa Ybarra

Council meets on the first and third Tuesday of each month at 9:00 a.m. in City Hall

City Administrator: Carlos Fandino

City Clerk: Maria E. Ayala

Treasurer: William Fox

City Attorney: Hema Patel

Police Chief: Anthony Miranda

Fire Chief: Bruce English

Incorporated: September 22, 1905

Legislative Districts: 34th, 40th CD; 33rd SD; 53rd AD

Chartered City **Population:** 112

CITY OF VICTORVILLE

(County of San Bernardino)

Address: 14343 Civic Drive, Victorville, CA 92392

Telephone: (760) 955-5000

Fax: (760) 269-0013

Website: www.victorvilleca.gov

Email: vville@victorvilleca.gov

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.

Mayor: Gloria Garcia

Mayor Pro Tempore: Rita Ramirez

Council: Jim Cox, Debra Jones, Blanca Gomez

Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers

City Manager: Keith Metzler

City Clerk: Charlene Robinson

City Attorney: Andre' deBortnowsky

Treasurer: George N. Harris II

Police Chief: Rick Bessinger

Fire Chief: Greg Benson

Incorporated: September 21, 1962

Legislative Districts: 25th CD; 17th SD; 36th AD

Charter City **Population:** 125,000

CITY OF VILLA PARK

(County of Orange)

Address: 17855 Santiago Blvd, Villa Park, CA 92861

Telephone: (714) 998-1500

Fax: (714) 998-1508

Website: www.villapark.org

Email: info@villapark.org

Office Hours: Monday through Thursday 8:00 a.m. to 6:00 p.m., Friday 8:00 a.m. to 5:00 p.m.

Mayor: Vince Rossini

Mayor Pro Tempore: Robbie Pitts

Council: Robert Collacott, Crystal Miles, Chad Zimmerman

Council meets on the fourth Tuesday of each month at 7:00 p.m. at Civic Center

City Manager: Steve Franks

City Clerk: Steve Franks

City Attorney: Todd Litfin

Treasurer: John Bogart

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:** 6,251

CITY OF VISALIA

(County of Tulare)

Address: 220 N. Santa Fe Street, Visalia, CA 93292

Telephone: (559) 713-4300

Fax: (559) 713-4800

Website: <https://www.visalia.city>

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Bob Link

Vice Mayor: Steve Nelsen

Council: Greg Collins, Phil Cox, Brian Poochigian

Council meets on the first and third Monday of each month at 7:00 p.m. in City Hall

City Manager/Clerk: Randy Groom

City Attorney: Ken Richardson

Finance Director: Renee Nagel

Police Chief: Jason Salazar

Fire Chief: Doug McBee

School Superintendent: Todd Oto, Ed.D.

Incorporated: February 27, 1874

Legislative Districts: 22nd CD; 16th SD; 26th AD

Chartered City **Population:** 130,321

CITY OF VISTA

(County of San Diego)

Address: 200 Civic Center Drive, Vista, CA 92084

Telephone: (760) 726-1340

Fax: (760) 639-6132

Website: www.cityofvista.com

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; alternate Fridays 7:30 a.m. to 4:30 p.m.

Mayor: Judy Ritter

Deputy Mayor: John Franklin

Council: Amanda Rigby, Corinna Contreras, Joe Green

Council meets on the second and fourth Tuesday of each month at 5:30 p.m.

City Manager: Patrick Johnson

City Clerk: Kathy Valdez

City Attorney: Darold Pieper

Treasurer: Lauren Warren

Fire Chief: Jeff Hahn

School Superintendent: Linda Kimble

Incorporated: January 28, 1963

Legislative Districts: 49th CD; 38th SD; 74th AD

Chartered City **Population:** 101,797

CITY OF WALNUT

(County of Los Angeles)

Address: 21201 La Puente Road, Walnut, CA 91789

Telephone: (909) 595-7543

Fax: (909) 595-6095

Website: www.cityofwalnut.org

Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.

Mayor: Nancy Tragarz

Mayor Pro Tempore: Andrew Rodriguez

Council: Allen Wu, Bob Pacheco, Eric Ching,

Council meets on the second and fourth Wednesday of each month at 7:00 p.m. in Council Chambers

City Manager: Robert M. Wishner

City Clerk: Teresa De Dios, CMC

City Attorney: Barbara Leibold

Treasurer: Karen Ogawa

School Superintendents: Dr. Robert P. Taylor (Walnut Valley USD), Dr. Julie Mitchell (Rowland USD)

Incorporated: January 19, 1959

Legislative Districts: 29th CD; 39th SD; 55th AD

General Law City **Population:** 30,237

Incorporated City and Town Officials

CITY OF WALNUT CREEK

(County of Contra Costa)

Address: 1666 North Main St, Walnut Creek, CA 94596
Telephone: (925) 943-5800
Fax: (925) 943-5897
Website: www.walnut-creek.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Cindy Silva
Mayor Pro Tempore: Loella Haskew
Council: Kevin Wilk, Justin Wedel, Matt Francois
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Dan Buckshi
City Clerk: Suzie Martinez
Treasurer: Ron Cassano
Police Chief: Thomas Chaplin
Incorporated: October 21, 1914
Legislative Districts: 7th CD; 7th SD; 15th AD
General Law City **Population:** 70,000

CITY OF WASCO

(County of Kern)

Address: 746 8th Street, Wasco, CA 93280
Telephone: (661) 758-7214
Fax: (661) 758-5411
Website: www.ci.wasco.ca.us
Email: durodriguez@ci.wasco.ca.us
Office Hours: Monday through Thursday 7:30 a.m. to 5:00 p.m.; alternate Fridays 8:00 a.m. to 5:00 p.m.
Mayor: Alex Garcia
Mayor Pro Tempore: Tilo Cortez Jr.
Council: Gilberto Reyna, Danny Espitia, John Pallares
Council meets on the first and third Tuesday of each month at 6:00 p.m. in City Hall
City Manager: Daniel Ortiz-Hernandez
City Clerk: Maria Martinez
City Attorney: Thomas F. Schroeter
Treasurer: Lamar Rodriguez
Police: Augustin Moreno
School Superintendent: Kelly Richers
Incorporated: December 22, 1945
Legislative Districts: 20th CD; 16th SD; 30th AD
General Law City **Population:** 25,541

CITY OF WATERFORD

(County of Stanislaus)

Address: 101 E Street, Waterford, CA 95378
Telephone: (209) 874-2328
Fax: (209) 874-9656
Website: <https://www.cityofwaterford.org/>
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Mike Van Winkle
Vice Mayor: Jose Aldaco
Council: Tom Powell, Joseph Ewing, Elizabeth Talbott
Council meets on the first and third Thursday of each month at 6:30 p.m. in the Council Chambers
City Manager: Michael Pitcock
City Clerk: Lori Martin
City Attorney: Corbett J. Browning
Treasurer: Tina Envia
Police Chief: Mike Radford
School Superintendent: Don Davis
Incorporated: November 7, 1969
Legislative Districts: 13th CD; 12th SD; 25th AD
General Law City **Population:** 8,456

CITY OF WATSONVILLE

(County of Santa Cruz)

Address: 275 Main Street, Suite 400, Watsonville, CA 95076
Telephone: (831) 768-3040
Fax: (831) 761-0736
Website: www.cityofwatsonville.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Francisco Estrada
Mayor Pro Tempore: Rebecca Garcia
Council: Felipe Hernandez, Aurelio Gonzalez, Lowell Hurst, Trina Coffman-Gomez, Ari Parker
Council meets on the second and fourth Tuesday of each month at 4:00 p.m.
City Manager: Matt Huffaker
City Clerk: Beatriz Vázquez Flores
City Attorney: Alan J. Smith
Administrative Services Director: Cindy Czerwin
Police Chief: David Honda
Fire Chief: Pablo Barreto
School Superintendent: Michelle Rodriguez
Incorporated: March 30, 1868
Legislative Districts: 17th CD; 15th SD; 28th AD
Chartered City **Population:** 52,543

CITY OF WEED

(County of Siskiyou)

Address: 550 Main Street, Weed, CA 96094
Telephone: (530) 938-5020
Fax: (530) 938-5096
Website: www.ci.weed.ca.us
Office Hours: Monday through Friday 9:00 a.m. to 4:00 p.m.
Mayor: Ken Palfini
Mayor Pro Tempore: Susan Tavalero
Council: Stacey Green, Kim Greene, Bob Hall
Council meets on the second Thursday of each month at 5:30 p.m. in Council Chambers
City Administrator: Ronald Stock
City Clerk: Sandra Duchi
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
Telephone: (626) 939-8400
Fax: (626) 939-8406
Website: www.westcovina.org
Office Hours: Monday through Thursday 8 a.m. to 5:30 p.m.
Mayor: Lloyd Johnson
Mayor Pro Tempore: Tony Wu
Council: Jessica Shewmaker, Letty Lopez-Viado, Dario Castellanos
Council meets on the first and third Tuesday of each month at 7:00 p.m. in Council Chambers
City Manager: Nikole Bresciani
City Clerk: Carrie Gallagher
City Attorney: Scott Porter
Treasurer: Colleen Rozatti
Police Chief: Marc Taylor
Fire Chief: Larry Whithorn
School Superintendent: Charles D. Hinman, Ed.D.
Incorporated: February 17, 1923
Legislative Districts: 32nd CD; 24th SD; 57th AD
General Law City **Population:** 111,400

Incorporated City and Town Officials

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
Website: www.weho.org
Office Hours: Monday through Thursday 8:00 a.m. to 6:00 p.m.; Fridays 8:00 a.m. to 5:00 p.m.
Mayor: John D'Amico
Mayor Pro Tempore: Lindsey Horvath
Council: John Duran, Lauren Meister, John Heilman
Council meets on the first and third Monday of each month at 6:30 p.m. at West Hollywood Park Auditorium
Administrative Officer: Paul Arevalo
City Clerk: Yvonne Quarker
City Attorney: Michael Jenkins
Treasurer: David Wilson
Police Chief: Alex Villanueva
Fire Chief: Daryl Osby
School Superintendent: Michelle King
Incorporated: November 29, 1984
Legislative Districts: 28th CD; 26rd SD; 50nd AD
General Law City **Population:** 36,700

CITY OF WEST SACRAMENTO (County of Yolo)

Address: 1110 West Capitol Avenue, West Sacramento, CA 95691
Telephone: (916) 617-4500
Fax: (916) 372-8765
Website: www.cityofwestsacramento.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Christopher Cabaldon
Mayor Pro Tempore: Quirina Orozco
Council: Martha Guerrero, Beverly Sandeen, Christopher Ledesma
Council generally meets on the first and third Wednesday of each month at 7:00 p.m. in City Hall
City Manager: Aaron Laurel
City Clerk: Kryss Rankin
City Attorney: Jeffrey Mitchell
Treasurer: Philip Wright
Police Chief: Thomas McDonald
Fire Chief: Alfred Terrell
Incorporated: January 1, 1987
Legislative Districts: 6th CD; 6st SD; 7th AD
General Law City **Population:** 49,000

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
Website: www.wlv.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Ned E. Davis
Mayor Pro Tempore: Kelly Honig
Council: Susan McSweeney, Brad Halpern, Ray Pearl
Council meets on the second and fourth Wednesday of each month at 6:30 p.m.
City Manager: Rob de Geus
City Clerk: Beth Schott
City Attorney: Terence Boga
Treasurer: Robert Biery
Police: LA County
Fire: LA County
School Superintendent: Las Virgenes USD
Incorporated: December 11, 1981
Legislative Districts: 26th CD; 27th SD; 44th AD
General Law City **Population:** 8,384

CITY OF WESTMINSTER (County of Orange)

Address: 8200 Westminster Blvd, Westminster, CA 92683
Telephone: (714) 898-3311
Fax: (714) 373-4684
Website: www.westminster-ca.gov
Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; alternate Fridays 7:30 a.m. to 4:30 p.m.
Mayor: Tri Ta
Vice Mayor: Kimberly Ho
Council: Sergio Contreras, Tai Do, Chi Charlie Nguyen
Council meets on the second and fourth Wednesday of each month at 7:00 p.m. in Council Chambers
City Manager: Eddie Manfro
City Clerk: Christine Cordon
City Attorney: Richard D. Jones
Finance Director: Sherry Johnson
Police Chief: Ralph Ornelas
Fire Chief: Robert Acosta, Orange County Fire Authority
Incorporated: March 27, 1957
Legislative Districts: 48th, 47th CD; 34th SD; 72nd AD
General Law City **Population:** 91,564

CITY OF WESTMORLAND (County of Imperial)

Address: 355 South Center St, Westmorland, CA 92281
Telephone: (760) 344-3411
Fax: (760) 344-5307
Website: www.cityofwestmorland.net
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Lawrence "Larry" Ritchie
Council: Justina Cruz, Xavier Mendez, Henry Graham, Ana Beltran
Council meets on the first and third Wednesday of each month in City Hall at 6:00 p.m.
City Manager: Contact the City of Westmorland
City Clerk: Judith Rivera
City Attorney: Mitch Driskill
Treasurer: Anne Graham
Police Chief: Perry Monita
Fire Chief: Sergio Cruz
School Superintendent: Renato Montaña
Incorporated: June 30, 1934
Legislative Districts: 51st CD; 40th SD; 56th AD
General Law City **Population:** 2,284

CITY OF WHEATLAND (County of Yuba)

Address: 111 C Street, Wheatland, CA 95692
Telephone: (530) 633-2761
Fax: (530) 633-9102
Website: <https://www.wheatland.ca.gov/>
Office Hours: Monday through Thursday 7:30 a.m. to 5:00 p.m., Friday 7:30 a.m. to 4:00 p.m.
Mayor: Joseph Henderson
Vice Mayor: Rick West
Council: James Pendergraph, Robert Coe, Lisa McIntosh
Council meets on the second and fourth Tuesday of each month at 6:30 p.m. at Wheatland Community Center
City Manager: Jim Goodwin
City Clerk: Lisa J. Thomason
City Attorney: Richard P. Shanahan
Police Chief: Allyn Wightman
Fire Chief: Art Pacquette
School Superintendents: Craig M. Guensler (Wheatland High School Dist.); Vic Ramos
Incorporated: April 12, 1874
Legislative Districts: 3rd CD; 4th SD; 3rd AD
General Law City **Population:** 3,842

Incorporated City and Town Officials

CITY OF WHITTIER

(County of Los Angeles)

Address: 13230 Penn Street, Whittier, CA 90602
Telephone: (562) 567-9999
Website: www.cityofwhittier.org
Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.
Mayor: Joe Vinatieri
Mayor Pro Tempore: Josué Alvarado
Council: Cathy Warner, Fernando Dutra, Henry Bouchot
Council meets on the second, third and fourth Tuesday of each month at 6 p.m.
City Manager: Jeffrey W. Collier
City Clerk: Lisa Pope
Treasurer: Kathryn A. Marshall
City Attorney: Richard D. Jones
Police Chief: Jeff Piper
Fire: LA County
School Superintendent: Maria Martinez-Poulin
Incorporated: February 25, 1898
Legislative Districts: 38th CD, 32nd SD, 57th AD
Chartered City **Population:** 86, 838

CITY OF WILDOMAR

(County of Riverside)

Address: 23873 Clinton Keith Rd, Ste 201, Wildomar, CA 92595
Telephone: (951) 677-7751
Website: www.cityofwildomar.org
Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.
Mayor: Marsha Swanson
Mayor Pro Tempore: Dustin Nigg
Council: Ben J. Benoit, Bridgette Moore, Joseph Morabito
City Council meetings are the 2nd Wednesday of every month at 6:30pm
City Manager: Gary Nordquist
City Clerk: Debbie A. Lee
City Attorney: Tom Jex
Planning Director: Matthew Bassi
Police Chief: Michael Lujan
Public Works: Dan York
Fire Chief: Geoff Pemberton
School Superintendent: Dr. Doug Kimberley
Incorporated: July 1, 2008
Legislative Districts: 42nd CD; 28th SD; 67th AD
General Law City **Population:** 36,932

CITY OF WILLIAMS

(County of Colusa)

Address: 810 E Street, Williams, CA 95987
Telephone: (530) 473-5389
Fax: (530) 473-2445
Website: <http://www.cityofwilliams.org/>
Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.
Mayor: Alfred Sellers
Mayor Pro Tempore: Robert Mendoza
Council: Santos Jauregui, Sajit Singh, John J. Troughton Jr.
Council meets on every third Wednesday each month at 6:00 p.m.
City Administrator: Frank Kennedy
City Clerk: Maria Pineda
City Attorney: Ann Siprelle
Treasurer: Cristian Villa
Police Chief: Ed Anderson
Fire Chief: Jeff Gilbert
School Superintendent: Dr. Edgar Lampkin
Incorporated: May 4, 1920
Legislative Districts: 3rd CD; 4th SD; 4th AD
General Law City **Population:** 5,349

CITY OF WILLITS

(County of Mendocino)

Address: 111 East Commercial Street, Willits, CA 95490
Telephone: (707) 459-4601
Hours: Monday through Thursday 9:00 a.m. to 5:30 p.m.
Website: <http://cityofwillits.org/>
Mayor: Gerardo "Gerry" Gonzalez
Vice Mayor: Larry Stranske
Council: Saprina Rodriguez, Madge Strong, Greta Kanne
Council meets on the second and fourth Wednesday of each month in Council Chambers at 6:30 p.m.
City Manager: Stephanie Garrabrant-Sierra
City Clerk: Cathy Moorhead
City Attorney: James Lance
Treasurer: Yujun Du
Police Chief: Scott Warnock
Incorporated: December 19, 1888
Legislative Districts: 2nd CD; 2nd SD; 2nd AD
General Law City **Population:** 4,875

CITY OF WILLOWS

(County of Glenn)

Address: 201 North Lassen St, Willows, CA 95988
Telephone: (530) 934-7041
Fax: (530) 934-7402
Website: <https://www.cityofwillows.org/>
Office Hours: Contact the City of Willows
Mayor: Gary Hansen
Vice Mayor: Kerri Warren
Council: Larry Domenighini, Larry Mello, Joe Flesher, Tara Rustenhoven
Council meets on the second and fourth Tuesday of each month in Civic Center
City Manager (Interim): Wayne Peabody
City Clerk: Tara Sailsbery
Finance Director: Timothy Sailsbery
City Attorney: Robert Hunt
County Sheriff: Richard Warren
Fire Chief: Wayne Peabody
School Superintendent: Mort Geivett, Ed.D.
Incorporated: January 16, 1886
Legislative Districts: 3rd CD; 4th SD; 3rd AD
General Law City **Population:** 6,041

TOWN OF WINDSOR

(County of Sonoma)

Address: 9291 Old Redwood Hwy, Windsor, CA 95492
Mailing Address: P.O. Box 100, Windsor, CA 95492
Telephone: (707) 838-1000
Fax: (707) 838-7349
Website: www.townofwindsor.com
Office Hours: Monday through Thursday 7:00 a.m. to 6:00 p.m.
Mayor: Dominic Foppli
Vice Mayor: Debora Fudge
Council: Sam Salmon, Bruce Okrepkie, Esther Lemus
Council meets on the first and third Wednesday of each month at 6:00 p.m. at Town Hall
Town Manager: Ken MacNab
Town Clerk: Maria De La O
Town Attorney: Robin P. Donoghue
Treasurer: Jeneen Peterson
Police Chief: Carlos Basurto
Fire Chief: Mark Heine
School Superintendent: Dr. Craig A. Cooke
Incorporated: July 1, 1992
Legislative Districts: 2nd CD; 2nd SD; 2nd AD
General Law City **Population:** 27, 548

Incorporated City and Town Officials

CITY OF WINTERS

(County of Yolo)

Address: 318 First Street, Winters, CA 95694

Telephone: (530) 795-4910

Fax: (530) 795-4935

Website: www.cityofwinters.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Bill Biasi

Vice Mayor: Wade Cowan

Council: Harold Anderson, Pierre Neu, Jesse Loren

Council meets on the first and third Tuesday of each month at 6:30 p.m. in City Hall

City Manager: John W. Donlevy

City Clerk: Tracy Jensen

City Attorney: Ethan Walsh

Finance Director: Shelly Gunby

Police Chief: John Miller

Fire Chief: Matthew Schechla

School Superintendent: Todd Cutler

Incorporated: February 9, 1898

Legislative Districts: 3rd CD; 3rd SD; 4th AD

General Law City **Population:** 7,273

CITY OF WOODLAKE

(County of Tulare)

Address: 350 North Valencia Blvd, Woodlake, CA 93286

Telephone: (559) 564-8055

Fax: (559) 564-8776

Website: www.cityofwoodlake.com

Office Hours: Monday through Friday 8:00 a.m. to 4:00 p.m.

Mayor: Rudy Mendoza

Vice Mayor: Frances Ortiz

Council: Louie Lopez, Jose L. Martinez, Gregorio Gonzalez, Jr.
Council meets on the second and fourth Monday of each month at 6:30 p.m. in City Hall

City Administrator: Ramon Lara

City Clerk: Irene Zacarias

City Attorney: Mario Zamora

Police Chief: Mike Marquez

Fire Chief: Anthony Perez

School Superintendent: Jorge A. Aguilar

Incorporated: September 23, 1941

Legislative Districts: 22nd CD; 14th SD; 26th AD

Chartered City **Population:** 7,649

CITY OF WOODLAND

(County of Yolo)

Address: 300 First Street, Woodland, CA 95695

Telephone: (530) 661-5800

Fax: (530) 661-5813

Website: www.cityofwoodland.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Xochitl Rodriguez

Vice Mayor: Rich Lansburgh

Council: Angel Barajas, Enrique Fernandez, Tom Stallard
Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers

City Manager: Paul Navazio

City Clerk: Ana B. Gonzalez

City Attorney: Kara K. Ueda

Treasurer: Kimberly McKinney

Police Chief: Luis Soler

Fire Chief: Rebecca Ramirez

School Superintendent: Tom Pritchard

Reincorporated: February 27, 1871

Legislative Districts: 3rd CD; 3rd SD; 4th AD

General Law City **Population:** 60,012

TOWN OF WOODSIDE

(County of San Mateo)

Address: 2955 Woodside Road, Woodside, CA 94062

Mailing Address: P.O. Box 620005, Woodside, CA 94062

Telephone: (650) 851-6790

Fax: (650) 851-2195

Website: www.woodsidesidetown.org

Email: townhall@woodsidesidetown.org

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Daniel Yost

Mayor Pro Tempore: Ned Fluet

Council: Tom Livermore, Brian Dombkowski, Chris Shaw, Sean P. Scott, Dick Brown

Council meets on the second and fourth Tuesday of each month at 7:30 p.m.

Town Manager: Kevin Bryant

Town Clerk: Jennifer Li

Fire Chief: Dan Ghiorso

School Superintendent: Dr. Beth Polito

Incorporated: November 16, 1956

Legislative Districts: 18th CD; 13th SD; 24th AD

General Law City **Population:** 5,564

CITY OF YORBA LINDA

(County of Orange)

Address: 4845 Casa Loma Ave, Yorba Linda, CA 92886

Mailing Address: 4845 Casa Loma Ave, Yorba Linda, CA 92886

Telephone: (714) 961-7100

Website: www.yorbalindaca.gov

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; alternate Fridays 8:00 a.m. to 5:00 p.m.; closed alternate Fridays

Mayor: Tara Campbell

Mayor Pro Tempore: Beth Haney

Council: Gene Hernandez, Peggy Huang, Carlos Rodriguez
Council meets on the first and third Tuesday of each month at 6:30 p.m.

City Manager: Mark Pulone

City Clerk: Marcia Brown

City Attorney: Todd Litfin

Police Chief: Cory Martino

Fire Chief: Andy Kovacs

School Superintendent: Dr. Greg Plutko

Incorporated: November 2, 1967

Legislative Districts: 39th CD; 29th SD; 55th AD

General Law City **Population:** 68, 229

TOWN OF YOUNTVILLE

(County of Napa)

Address: 6550 Yount Street, Yountville, CA 94599

Telephone: (707) 944-8851

Fax: (707) 944-9619

Website: www.townofyountville.com

Email: jbaldia@yville.com

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: John F. Dunbar

Vice Mayor: Kerri Dorman

Council: Margie Mohler, Marita Dorenbecher, Jeffrey Durham
Council meets on the first and third Tuesday of each month at 6:00 p.m. at Town Hall

Town Manager: Steven Rogers

Treasurer: Vacant

Town Attorney: Gary Bell

Police: John Robertson

School Superintendent: Dr. Barbara Nemko

Incorporated: February 4, 1965

Legislative Districts: 1st, 2nd CD; 2nd SD; 7th AD

General Law City **Population:** 3,280

Incorporated City and Town Officials

CITY OF YREKA

(County of Siskiyou)

Address: 701 Fourth Street, Yreka, CA 96097

Telephone: (530) 841-2386

Fax: (530) 842-4836

Website: <http://ci.yreka.ca.us/>

Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.

Mayor: Joan Smith-Freeman

Mayor Pro Tempore: Deborah Baird

Council: Duane Kegg, Norman Shaskey, David Simmen

Council meets on the first and third Thursday of each month at 6:30 p.m.

City Manager: Steven W. Baker

City Clerk: Elizabeth Casson

City Attorney: Dohn Henion

Finance Director: Rhetta Hogan

Treasurer: Rhetta Hogan

Police Chief: Dave Gamache

Fire Chief: Jerry Lemos

School Superintendent: Kermith Walters

Incorporated: April 21, 1857

Legislative Districts: 1ST CD; 1ST SD; 1ST AD

General Law City **Population:** 7,600

CITY OF YUBA CITY

(County of Sutter)

Address: 1201 Civic Center Blvd, Yuba City, CA 95993

Telephone: (530) 822-4601

Fax: (530) 822-7689

Website: www.yubacity.net

Office Hours: Monday through Friday 8:00 a.m. to 5:00 p.m.

Mayor: Shon Harris

Vice Mayor: Manny Cardoza

Council: Marc Boomgaarden, Dave Shaw, Grace Espindola

Council meets on the first and third Tuesday of each month at 6:00 p.m. in Council Chambers

City Manager: Diana Langley

City Clerk: Patricia Buckland

City Attorney: Shannon L. Chaffin

Treasurer: Spencer Morrison

Police Chief: Robert Landon

Fire Chief: Peter Daley

School Superintendent: Doreen Osumi

Incorporated: January 23, 1908

Legislative Districts: 3rd CD; 4th SD; 3rd AD

General Law City **Population:** 66,873

CITY OF YUCAIPA

(County of San Bernardino)

Address: 34272 Yucaipa Blvd, Yucaipa, CA 92399

Telephone: (909) 797-2489

Fax: (909) 790-9203

Website: www.yucaipa.org

Office Hours: Monday through Thursday 7:30 a.m. to 5:30 p.m.; alternate Fridays 8:00 a.m. to 5:00 p.m.

Mayor: Bobby Duncan

Mayor Pro Tempore: David Avila

Council: Greg Bogh, Dick Riddell, Denise Allen

Council meets on the second and fourth Monday of each month at 6:00 p.m. in Council Chambers

City Manager: Ray Casey

Administrative Officer: Greg Franklin

City Clerk: Jennifer Crawford

City Attorney: David M. Snow

Sheriff: John McMahon

Fire Chief: Grant Malinowski

School Superintendent: Cali Binks

Incorporated: November 27, 1989

Legislative Districts: 8th CD; 23rd SD; 42nd AD

General Law City **Population:** 53,683

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

Website: www.yucca-valley.org

Email: townclerk@yucca-valley.org

Office Hours: Monday through Thursday 8:00 a.m. to 5:00 p.m.

Mayor: Robert Lombardo

Mayor Pro Tempore: Jeff Drozd

Council: Meril R. Abel, Ricki Denison, James Schooler

Council meets on the first and third Tuesday of each month at 6:00 p.m. in the Community Center

Town Manager: Curtis Yakimow

Town Clerk: Lesley Copeland

Town Attorney: Lona Laymon

Treasurer: Curtis Yakimow

Incorporated: November 27, 1991

Legislative Districts: 8th CD; 16th SD; 42nd AD

General Law City **Population:** 21,748

Academy, Fresno	Anza, Riverside	Barton Flats, San Bernardino	Big Springs, Siskiyou
Acampo, San Joaquin	Applegate, Placer	Bass Lake, Madera	Big Sur, Monterey
Acton, Los Angeles	Aptos, Santa Cruz	Bassett, Los Angeles	Bijou, El Dorado
Adams, Lake	Arastraville, Tuolumne	Bassetts, Sierra	Biola, Fresno
Adelaida, San Luis Obispo	Arbuckle, Colusa	Batto, Sonoma	Birch Hill, San Diego
Adin, Modoc	Arcade, Sacramento	Baxter, Placer	Birchville, Nevada
Aetna Springs, Napa	Arden, Sacramento	Bay Park, San Diego	Birds Landing, Solano
Afton, Glenn	Arena, Merced	Bay Point, Contra Costa	Bitney Corner, Nevada
Afton, San Bernardino	Argus, San Bernardino	Bayliss, Glenn	Bitterwater, San Benito
Agnew, Santa Clara	Arlington, Riverside	Bayshore, San Mateo	Black Point, Marin
Agua Caliente, Sonoma	Arlynda Corners, Humboldt	Bayside, Humboldt	Blackhawk, Contra Costa
Agua Caliente Hot Springs, San Diego	Armistead, Kern	Bayview, Humboldt	Blackwells Corner, Kern
Agua Dulce, Los Angeles	Armona, Kings	Baywood Park, San Luis	Blairsden, Plumas
Aguanga, Riverside	Arnold, Calaveras	Obispo	Blanchard, Tuolumne
Aguereberry Point, Inyo	Arnold Heights, Riverside	Beale Air Force Base, Yuba	Blocksburg, Humboldt
Ahwahnee, Madera	Aromas (split Monterey)	Bealville, Kern	Bloomfield, Sonoma
Ainsworth Corner, Siskiyou	Aromas (split San Benito)	Bear Harbor, Mendocino	Bloomington, San Bernardino
Akers, San Joaquin	Arrowbear Lake, San Bernardino	Bear Valley, Mariposa	Blossom, Tehama
Al Tahoe, El Dorado	Arrowhead Highlands, San Bernardino	Bear Valley, Alpine	Blossom Valley, San Diego
Alameda, Kern	Arrowhead Jct (Searchlight Jct), San Bernardino	Bear Valley Springs, Kern	Blue Canyon, Placer
Alamo, Contra Costa	Arrowhead Springs, San Bernardino	Beatty Jct, Inyo	Blue Jay, San Bernardino
Alamorio, Imperial	Artois, Glenn	Beckwourth, Plumas	Blue Lake Area, Lake
Alberhill, Riverside	Ashford Jct, Inyo	Bee Rock, San Luis Obispo	Bluewater, San Bernardino
Albion, Mendocino	Ashland, Alameda	Beechers Corner (Kramer Corner), San Bernardino	Boca, Nevada
Alder Springs, Fresno	Aspendell, Inyo	Beegum, Shasta	Bodega, Sonoma
Alder Springs, Glenn	Asti, Sonoma	Bel Air Estates, Los Angeles	Bodega Bay, Sonoma
Alderpoint, Humboldt	Athens, Los Angeles	Belden, Plumas	Bodfish, Kern
Alleghany, Sierra	Atolia, San Bernardino	Bell Springs, Mendocino	Bodie (Ghost town), Mono
Allendale, Solano	Atwood, Orange	Bella Vista, Shasta	Bohemian Grove, Sonoma
Allensworth, Tulare	Auberry, Fresno	Bellevue, Humboldt	Bolinas, Marin
Almanor, Plumas	August, San Joaquin	Bellota, San Joaquin	Bolsa Knolls, Monterey
Alondra Park, Los Angeles	Aukum (Mount Aukum), El Dorado	Belvedere, Los Angeles	Bombay Beach, Imperial
Alpaugh, Tulare	Avery, Calaveras	Ben Lomond, Santa Cruz	Bonadelle Ranchos, Madera
Alpine, San Diego	Avila Beach, San Luis Obispo	Benbow, Humboldt	Bonds Corner, Imperial
Alpine Meadows, Placer	Avocado Heights, Los Angeles	Bend, Tehama	Bonds Flat, Tuolumne
Alpine Peaks, Placer	Avon, Contra Costa	Benton, Mono	Bonilla, Sonoma
Alpine Village, Tulare	Badger, Tulare	Benton Hot Springs, Mono	Bonita, San Diego
Alta, Placer	Badwater, Inyo	Berenda, Madera	Bonnefoy, Amador
Alta Hill, Nevada	Baker, Kern	Berkeley Camp, Sonoma	Bonnie Doon, Santa Cruz
Alta Loma, San Bernardino	Baker, San Bernardino	Berkeley Recreation Camp, Tuolumne	Bonnyview, Shasta
Alta Sierra, Nevada	Balboa, Orange	Bermuda Dunes, Riverside	Bonsall, San Diego
Alta Sierra, Kern	Balch Camp, Fresno	Berry Creek, Butte	Boonville, Mendocino
Alta Vista, Inyo	Baldwin Lake, San Bernardino	Berryessa, Santa Clara	Bootjack, Mariposa
Altadena, Los Angeles	Baldy Mesa, San Bernardino	Berteleda, Del Norte	Boron, Kern
Altamont, Alameda	Ballarat, Inyo	Bethel Island, Contra Costa	Boronda, Monterey
Altaville, Calaveras	Ballard, Santa Barbara	Betteravia, Santa Barbara	Borosolvay, San Bernardino
Alton, Humboldt	Ballena, San Diego	Bieber, Lassen	Borrego, San Diego
Alum Rock, Santa Clara	Ballico, Merced	Big Bar, Trinity	Borrego Springs, San Diego
Alvarado, Alameda	Bangor, Butte	Big Bar, Calaveras	Borrego Wells, San Diego
Alviso, Santa Clara	Bankhead Springs, San Diego	Big Basin, Santa Cruz	Bostonia, San Diego
Amador, Amador	Banner, San Diego	Big Bear City, San Bernardino	Boulder Creek, Santa Cruz
Ambler, Tulare	Banta, San Joaquin	Big Bear Park, San Bernardino	Boulder Oaks, San Diego
Amboy, San Bernardino	Bard, Imperial	Big Bend, Shasta	Boulder Park, Imperial
American House, Plumas	Bardsdale, Ventura	Big Bend, Sonoma	Boulevard, San Diego
Amesti, Santa Cruz	Barrett, Mariposa	Big Creek, Fresno	Bouquet Canyon, Los Angeles
Anchor Bay, Mendocino	Barrett Jct, San Diego	Big Lagoon Park, Humboldt	Bowles, Fresno
Anderson Springs, Lake	Barstow, Fresno	Big Meadow, Calaveras	Bowman, Placer
Andrade, Imperial	Bartle, Siskiyou	Big Oak Flat, Tuolumne	Boyes Hot Springs, Sonoma
Angelus, Oaks, San Bernardino	Bartlett, Inyo	Big Pine, Inyo	Bradley, Monterey
Angiola, Tulare	Bartlett Springs, Lake	Big Pines, Los Angeles	Bradys, Kern
Angwin, Napa	Barton, Amador	Big River, San Bernardino	Branscomb, Mendocino
Annapolis, Sonoma		Big Sandy Indian Rancheria, Fresno	Briceburg, Mariposa
Ansel, Kern			Briceland, Humboldt
Antelope, Sacramento			Bridge Haven, Sonoma
Antelope Acres, Los Angeles			Bridge House, Sacramento
			Bridgeport, Nevada
			Bridgeport, Mono

Bridgeport, Mariposa	Cameron Park, El Dorado	Cayucos, San Luis Obispo	Clay, Sacramento
Bridgeville, Humboldt	Camino, El Dorado	Cazadero, Sonoma	Clear Creek, Lassen
Broadmoor, San Mateo	Camp Angelus (Angelus Oaks), San Bernardino	Cecilville, Siskiyou	Clear Creek (Pick-a-wish), Siskiyou
Brockway, Placer	Camp Conifer, Tulare	Cedar Brook, Mariposa	Clearlake Oaks, Lake
Broderick, Yolo	Camp Connell, Calaveras	Cedar Crest, Nevada	Clearlake Park, Lake
Brookdale, Santa Cruz	Camp Klamath, Del Norte	Cedar Crest , Fresno	Clements, San Joaquin
Brooks, Yolo	Camp Meeker, Sonoma	Cedar Flat, Placer	Cleone, Mendocino
Brown, Kern	Camp Nelson, Tulare	Cedar Glen, San Bernardino	Cliff House, Tuolumne
Browns Flat, Tuolumne	Camp Owens, Kern	Cedar Grove, El Dorado	Clinton, Amador
Browns Valley, Yuba	Camp Pendleton (Military Res), San Diego	Cedar Grove, Fresno	Clio, Plumas
Brownsville, Yuba	Camp Richardson, El Dorado	Cedar Ridge, Tuolumne	Clipper Gap, Placer
Bruceville, Sacramento	Camp Roberts (Military Res), Monterey	Cedar Ridge, Nevada	Clipper Mills, Butte
Brush Creek, Butte	Camp Sabrina, Inyo	Cedar Slope, Tulare	Cloride City, Inyo
Bryn Mawr, San Bernardino	Camp Sacramento, El Dorado	Cedar Valley, Madera	Cloverdale, Shasta
Bryte, Yolo	Camp Seeley, San Bernardino	Cedarbrook, Fresno	Clyde, Contra Costa
Buck Meadows, Mariposa	Camp Sierra, Fresno	Cedarpines Park, San Bernardino	Coalinga Mineral Springs, Fresno
Buckeye, Shasta	Campo, San Diego	Cedarville, Modoc	Coarsegold, Madera
Buckeye, El Dorado	Campo Seco, Calaveras	Cella, Fresno	Cobb, Lake
Buckhorn, Amador	Camptonville, Yuba	Centerville, Shasta	Cobb, Humboldt
Buckingham Park, Lake	Canby, Modoc	Centerville, Fresno	Codora, Glenn
Bucks Bar, El Dorado	Canebrake, Kern	Centerville Dist, Alameda	Coffee Creek, Trinity
Bucks Lake, Plumas	Canoga Park, Los Angeles	Central Valley, Shasta	Coffing, Sacramento
Buena, San Diego	Cantil, Kern	Chalfant, Mono	Cohasset, Butte
Buena Vista, Sonoma	Cantua Creek, Fresno	Challenge, Yuba	Cold Springs, Tuolumne
Buena Vista, Amador	Canyon City, San Diego	Chambers Lodge, Placer	Cold Springs Indian Rancheria, Fresno
Buena Vista, Santa Clara	Canyon Country, Los Angeles	Chaney Ranch, Fresno	Coles Station, El Dorado
Buhach, Merced	Canyon Crest, Riverside	Channel Islands Beach, Ventura	Coleville, Mono
Bummerville, Calaveras	Canyon Dam, Plumas	Charter Oak, Los Angeles	College City, Colusa
Buntingville, Lassen	Capay, Yolo	Chatsworth, Los Angeles	Collegeville, San Joaquin
Burbank, Santa Clara	Capetown, Humboldt	Chawanakee, Fresno	Collierville, San Joaquin
Burdell, Marin	Capistrano Beach, Orange	Chemehuevi Indian Res, San Bernardino	Collinsville, Solano
Burney, Shasta	Carbona, San Joaquin	Chemeketa Park, Santa Clara	Coloma, El Dorado
Burnt Ranch, Trinity	Carbondale, Amador	Cherokee, Nevada	Colorado River Indian Res, San Bernardino
Burrel, Fresno	Cardiff-by-the-Sea, San Diego	Cherokee, Butte	Columbia, Tuolumne
Burson, Calaveras	Caribou, Plumas	Cherry Land, Alameda	Comptche, Mendocino
Butte City, Glenn	Carl Inn, Tuolumne	Cherry Valley, Riverside	Concow, Butte
Butte Meadows, Butte	Carlotta, Humboldt	Chester, Plumas	Conejo, Fresno
Buttonwillow, Kern	Carmel Highlands, Monterey	Chicago Park, Nevada	Confidence, Tuolumne
Byron, Contra Costa	Carmel Valley, Monterey	Chilcoot, Plumas	Constantia, Lassen
Bystrom, Stanislaus	Carmet, Sonoma	China Lake N.W.C. (Military Res), Kern	Cooks Station, Amador
Cabazon, Riverside	Carmichael, Sacramento	Chinatown, San Diego	Cool, El Dorado
Cabbage Patch, Calaveras	Carnelian Bay, Placer	Chinese Camp, Tuolumne	Coolidge Spring, Imperial
Cadenasso, Yolo	Carrick, Siskiyou	Chinowths Corner, Tulare	Copco, Siskiyou
Cadiz, San Bernardino	Carson Hill, Calaveras	Chinquapin Jct (Ranger Station), Mariposa	Copperopolis, Calaveras
Cadwell, Sonoma	Cartago, Inyo	Chiquita Lake, El Dorado	Cordelia, Solano
Cahuilla, Riverside	Caruthers, Fresno	Chiriaco Summit, Riverside	Cornell, Los Angeles
Cairns Corner, Tulare	Casa Conejo, Ventura	Chittenden, Santa Cruz	Corona Del Mar, Orange
Cajon, San Bernardino	Casa De Oro, San Diego	Cholame, San Luis Obispo	Corralitos, Santa Cruz
Calaveritas, Calaveras	Casa Diablo Hot Springs, Mono	Chrisman, Ventura	Coso Junction, Inyo
Calico (Ghost Town), San Bernardino	Casitas Springs, Ventura	Chrome, Glenn	Cosumnes, Sacramento
Cal-Ida, Sierra	Casmalia, Santa Barbara	Chualar, Monterey	Coto de Caza, Orange
Caliente, Kern	Caspar, Mendocino	Cima, San Bernardino	Cottage Springs, Calaveras
California Hot Springs, Tulare	Cassel, Shasta	Cincotta, Fresno	Cotton Center, Tulare
California Pines, Modoc	Castaic, Los Angeles	Circle Oaks, Napa	Cottonwood, Shasta
California Valley, San Luis Obispo	Castella, Shasta	Cisco, Placer	Coulterville, Mariposa
Callahan, Siskiyou	Castle AFB, Merced	Cisco Grove, Placer	Country Club, San Joaquin
Calpella, Mendocino	Castle Crag, Shasta	Citrus, Los Angeles	Courtland, Sacramento
Calpine, Sierra	Castle Park, San Diego	City Terrace, Los Angeles	Covelo, Mendocino
Calwa, Fresno	Castro Valley, Alameda	Clairemont, San Diego	Covington Mill, Trinity
Camarillo, Ventura	Castroville, Monterey	Clam Beach, Humboldt	Coyote, Santa Clara
Cambria, San Luis Obispo	Catheys Valley, Mariposa	Clarksburg, Yolo	Coyote Wells, Imperial
Cambrian Village, Santa Clara	Cayton, Shasta	Clarksville, El Dorado	Cozzens Corner, Sonoma
Clara			Crafton, San Bernardino
Camden, Fresno			
Cameron Corners, San Diego			

Cranmore, Sutter	Del Rosa, San Bernardino	East Compton, Los Angeles	Elmo, Kern
Crannell, Humboldt	Delevan, Colusa	East Farmersville, Tulare	Elmore, Imperial
Creekside, San Bernardino	Delft Colony, Tulare	East Foothills, Santa Clara	Elsinore (Lake Elsinore), Riverside
Crescent Mills, Plumas	Delhi, Merced	East Guernwood, Sonoma	Elverta, Sacramento
Cressey, Merced	Delleker, Plumas	East Hemet, Riverside	Embarcadero, Sonoma
Crest, San Diego	Delta, Shasta	East Highlands, San Bernardino	Emerald Bay, Orange
Crest Forest, San Bernardino	Denair, Stanislaus	East La Mirada, Los Angeles	Emerald Bay, El Dorado
Crest Park, San Bernardino	Denny, Trinity	East Los Angeles, Los Angeles	Emerald Lake Hills, San Mateo
Crestline, San Bernardino	Denver, Solano	East Nicolaus, Sutter	Emigrant Gap, Placer
Crestmore, San Bernardino	Derby Acres, Kern	East Oakdale, Stanislaus	Emmaton, Sacramento
Creston, San Luis Obispo	Descanso, San Diego	East Orosi, Tulare	Empire, Stanislaus
Crestview, Mono	Desert Beach, Riverside	East Pasadena, Los Angeles	Encino, Los Angeles
Crockett, Contra Costa	Desert Center, Riverside	East Porterville, Tulare	Engineers Springs, San Diego
Cromberg, Plumas	Desert Knolls, San Bernardino	East Quincy, Plumas	Enterprise, Shasta
Cross Roads, San Bernardino	Desert Lake, Kern	East Richmond Heights, Contra Costa	Enterprise, Amador
Crown, Sonoma	Desert Lodge, San Diego	East San Gabriel, Los Angeles	Esparto, Yolo
Crown Point, San Diego	Desert Shores, Imperial	East Shore, Plumas	Essex, San Bernardino
Crows Landing, Stanislaus	Desert View Highland, Los Angeles	East Sonora, Tuolumne	Estrella, San Luis Obispo
Crystal Springs	Devils Den, Kern	Eastlake, San Diego	Etheda Springs, Fresno
Campground, Alpine	Devore, San Bernardino	Eastlake Greens, San Diego	Etiwand, San Bernardino
Cucamonga, San Bernardino	Di Giorgio, Kern	Easton, Fresno	Ettawa Springs, Lake
Cuesta-by-the-Sea, San Luis Obispo	Diablo, Contra Costa	Echo Lake, El Dorado	Ettersburg, Humboldt
Cummings, Mendocino	Diamond Springs, El Dorado	Eden Hot Springs, Riverside	Eucalyptus Hills, San Diego
Cunningham, Sonoma	Dillon Beach, Marin	Edgemont, Riverside	Eugene, Stanislaus
Curry Village, Mariposa	Dinke Creek, Fresno	Edgewood, Siskiyou	Evelyn, Inyo
Cutler, Tulare	Dinsmore, Humboldt	Edison, Kern	Evergreen, Santa Clara
Cutten, Humboldt	Discovery Bay, Contra Costa	Edna, San Luis Obispo	Fair Oaks, Sacramento
Cuttings Wharf, Napa	Dixieland, Imperial	Edwards Air Force Base, Kern	Fair Oaks, San Joaquin
Cuyama, Santa Barbara	Dobbins, Yuba	Eel Rock, Humboldt	Fair Play, El Dorado
Cuyamaca, San Diego	Dogtown, Calaveras	El Bonita, Sonoma	Fairbanks Ranch, San Diego
Daggett, San Bernardino	Dogtown, Mariposa	El Cerrito, Riverside	Fairhaven, Humboldt
Dairyland, Madera	Dogtown, San Joaquin	El Dorado, El Dorado	Fairmead, Madera
Dairyville, Tehama	Dollar Point, Placer	El Dorado Hills, El Dorado	Fairmont, Los Angeles
Dales, Tehama	Dominguez, Los Angeles	El Encanto Heights, Santa Barbara	Fairview, Tulare
Dana, Shasta	Dorrington, Calaveras	El Granada, San Mateo	Fairville, Sonoma
Danby, San Bernardino	Dos Palos Wye, Merced	El Macero, Yolo	Fales Hot Springs, Mono
Dardanelle, Tuolumne	Dos Rios, Mendocino	El Modena, Orange	Fall River Mills, Shasta
Darlingtonia, Del Norte	Dougherty, Alameda	El Nido, Merced	Fallbrook, San Diego
Darrah, Mariposa	Douglas City, Trinity	El Pinal, San Joaquin	Fallen Leaf, El Dorado
Darwin, Inyo	Douglas Flat, Calaveras	El Portal, Mariposa	Falling Spring, Los Angeles
Date City, Imperial	Dove Canyon, Orange	El Porvenir, Fresno	Fallon, Marin
Daulton, Madera	Downieville, Sierra	El Rio, Ventura	Famoso, Kern
Davenport, Santa Cruz	Doyle, Lassen	El Rio Villa, Yolo	Farmington, San Joaquin
Davis Creek, Modoc	Doyles Corner, Shasta	El Sobrante, Contra Costa	Fawnskin, San Bernardino
Day, Modoc	Dozier, Solano	El Sueno, Santa Barbara	Feather Falls, Butte
Day Valley, Santa Cruz	Drytown, Amador	El Toro, Orange	Feather River Inn, Plumas
Dayton, Butte	Ducor, Tulare	El Toro Marine Corp. Air Station, Orange	Felicity, Imperial
De Bon, Siskiyou	Dulah, Ventura	El Verano, Sonoma	Felix, Calaveras
De Luz, San Diego	Dulzura, San Diego	Elders Corners, Placer	Fellows, Kern
De Sabla, Butte	Duncans Mills, Sonoma	Elderwood, Tulare	Felterwood, Del Norte
Deadmans Lake, San Bernardino	Dunlap, Mendocino	Eldridge, Sonoma	Felton, Santa Cruz
Death Valley Jct., Inyo	Dunlap, Fresno	Electra, Amador	Fenner, San Bernardino
Deep Springs, Inyo	Dunmovin, Inyo	Elizabeth Lake, Los Angeles	Fern, Shasta
Deer Park, Napa	Dunneville, San Benito	Elk, Mendocino	Fernbridge, Humboldt
Dehesa, San Diego	Dunnigan, Yolo	Elk Creek, Glenn	Fernbrook, San Diego
Del Aire, Los Angeles	Durham, Butte	Elk River, Humboldt	Fetters Hot Springs, Sonoma
Del Dios, San Diego	Dustin Acres, Kern	Elk Valley, Del Norte	Fiddletown, Amador
Del Loma, Trinity	Dutch Flat, Placer	Elkhorn, Monterey	Fieldbrook, Humboldt
Del Monte Forest, Monterey	Eagle Mountain, Riverside	Ellicott, Santa Cruz	Fields Landing, Humboldt
Del Monte Park, Monterey	Eagle Rock, Los Angeles	Ellwood, Santa Barbara	Fig Garden, Fresno
Del Paso Heights, Sacramento	Eagles Nest, San Diego	Elm View, Fresno	Fine Gold, Madera
Del Rey, Fresno	Eagleville, Modoc	Elmira, Solano	Finley, Lake
Del Rio, Stanislaus	Earlimart, Tulare		Fish Camp, Mariposa
Del Rio Woods, Sonoma	Earp, San Bernardino		Fish Springs, Inyo
	East Blythe, Riverside		Five Corners, San Joaquin

Five Points, Fresno	Friant, Fresno	Graeagle, Plumas	Harpertown, Kern
Fleetridge, San Diego	Frogtown, Calaveras	Granada Hills, Los Angeles	Harris, Humboldt
Flinn Springs, San Diego	Fruitdale, Santa Clara	Grandview, San Bernardino	Harrisburg (site), Inyo
Florence, Los Angeles	Fruitvale, Kern	Grangeville, Kings	Harrison Park, San Diego
Florin, Sacramento	Fruto, Glenn	Granite Bay, Placer	Hartley, Solano
Floriston, Nevada	Fuller Acres, Kern	Granite Hills, San Diego	Harts Place, Kern
Flournoy, Tehama	Fulton, Sonoma	Granite Springs, Mariposa	Haskell Creek, Sierra
Foothill Farms, Sacramento	Furnace Creek Inn, Inyo	Graniteville, Nevada	Hat Creek, Shasta
Foothill Ranch, Orange	Furnace Creek Ranch, Inyo	Grantville, San Diego	Hatfield, Siskiyou
Forbestown, Butte	Ganns, Calaveras	Grapevine, Kern	Hathaway Pines, Calaveras
Ford City, Kern	Garberville, Humboldt	Graton, Sonoma	Havas Lake, San Bernardino
Fords Corner, El Dorado	Garden Acres, San Joaquin	Gravesboro, Fresno	Havilah, Kern
Forest, Sierra	Garden Farms, San Luis	Grays Well, Imperial	Hawkinsville, Siskiyou
Forest Falls, San Bernardino	Obispo	Grayson, Stanislaus	Hayfork, Trinity
Forest Glen, Trinity	Garden Valley, El Dorado	Greeley Hill, Mariposa	Hayward, Mariposa
Forest Home, Amador	Gardenland, Sacramento	Green Acres, Kern	Hazel Creek, Shasta
Forest Home (Forest Falls), San Bernardino	Garey, Santa Barbara	Green Acres, Riverside	Hazelton, Kern
Forest Knolls, Marin	Garfield, Kern	Green Valley, Solano	Heather Glen, Placer
Forest Lake, Lake	Garlock, Kern	Green Valley, Los Angeles	Heber, Imperial
Forest Meadows, Calaveras	Garnet, Riverside	Green Valley Falls, San Diego	Helen, Trinity
Forest Park, Santa Cruz	Gasquet, Del Norte	Green Valley Lake, San Bernardino	Helendale, San Bernardino
Forest Ranch, Butte	Gaviota, Santa Barbara	Greenbrae, Marin	Hells Gate, Inyo
Forest Springs, Nevada	Gazelle, Siskiyou	Greenfie, Kern	Helm, Fresno
Foresta, Mariposa	Genesse, Plumas	Greenhorn, Plumas	Henley, Siskiyou
Foresthill, Placer	George AFB, San Bernardino	Greenview, Siskiyou	Henleyville, Tehama
Forestville, Sonoma	Georgetown, El Dorado	Greenville, Plumas	Herald, Sacramento
Forks of Salmon, Siskiyou	Gerber, Tehama	Greenville, Alameda	Herkey Creek Camp, Riverside
Fort Baker (Military Res), Marin	Geyserville, Sonoma	Greenwich Village, Ventura	Herlong, Lassen
Fort Bidwell, Modoc	Giant Forest, Tulare	Greenwood, El Dorado	Hernandez, San Benito
Fort Dick, Del Norte	Gibsonville, Sierra	Grenada, Siskiyou	Herndon, Fresno
Fort Independence Indian Res, Inyo	Gilman Hot Springs, Riverside	Grimes, Colusa	Hessel, Sonoma
Fort Irwin (Military Res), San Bernardino	Gilroy Hot Springs, Santa Clara	Grindstone Indian Rancheria, Glenn	Hickman, Stanislaus
Fort Mojave Indian Res, San Bernardino	Glacier Lodge, Inyo	Grizzly Flat, El Dorado	Hidden Meadows, San Diego
Fort Ord Village, Monterey	Glamis, Imperial	Grossmont, San Diego	Hidden Valley Lake, Lake
Fort Romie, Monterey	Glen Avon, Riverside	Groveland, Tuolumne	Higgins Corner, Nevada
Fort Rosecrans, San Diego	Glen Ellen, Sonoma	Grover Hot Springs, Alpine	Highgrove, Riverside
Fort Ross, Sonoma	Glen Oaks, Riverside	Gualala, Mendocino	Highland Park, Los Angeles
Fort Seward, Humboldt	Glen Oaks, San Diego	Guasti, San Bernardino	Highlands, San Mateo
Fort Yuma (Indian Res), Imperial	Glen Valley, San Bernardino	Guatay, San Diego	Hights Corner, Kern
Foster, San Diego	Glenbrook, Nevada	Guerneville, Sonoma	Highway City, Fresno
Foster Park, Ventura	Glenburn, Shasta	Guernewood Park, Sonoma	Hillcrest, Shasta
Fountain Springs, Tulare	Glencoe, Calaveras	Guinda, Yolo	Hills Flat, Nevada
Four Corners, Santa Barbara	Glenhaven, Lake	Hacienda, Sonoma	Hillsdale, San Mateo
Four Corners, Shasta	Glenn, Glenn	Hacienda Heights, Los Angeles	Hilmar, Merced
Four Corners, San Joaquin	Glenn Ranch, San Bernardino	Hagginwood, Sacramento	Hilt, Siskiyou
Fouts Springs, Colusa	Glennville, Kern	Halcyon, San Luis Obispo	Hilton Creek, Mono
Franklin, Sacramento	Glenview, Lake	Hallelujah Junction, Lassen	Hinkley, San Bernardino
Frazier Park, Kern	Glenwood, Santa Cruz	Hallwood, Yuba	Hiouchi, Del Norte
Fredalba, San Bernardino	Goffs, San Bernardino	Hamburg, Siskiyou	Hoaglin, Trinity
Fredricksburg, Alpine	Gold Flat, Nevada	Hamilton Air Force Base, Marin	Hobart Mills, Nevada
Freds Place, El Dorado	Gold Hill, El Dorado	Hamilton Branch, Plumas	Hoberg, Lake
Freedom, Santa Cruz	Gold Hill, Placer	Hamilton City, Glenn	Hodson, Calaveras
Freeman, Kern	Gold River, Sacramento	Hammond, Tulare	Hollow Tree, Mendocino
Freeport, Sacramento	Gold Run, Placer	Hammonton, Yuba	Hollydale, Sonoma
Freestone, Sonoma	Gold Springs, Tuolumne	Hams Station, Amador	Hollywood, Los Angeles
Fremont Valley, Kern	Golden Hills, Kern	Happy Camp, Siskiyou	Hollywood-by-the-Sea, Ventura
French Camp, San Joaquin	Goler Heights, Kern	Harbin Springs, Lake	Holmes, Humboldt
French Corral, Nevada	Good Hope, Riverside	Harbinson Canyon, San Diego	Holt, San Joaquin
French Gulch, Shasta	Goodyears Bar, Sierra	Harbor City, Los Angeles	Holy City, Santa Clara
Fresh Pond, El Dorado	Gordola, Santa Cruz	Harden Flat, Tuolumne	Home Garden, Kings
Freshwater, Humboldt	Gordons Well, Imperial	Hardwick, Kings	Home Gardens, Riverside
	Gorman, Los Angeles	Harmony, San Luis Obispo	Homeland, Riverside
	Goshen, Tulare	Harmony Grove, San Diego	Homestead Valley, Marin
	Gottville, Siskiyou		Homewood, Placer
	Government Flat, Tehama		Honby, Los Angeles

Honcut, Butte	Johnsons, Humboldt	Knoxville, Napa	Las Cruces, Santa Barbara
Honeydew, Humboldt	Johnston Corner, Santa Cruz	Kono Tayee, Lake	Las Flores, Tehama
Hood, Sacramento	Johnston Corner, San Bernardino	Korbel, Sonoma	Las Flores, Orange
Hoopa, Humboldt	Johnstonville, Lassen	Korbel, Humboldt	Las Lomas, Sonoma
Hope Ranch, Santa Barbara	Johnstown, San Diego	Kramer, San Bernardino	Laton, Fresno
Hope Valley Forest Camp, Alpine	Johnsville, Plumas	Kramer Corner (Junction), San Bernardino	Latrobe, El Dorado
Hopeton, Merced	Jolon, Monterey	Kyburz, El Dorado	Laughlin, Mendocino
Hopland, Mendocino	Jones Corner, Tulare	La Barr Meadows, Nevada	Laws, Inyo
Hoppaw, Del Norte	Jonesville, Butte	La Conchita, Ventura	Laytonville, Mendocino
Hornbrook, Siskiyou	Joshua Tree, San Bernardino	La Costa, San Diego	Le Grand, Merced
Hornitos, Mariposa	Julian, San Diego	La Crescenta, Los Angeles	Lebec, Kern
Horse Creek, Siskiyou	Junction City, Trinity	La Cresta, San Diego	Lee Vining, Mono
Hough Springs, Lake	June Lake, Mono	La Grange, Stanislaus	Leesville, Colusa
Howland Flat, Sierra	June Lake Junction, Mono	La Honda, San Mateo	Leggett, Mendocino
Huasna, San Luis Obispo	Juniper Hills, Los Angeles	La Honda Park, Calaveras	Leisure Village, Ventura
Hulburd Grove, San Diego	Juniper Springs, Riverside	La Jolla, San Diego	Leliter, Kern
Humboldt Hill, Humboldt	Kane Springs, Imperial	La Loma, Stanislaus	Lemoncove, Tulare
Hume, Fresno	Karnak, Sutter	La Moine, Shasta	Lemoore Naval Air Station, Kings
Humpheres Station, Fresno	Kaweah, Tulare	La Panza, San Luis Obispo	Lennox, Los Angeles
Huntington Lake, Fresno	Kayandee, Kern	La Playa, San Diego	Lenwood, San Bernardino
Hurleton, Butte	Kearsarge, Inyo	La Porte, Plumas	Leona Valley, Los Angeles
Hyampom, Trinity	Keddie, Plumas	La Presa, San Diego	Leucadia, San Diego
Hydesville, Humboldt	Keeler, Inyo	La Riviera, Sacramento	Lewiston, Trinity
Idyllwild, Riverside	Keen Camp, Riverside	La Selva Beach, Santa Cruz	Lexington Hills, Santa Clara
Ignacio, Marin	Keenbrook, San Bernardino	La Sierra, Riverside	Liberty Farm, Kings
Igo, Shasta	Keene (Woodford), Kern	La Vina, Madera	Liberty Farms, Solano
Ilmon, Kern	Kellogg, Sonoma	Ladera, San Mateo	Likely, Modoc
Imola, Napa	Kelsey, El Dorado	Ladera Heights, Los Angeles	Lincoln Acres, San Diego
Imperial Gables, Imperial	Kelseyville, Lake	Laguna, Sacramento	Lincoln Village, San Joaquin
Incline, Mariposa	Kelso, San Bernardino	Laguna West, Sacramento	Linda, Yuba
Independence, Inyo	Kennedy, San Joaquin	Lagunitas, Marin	Linda Vista, San Diego
Independence, Calaveras	Kensington, Contra Costa	Lake Almanor, Plumas	Lindcove, Tulare
Indian Falls, Plumas	Kentfield, Marin	Lake Alpine, Alpine	Linden, San Joaquin
Indian Springs, San Diego	Kentwood-In-The-Pines, San Diego	Lake Arrowhead, San Bernardino	Lingard, Merced
Indianola, Humboldt	Kenwood, Sonoma	Lake Arrowhead, San Bernardino	Linnell, Tulare
Ingot, Shasta	Keough Hot Springs, Inyo	Lake City, Modoc	Litchfield, Lassen
Inskip, Butte	Kern City, Kern	Lake City, Nevada	Little Lake, Inyo
Interlaken, Santa Cruz	Kern River Park, Kern	Lake City, Nevada	Little Norway, El Dorado
Inverness, Marin	Kernell, Kern	Lake Davis, Plumas	Little River, Mendocino
Inverness Park, Marin	Kernvale, Kern	Lake Forest, Placer	Little Shasta, Siskiyou
Inwood, Shasta	Kernville, Kern	Lake Henshaw, San Diego	Little Valley, Lassen
Inyokern, Kern	Keswick, Shasta	Lake Hills Estates, El Dorado	Littlerock, Los Angeles
Iowa Hill, Placer	Kettleman City, Kings	Lake Hughes, Los Angeles	Live Oak, Santa Cruz
Iron Horse, Plumas	Keyes, Stanislaus	Lake Isabella, Kern	Live Oak Acres, Ventura
Irvings Crest, San Diego	Kilkare Woods, Alameda	Lake Los Angeles, Los Angeles	Live Oak Springs, San Diego
Irvington Dist., Alameda	Kings Beach, Placer	Lake Mary, Mono	Llano, Los Angeles
Irwin, Merced	Kingston, San Bernardino	Lake Nacimiento, San Luis Obispo	Loch Lomond, Lake
Isla Vista, Santa Barbara	Kingsville, El Dorado	Lake of the Pines, Nevada	Locke, Sacramento
Ivanhoe, Tulare	Kingvale, Nevada	Lake of the Woods, Kern	Lockeford, San Joaquin
Ivanpah, San Bernardino	Kinsley, Mariposa	Lake San Marcos, San Diego	Lockwood, Monterey
Jackson Gate, Amador	Kirkville, Sutter	Lake Sherwood, Ventura	Lodge Pole, Tulare
Jacumba, San Diego	Kirkwood, Tehama	Lake Wildwood, Nevada	Lodoga, Colusa
Jamacha, San Diego	Kirkwood, Alpine	Lakehead, Shasta	Log Cabin, Yuba
Jamesburg, Monterey	Kit Carson, Amador	Lakeland Village, Riverside	Log Spring, Tehama
Jamestown, Tuolumne	Klamath, Del Norte	Lakeshore, Shasta	Logtown (site), El Dorado
Jamul, San Diego	Klamath Glen, Del Norte	Lakeshore, Fresno	Loleta, Humboldt
Janesville, Lassen	Klamath River, Siskiyou	Lakeside, San Diego	Loma Mar, San Mateo
Jarbo Gap, Butte	Klau, San Luis Obispo	Lakeview, Riverside	Loma Park, Kern
Jarvis Landing, Alameda	Kneeland, Humboldt	Lakeville, Sonoma	Loma Portal, San Diego
Jenner, Sonoma	Knight Ferry, Stanislaus	Lamont, Kern	Loma Rica, Yuba
Jenny Lind, Calaveras	Knight Landing, Yolo	Lanare, Fresno	Lomita, San Diego
Jesmond Dene, San Diego	Knightesen, Contra Costa	Landers, San Bernardino	Lomo, Butte
Jimtown, Sonoma	Knob, Shasta	Larson, San Joaquin	Lompico, Santa Cruz
Johannesburg, Kern	Knowles, Madera		London (New London), Tulare
Johnson Park, Shasta	Knowles Corner, Sonoma		Lone Pine, Inyo
Johnsondale, Tulare			Long Barn, Tuolumne

Long View, Los Angeles	Maxwell, Colusa	Miramar Naval Air Station, San Diego	Mountain Gate, Shasta
Longvale, Mendocino	Mayfair, Kern	Miramonte, Fresno	Mountain Home Village, San Bernardino
Lookout, Modoc	Mayflower Village, Los Angeles	Miranda, Humboldt	Mountain Mesa, Kern
Lookout Indian Rancheria, Modoc	McArthur, Shasta	Mission Beach, San Diego	Mountain Pass, San Bernardino
Loomis Corners, Shasta	McCann, Humboldt	Mission Canyon, Santa Barbara	Mountain Ranch, Calaveras
Loraine, Kern	McCauley, Mariposa	Mission District, San Francisco	Mountain Rest, Fresno
Los Alamos, Santa Barbara	McClellan Air Force Base, Sacramento	Mission Hills, Los Angeles	Mountain View, Contra Costa
Los Berros, San Luis Obispo	McCloud, Siskiyou	Mission Hills, Santa Barbara	Mountain View Acres, San Bernardino
Los Molinos, Tehama	McKays Point, Tulare	Mission Hills, San Diego	Mt. Baldy, San Bernardino
Los Nietos, Los Angeles	McKinleyville, Humboldt	Mission San Jose, Alameda	Mt. Signal, Imperial
Los Olivos, Santa Barbara	McKittrick, Kern	Mitchell Mill, Calaveras	Mugginsville, Siskiyou
Los Osos, San Luis Obispo	McMullin, Fresno	Mitchells Corner, Kern	Muir Beach, Marin
Los Ranchitos, Marin	Mead Valley, Riverside	Mi-Wuk Village, Tuolumne	Mulford Gardens, Alameda
Los Serranos, San Bernardino	Meadow Lakes, Fresno	Moccasin, Tuolumne	Murphys, Calaveras
Lost Hills, Kern	Meadow Valley, Plumas	Modjeska, Orange	Murphys Ranch, Calaveras
Lost Lake, Riverside	Meadow Vista, Placer	Mohawk, Plumas	Murrieta Hot Springs, Riverside
Lotus, El Dorado	Mecca, Riverside	Mohawk Vista, Plumas	Muscoy, San Bernardino
Lovelock, Butte	Meeks Bay, El Dorado	Mojave, Kern	Myers Flat, Humboldt
Lower Lake, Lake	Meiners Oaks, Ventura	Mokelumne Hill, Calaveras	Myrtletown, Humboldt
Loyola, Santa Clara	Meloland, Imperial	Monada, San Joaquin	Nanceville, Tulare
Lucerne, Lake	Mendocino, Mendocino	Monmouth, Fresno	Naples, Santa Barbara
Lucerne Valley, San Bernardino	Menlo Oaks, San Mateo	Mono Camp, Mariposa	Nashville, El Dorado
Lucia, Monterey	Mentone, San Bernardino	Mono City, Mono	Natoma, Sacramento
Ludlow, San Bernardino	Merced Falls, Merced	Mono Hot Springs, Fresno	Natomas**, Sacramento
Lumber Yard (Ranger Station), Amador	Mercy Hot Springs, Fresno	Mono Lake, Mono	Navalencia, Fresno
Lundy, Mono	Meridian, Sutter	Mono Vista, Tuolumne	Navarro, Mendocino
Lynwood Hills, San Diego	Mesa Grande, San Diego	Monolith, Kern	Nealeys Corner, San Bernardino
Lyonsville, Tehama	Mesa Vista, Alpine	Monson, Tulare	Nebo Center (Military Res), San Bernardino
Lytle Creek, San Bernardino	Mesquite Spring, Inyo	Monta Vista, Santa Clara	Nelson, Butte
Lytton, Sonoma	Mettler, Kern	Montalvin, Contra Costa	Nestor, San Diego
Macdoel, Siskiyou	Meyers, El Dorado	Montalvo, Ventura	New Almaden, Santa Clara
Mad River, Trinity	Michigan Bar, Sacramento	Montara, San Mateo	New Auberry, Fresno
Madeline, Lassen	Michigan Bluff, Placer	Monte Cristo, Sonoma	New Chicago, Amador
Madera Acres, Madera	Middle River, San Joaquin	Monte Nido, Los Angeles	New Cuyama, Santa Barbara
Madera Ranchos, Madera	Middletown, Lake	Monte Rio, Sonoma	New England Mills, Placer
Madison, Yolo	Midland, Riverside	Montecito, Santa Barbara	New Hope Landing, San Joaquin
Madrone, Santa Clara	Midpines, Mariposa	Montesano, Sonoma	New Idria, San Benito
Magalia, Butte	Midway, Shasta	Montezuma, Solano	New London (See London), Tulare
Magra, Placer	Midway, Alameda	Montgomery Creek, Shasta	New Philadelphia, Amador
Magunden, Kern	Midway City, Orange	Montrose, Los Angeles	New Pine Creek, Modoc
Majors, Santa Cruz	Midway Well, Imperial	Moonridge, San Bernardino	Newberry Springs, San Bernardino
Malaga, Fresno	Milford, Lassen	Moonstone, Humboldt	Newbury Park, Ventura
Manchester, Mendocino	Mill City, Mono	Morada, San Joaquin	Newcastle, Placer
Manila, Humboldt	Mill Creek, Tehama	Morena, San Diego	Newell, Modoc
Mankas Corner, Solano	Millers, Imperial	Morettis, San Diego	Newhall, Los Angeles
Manton, Tehama	Millers Corner, Madera	Mormon, San Joaquin	Newtown, El Dorado
Manzanita, San Diego	Mills, Sacramento	Mormon Bar, Mariposa	Newtown, Nevada
Manzanita Lake, Shasta	Mills Orchard, Colusa	Morongo Indian Res, Riverside	Newtown, Shasta
Maple Creek, Humboldt	Millville, Shasta	Morongo Valley, San Bernardino	Newville, Glenn
March AFB, Riverside	Milo, Tulare	Moss Beach, San Mateo	Nicasio, Marin
Marin City, Marin	Milton, Calaveras	Moss Landing, Monterey	Nice, Lake
Marina Del Rey, Los Angeles	Mineral, Tehama	Mossdale, San Joaquin	Nicholaus, Sutter
Marinwood, Marin	Mineral King, Tulare	Mount Aukum, El Dorado	Nicholls Warm Springs, Riverside
Mariposa, Mariposa	Minkler, Fresno	Mount Bullion, Mariposa	Nichols, Contra Costa
Mark West Springs, Sonoma	Minnelusa, San Bernardino	Mount Eden, Alameda	Niland, Imperial
Markleeville, Alpine	Minnesota, Shasta	Mount Hamilton, Santa Clara	Niles District, Alameda
Marshall, Marin	Minter Village, Kern	Mount Hebron, Siskiyou	Nimbus, Sacramento
Marshall Station, Fresno	Minturn, Madera	Mount Helix, San Diego	
Martell, Amador	Mira Loma, Riverside	Mount Hermon, Santa Cruz	
Martinez, Tuolumne	Mira Monte, Ventura	Mount Laguna, San Diego	
Martins Ferry, Humboldt	Mira Vista, Lake	Mount Wilson, Los Angeles	
Masonic, Mono	Mirabel Park, Sonoma	Mountain Center, Riverside	
Mather, Tuolumne	Miracle Hot Springs, Kern		
Mather AFB, Sacramento	Miramar, San Mateo		

Nipinnawasee, Madera	Old Forbestown, Butte	Parchers Camp, Inyo	Pino Grande, El Dorado
Nipomo, San Luis Obispo	Old Fort Tejon, Kern	Park Village, Inyo	Pinon Hills, San Bernardino
Nipton, San Bernardino	Old Hopland, Mendocino	Parker Dam, San Bernardino	Pinyon Pines, Riverside
Nord, Butte	Old Mammoth, Mono	Parkfield, Monterey	Pioneer Station, Amador
Norden, Nevada	Old River, Kern	Parksdale, Madera	Pioneertown, San Bernardino
Normal Heights, San Diego	Old San Diego, San Diego	Parkway, Sacramento	Piru, Ventura
Norman, Glenn	Old Station, Shasta	Parkwood, Madera	Pittville, Shasta
North Auburn, Placer	Old Town, Santa Barbara	Pasatiempo, Santa Cruz	Pixley, Tulare
North Beach, San Francisco	Old Town, Kern	Paskenta, Tehama	Plainsburg, Merced
North Bloomfield, Nevada	Olema, Marin	Paso Picacho, San Diego	Plainview, Tulare
North Columbia, Nevada	Olinda, Orange	Patrick Creek, Del Norte	Planada, Merced
North Edwards, Kern	Olinda, Shasta	Patton, San Bernardino	Plano, Tulare
North El Monte, Los Angeles	Olive, Orange	Patton Village, Lassen	Plantation, Sonoma
North Fair Oaks, San Mateo	Olive View, Los Angeles	Pauma Valley, San Diego	Plasse, Amador
North Fillmore, Ventura	Olivehurst, Yuba	Paxton, Plumas	Plaster City, Imperial
North Fork, Madera	Olivenhain, San Diego	Paynes Creek, Tehama	Platina, Shasta
North Highlands, Sacramento	Omo Ranch, El Dorado	Paynesville, Alpine	Playa Del Rey, Los Angeles
North Hollywood, Los Angeles	One Hundred Palms (100	Peanut, Trinity	Pleasant Grove, Sutter
North Island Naval Air Station	Palms), Riverside	Pearblossom, Los Angeles	Pleasant Valley, El Dorado
(Military Res), San Diego	O'Neals, Madera	Pearland, Nevada	Plumas Eureka, Plumas
North Jamul, San Diego	Ono, Shasta	Pearland, Los Angeles	Point Loma, San Diego
North Long Beach, Los	Onyx, Kern	Pearsonville, Inyo	Point Mugu (Military Res),
Angeles	Opal Cliffs, Santa Cruz	Pebble Beach, Monterey	Ventura
North Palm Springs, Riverside	Ophir, Placer	Pecwan, Humboldt	Point Pleasant, Sacramento
North Park, San Diego	Orangevale, Sacramento	Peddler Hill, Amador	Point Reyes Station, Marin
North Ranch, Ventura	Orcutt, Santa Barbara	Pedley, Riverside	Pollard Flat, Shasta
North Richmond, Contra	Ordbend, Glenn	Peninsula Village, Plumas	Pollock Pines, El Dorado
Costa	Oregon House, Yuba	Penn Valley, Nevada	Pomins, El Dorado
North Sacramento,	Orford, San Joaquin	Penngrove, Sonoma	Pomo, Mendocino
Sacramento	Orick, Humboldt	Pennington, Sutter	Pond, Kern
North San Juan, Nevada	Orinda Village, Contra Costa	Penryn, Placer	Ponderosa, Tulare
North Shore, Riverside	Orleans, Humboldt	Pentz, Butte	Ponderosa Hills, Tuolumne
Northridge, Los Angeles	Oro Fino, Siskiyou	Pepperwood, Humboldt	Pondosa, Siskiyou
Northstar, Placer	Oro Grande, San Bernardino	Perkins, Sacramento	Pope Valley, Napa
Northwood, Sonoma	Oro Loma, Fresno	Pescadero, San Mateo	Poplar, Tulare
Norton, San Joaquin	Orosi, Tulare	Peter Pam, Tuolumne	Port Costa, Contra Costa
Noyo, Mendocino	Orrs Springs, Mendocino	Peters, San Joaquin	Portola Hills, Orange
Nubieber, Lassen	Ortonville, Ventura	Petrolia, Humboldt	Portuguese Bend, Los
Nuevo, Riverside	Otay, San Diego	Phelan, San Bernardino	Angeles
Nyland, Ventura	Outingdale, El Dorado	Phillips (Vade), El Dorado	Posey, Tulare
Oak Glen, San Bernardino	Pacheco, Contra Costa	Phillipsville, Humboldt	Potrero, San Diego
Oak Grove, San Diego	Pacheco Hill, Marin	Philo, Mendocino	Potter Valley, Mendocino
Oak Grove, Butte	Pacific Beach, San Diego	Picacho, Imperial	Pozo, San Luis Obispo
Oak Grove, Tulare	Pacific House, El Dorado	Piedra, Fresno	Prather, Fresno
Oak Knoll, Napa	Pacific Palisades, Los Angeles	Piercy, Mendocino	Prattville, Plumas
Oak Park, Ventura	Pacoima, Los Angeles	Pierpoint Springs, Tulare	Presidio of San Francisco,
Oak Run, Shasta	Page Mill (Site), San Mateo	Pierpont Bay, Ventura	San Francisco
Oak View, Ventura	Paicines, San Benito	Pike, Sierra	Preston, Sonoma
Oakhurst, Madera	Paintersville, Sacramento	Pilot Hill, El Dorado	Priest, Tuolumne
Oakland Recreation Camp,	Pajaro, Monterey	Pine Canyon, Monterey	Princeton, Colusa
Tuolumne	Pala, San Diego	Pine Cove, Riverside	Princeton by the Sea, San
Oakville, Napa	Pala Mesa, San Diego	Pine Flat, Tulare	Mateo
Oasis, Mono	Palermo, Butte	Pine Flat, Fresno	Proberta, Tehama
Oasis, Riverside	Palm City, San Diego	Pine Grove, Shasta	Project City, Shasta
O'Brien, Shasta	Palmdale East, Los Angeles	Pine Grove, Mendocino	Prunedale, Monterey
Occidental, Sonoma	Palmo, Kern	Pine Grove, Amador	Pulga, Butte
Ocean Beach, San Diego	Palo Cedro, Shasta	Pine Grove, Lake	Pumpkin Center, Kern
Ocean Park, Los Angeles	Palo Verde, Imperial	Pine Hills, San Diego	Quail Valley, Riverside
Ocean View, Sonoma	Paloma, Calaveras	Pine Hills, Humboldt	Quaking Aspen, Tulare
Oceano, San Luis Obispo	Palomar Mountain, San Diego	Pine Mountain Club, Kern	Quartz Hill, Los Angeles
Ocotillo, Imperial	Panama, Kern	Pine Ridge, Fresno	Quincy, Plumas
Ocotillo Wells, San Diego	Panamint Springs, Inyo	Pine Town, Lassen	Rackerby, Yuba
Ogilby, Imperial	Panoche, San Benito	Pine Valley, San Diego	Radec, Riverside
Oil City, Kern	Panorama, Placer	Pinecrest, Tuolumne	Railroad Flat, Calaveras
Oildale, Kern	Panorama City, Los Angeles	Pinedale, Fresno	Rainbow, San Diego
Oilfields, Fresno	Paradise Camp, Mono	Pinehurst, Fresno	Raisin City, Fresno
Olancho, Inyo	Paradise Cay, Marin	Pineland, Placer	Ramona, San Diego

Ranchita, San Diego	Robla, Sacramento	San Luis Rey, San Diego	Shandon, San Luis Obispo
Rancho Bernardo, San Diego	Rockaway Beach, San Mateo	San Martin, Santa Clara	Sharp Park, San Mateo
Rancho Calaveras, Calaveras	Rockport, Mendocino	San Miguel, San Luis Obispo	Shasta, Shasta
Rancho California, Riverside	Rockville, Solano	San Onofre (Pendleton), San Diego	Shasta Springs, Siskiyou
Rancho Murieta, Sacramento	Rodeo, Contra Costa	San Pasqual, San Diego	Shaver Lake, Fresno
Rancho Penasquitos, San Diego	Rohnerville, Humboldt	San Pedro, Los Angeles	Shaver Lake Point, Fresno
Rancho Rinconada, Santa Clara	Rolands, Sonoma	San Quentin, Marin	Shaws Cove, Orange
Rancho San Diego, San Diego	Rolinda, Fresno	San Simeon, San Luis Obispo	Shaws Flat, Tuolumne
Rancho Santa Clarita, Los Angeles	Rollingwood, Contra Costa	San Tomas, Santa Clara	Sheep Ranch, Calaveras
Rancho Santa Fe, San Diego	Romoland, Riverside	San Ysidro, San Diego	Sheldon, Sacramento
Rand, Kern	Rosamond, Kern	Sanborn, Kern	Shell Beach, San Luis Obispo
Randolph, Sierra	Rosedale, Kern	Sandyland, Santa Barbara	Shelter Cove, Humboldt
Randsburg, Kern	Roseland, Sonoma	Santa Margarita, San Luis Obispo	Shelter Valley Ranchos, San Diego
Ravendale, Lassen	Rosemont, Sacramento	Santa Nella, Merced	Sheridan, Placer
Raymond, Madera	Rosewood, San Diego	Santa Rita, Santa Barbara	Sheridan, Sonoma
Red Apple, Calaveras	Rosewood, Humboldt	Santa Rita Park, Merced	Sherman Oaks, Los Angeles
Red Mountain, San Bernardino	Rosewood, Tehama	Santa Rosa Indian Rancheria, Kings	Sherwood Valley Indian Rancheria, Mendocino
Redbank, Tehama	Ross Corner, Imperial	Santa Susana, Ventura	Shingle Mill, Sonoma
Redcrest, Humboldt	Rossmoor, Orange	Santa Susana Knolls, Ventura	Shingle Springs, El Dorado
Redway, Humboldt	Rough and Ready, Nevada	Santa Venetia, Marin	Shingletown, Shasta
Redwood Estates, Santa Clara	Round Mountain, Shasta	Santa Ynez, Santa Barbara	Shively, Humboldt
Redwood Grove, Santa Cruz	Round Valley, Inyo	Santa Ysabel, San Diego	Shore Acres, Contra Costa
Redwood Valley, Mendocino	Rovana, Inyo	Saticoy, Ventura	Shoshone, Inyo
Reefer City, Kern	Rowland Heights, Los Angeles	Sattley, Sierra	Sierra Brooks, Sierra
Refugio Beach, Santa Barbara	Rubidoux, Riverside	Saugus, Los Angeles	Sierra City, Sierra
Represa, Sacramento	Rucker, Santa Clara	Saunders Meadow, Riverside	Sierra Paradise, Mono
Requa, Del Norte	Rumsey, Yolo	Sawyers Bar, Siskiyou	Sierraville, Sierra
Rescue, El Dorado	Running Springs, San Bernardino	Scales, Sierra	Silver City, Tulare
Reseda, Los Angeles	Ruth, Trinity	Schellville, Sonoma	Silver Fork, El Dorado
Reward, Kern	Rutherford, Napa	Sciots Camp, El Dorado	Silver Lake, Amador
Reward, Inyo	Ryan, Inyo	Scotia, Humboldt	Silver Strand, Ventura
Rheem Valley, Contra Costa	Ryde, Sacramento	Scott Bar, Siskiyou	Silverado, Orange
Ribbonwood, Riverside	Sabre City, Placer	Scott Dam, Lake	Simmler, San Luis Obispo
Ricardo, Kern	Saco, Kern	Scotts Corner, Alameda	Simms, San Joaquin
Rice, San Bernardino	Sacramento Army Depot, Sacramento	Scottsville, Amador	Sisquoc, Santa Barbara
Rices Junction, Santa Cruz	Sage, Riverside	Scottys Castle, Inyo	Sites, Colusa
Rich Bar, Plumas	Salavador, Napa	Scripps Ranch, San Diego	Skidoo (ruins), Inyo
Richardson Springs, Butte	Salida, Stanislaus	Sea Cliff, Ventura	Skyforest, San Bernardino
Richfield, Tehama	Salmon Creek, Sonoma	Seahaven, Marin	Skyland, Placer
Richgrove, Tulare	Salt Creek Lodge, Shasta	Searchlight Jct (Arrowhead Jct), San Bernardino	Skyland, San Bernardino
Richvale, Butte	Saltdale, Kern	Searles, Kern	Skylonda, San Mateo
Ridgemark, San Benito	Salton, Riverside	Searles Valley, San Bernardino	Sleepy Hollow, San Bernardino
Rimforest, San Bernardino	Salton City, Imperial	Sears Point, Sonoma	Sleepy Hollow, Marin
Rimrock, San Bernardino	Salton Sea Beach, Imperial	Sedco Hills, Riverside	Sleepy Valley, Los Angeles
Rincon, San Diego	Salyer, Trinity	Seeley, Imperial	Slide Inn, Tuolumne
Rio Del Mar, Santa Cruz	Samoa, Humboldt	Seiad Valley, Siskiyou	Sloat, Plumas
Rio Dell, Sonoma	San Andreas, Calaveras	Seigler Springs, Lake	Sloughhouse, Sacramento
Rio Linda, Sacramento	San Antonio Heights, San Bernardino	Seneca, Plumas	Smartville, Yuba
Rio Nido, Sonoma	San Ardo, Monterey	Sepulveda, Los Angeles	Smith River, Del Norte
Rio Oso, Sutter	San Benito, San Benito	Sequoia Crest, Tulare	Smith Station, Tuolumne
Ripley, Riverside	San Diego Country Estates, San Diego	Serena, Santa Barbara	Smithflat, El Dorado
Ripperdan, Madera	San Felipe, Santa Clara	Serena Park, Santa Barbara	Snelling, Merced
River Pines, Amador	San Geronimo, Marin	Serene Lakes, Placer	Soboba Hot Springs, Riverside
Riverdale, Fresno	San Gregorio, San Mateo	Sereno Del Mar, Sonoma	Sobrate, Contra Costa
Riverdale Park, Stanislaus	San Ignacio, San Diego	Sespe, Ventura	Soda Bay, Lake
Riverkern, Kern	San Joaquin City, San Joaquin	Seven Pines, Inyo	Soda Springs, Nevada
Riverside Grove, Santa Cruz	San Joaquin Hills, Orange	Seven Trees, Santa Clara	Soda Springs (site), Sonoma
Riverton, El Dorado	San Juan Hot Springs, Orange	Seville, Tulare	Solemint, Los Angeles
Rob Roy Junction, Santa Cruz	San Lorenzo, Alameda	Shackelford, Stanislaus	Somerset, El Dorado
Robbins, Sutter	San Lorenzo Park, Santa Cruz	Shadow Hills, Lake	Somes Bar, Siskiyou
Robinsons Corner, Butte	San Lucas, Monterey	Shady Dell, San Diego	Somis, Ventura
		Shady Glen, Placer	Sonora Junction, Mono
			Soquel, Santa Cruz

Soulsbyville, Tuolumne	Sulphur Springs, Ventura	The Homestead, San Joaquin	Twin Creeks, Santa Clara
Sousa Corner, Sonoma	Sultana, Tulare	The Oaks, Los Angeles	Twin Lakes, Santa Cruz
South Belridge, Kern	Summerhome Park, Sonoma	The Willows, San Diego	Twin Oaks, San Diego
South Coyote, Santa Clara	Summerland, Santa Barbara	Thermal, Riverside	Twin Peaks, San Bernardino
South Dos Palos, Merced	Summit, San Bernardino	Thermalands, Placer	Two Rock, Sonoma
South Fork, Madera	Summit City, Shasta	Thermalito, Butte	Tyndall Landing, Yolo
South Fork, Mariposa	Summit Inn, Mariposa	Thornton, San Joaquin	Ultra, Tulare
South Laguna, Orange	Sun City, Riverside	Thousand Palms, Riverside	Uncle Toms Cabin, El Dorado
South Lake, Kern	Sun Valley, Los Angeles	Three Rivers, Tulare	Union Hill, Nevada
South Oroville, Butte	Suncrest, San Diego	Tierra Buena, Sutter	Universal City, Los Angeles
South Park, Sonoma	Sunland, Los Angeles	Tierra Del Sol, San Diego	University City, San Diego
South San Gabriel, Los Angeles	Sunny Brae, Humboldt	Tierrasanta, San Diego	University Heights, San Diego
South San Jose Hills, Los Angeles	Sunnybrook, Amador	Timber Lodge, Mariposa	Upper Lake, Lake
South Taft, Kern	Sunnymead, Riverside	Timberland, Placer	Usona, Mariposa
South Whittier, Los Angeles	Sunnyside, San Diego	Tipton, Tulare	Uva, Fresno
South Yuba City, Sutter	Sunnyslope, Riverside	Tisdale, Sutter	Vacation Beach, Sonoma
Spanish Creek, Plumas	Sunol, Alameda	Tobin, Plumas	Val Verde, Los Angeles
Spanish Dry Diggings, El Dorado	Sunol, Santa Clara	Tollhouse, Fresno	Valencia, Los Angeles
Spanish Flat, Napa	Sunset Beach, Orange	Tomales, Marin	Valerie, Riverside
Spanish Ranch, Plumas	Sunset View, Nevada	Toms Place, Mono	Valinda, Los Angeles
Spaulding, Lassen	Sunshine Camp, Tuolumne	Tonyville, Tulare	Valle Vista, Riverside
Spenceville (site), Nevada	Surf, Santa Barbara	Toolville, Tulare	Vallecito, Calaveras
Spicer City, Kern	Surfside, Orange	Topanga, Los Angeles	Valleamar, San Mateo
Spreckels, Monterey	Sutter, Sutter	Topanga Beach, Los Angeles	Valley Acres, Kern
Spring Garden, Plumas	Sutter Hill, Amador	Topaz, Mono	Valley Center, San Diego
Spring Valley, San Diego	Swansea, Inyo	Toro Canyon, Santa Barbara	Valley Ford, Sonoma
Spring Valley Lake, San Bernardino	Swanton, Santa Cruz	Tower House, Shasta	Valley Home, Stanislaus
Springfield, Tuolumne	Sweetbrier, Shasta	Town and Country, Sacramento	Valley of the Moon, San Bernardino
Springville, Tulare	Sweetland, Nevada	Town Talk, Nevada	Valley Ranch, Plumas
Springville, Ventura	Sycamore, Colusa	Toyon, Shasta	Valley Springs, Calaveras
Spruce Point, Humboldt	Sylmar, Los Angeles	Trabuco Canyon, Orange	Valley Wells, Inyo
Squaw Valley, Placer	Taft Heights, Kern	Tranquillity, Fresno	Valyermo, Los Angeles
Squaw Valley, Fresno	Tagus, Tulare	Traver, Tulare	Van Nuys, Los Angeles
Squirrel Valley, Kern	Tahoe City, Placer	Travis AFB, Solano	Vandenberg AFB, Santa Barbara
Stafford, Humboldt	Tahoe Pines, Placer	Treasure Island (Military Res), San Francisco	Vandenberg Village, Santa Barbara
Stallion Springs, Kern	Tahoe Tavern, Placer	Tres Pinos, San Benito	Vanguard, Fresno
Standard, Tuolumne	Tahoe Valley, El Dorado	Trinidad Indian Res, Humboldt	Venice, Los Angeles
Standfield Hill, Yuba	Tahoe Vista, Placer	Trinity Center, Trinity	Ventu Park, Ventura
Standish, Lassen	Tahoma, Placer	Trinity Village, Trinity	Ventucopa, Santa Barbara
Stanford, Santa Clara	Talmage, Mendocino	Trona, San Bernardino	Verdemont, San Bernardino
Stanislaus, Tuolumne	Tamalpais Valley, Marin	Tropico, Kern	Verdi, Sierra
Stateline, El Dorado	Tamarack, Calaveras	Trowbridge, Sutter	Verdugo City, Los Angeles
Stauffer, Ventura	Tancred, Yolo	Troy, Placer	Vernalis, San Joaquin
Steele Park, Napa	Tara Hills, Contra Costa	Trull, San Joaquin	Verona, Sutter
Stent (Quartz), Tuolumne	Tarpey Village, Fresno	Tryon Corner, Del Norte	Vichy Springs, Mendocino
Stevinson, Merced	Tarzana, Los Angeles	Tudor, Sutter	Vichy Springs, Napa
Stewarts Point, Sonoma	Tassajara, Contra Costa	Tujunga, Los Angeles	Victor, San Joaquin
Stinson Beach, Marin	Taylorville, Plumas	Tule River Indian Res, Tulare	Vidal, San Bernardino
Stirling City, Butte	Tecate, San Diego	Tunnel Station, Los Angeles	Vidal Junction, San Bernardino
Stonyford, Colusa	Tecopa, Inyo	Tuolumne, Tuolumne	View Park, Los Angeles
Storrie, Plumas	Tecopa Hot Springs, Inyo	Tuolumne Meadows, Tuolumne	Villa Grande, Sonoma
Stovepipe Wells, Inyo	Telegraph City, Calaveras	Tupman, Kern	Vina, Tehama
Stratford, Kings	Temecula Hot Springs, Riverside	Tustin Foothills, Orange	Vincent, Los Angeles
Strathmore, Tulare	Temelec, Sonoma	Tuttle, Merced	Vine Hill, Contra Costa
Strawberry, El Dorado	Templeton, San Luis Obispo	Tuttletown, Tuolumne	Vineburg, Sonoma
Strawberry, Tuolumne	Tennant, Siskiyou	Twain (Grays Flat), Plumas	Vineyard, San Benito
Strawberry, Marin	Terminus, San Joaquin	Twain Harte, Tuolumne	Vinton, Plumas
Strawberry Valley, Yuba	Termo, Lassen	Twain Harte Valley, Tuolumne	Viola, Shasta
Studio City, Los Angeles	Terra Bella, Tulare	Twentynine Palms (Marine Corps Base), San Bernardino	Virgilia, Plumas
Sugar Pine, Madera	Terra Cotta, Riverside	Twin Bridges, El Dorado	Virginia Colony, Ventura
Sugarloaf, San Bernardino	Terra Linda, Marin	Twin Cities, Sacramento	Vista Verde, San Mateo
Sugarloaf Village, Tulare	The Forks, Mendocino		Volcano, Amador
Sugarpine, Tuolumne	The Geysers (Geyser Resort), Sonoma		Volcanoville, El Dorado
	The Highlands, San Mateo		

Vollmers, Shasta	West Beach, Santa Barbara	White River, Tulare	Wolf, Nevada
Volta, Merced	West Bishop, Inyo	White Wolf, Tuolumne	Wonder Valley, Fresno
Vorden, Sacramento	West Butte, Sutter	Whitehawk, Plumas	Woodacre, Marin
Wahtoke Park, Fresno	West Carson, Los Angeles	Whiteshore Cove, Mendocino	Woodbridge, San Joaquin
Waits Station, Amador	West Compton, Los Angeles	Whitethorn, Humboldt	Woodcrest, Riverside
Waldon, Contra Costa	West Guernewood, Sonoma	Whitewater, Riverside	Woodford, Kern
Walerga, Sacramento	West Los Angeles, Los Angeles	Whitley Gardens, San Luis Obispo	Woodfords, Alpine
Walker, Mono	West Menlo Park, San Mateo	Whitlow, Humboldt	Woodland Hills, Los Angeles
Wallace, Calaveras	West Park, Fresno	Whitmore, Shasta	Woodleaf, Yuba
Walnut Grove, Sacramento	West Pittsburg, Contra Costa	Whitmore Hot Springs, Mono	Woodside Highlands, San Mateo
Walnut Park, Los Angeles	West Point, Calaveras	Wilbur Springs, Colusa	Woodville, Tulare
Walsh Landing, Sonoma	West Puente Valley, Los Angeles	Wildrose, Inyo	Woody, Kern
Walthal, San Joaquin	West Whittier, Los Angeles	Wildwood, Trinity	Woolsey, Sonoma
Warm Springs, Alameda	Westborough, San Mateo	Wilkerson, Inyo	Wrights Lake, El Dorado
Warner Springs, San Diego	Westlake, San Mateo	Willow Creek, Humboldt	Wrightwood, San Bernardino
Washington, Nevada	Westley, Stanislaus	Willow Creek Camp, Inyo	Wyandotte, Butte
Washoe, Sonoma	Westmont, Los Angeles	Willow Ranch, Modoc	Wynola, San Diego
Waterloo, San Joaquin	Westport, Mendocino	Willow Springs, Tuolumne	Yankee Hill, Butte
Waterman Canyon Station, San Bernardino	Westridge, San Mateo	Willow Springs, Kern	Yankee Jims, Placer
Watts, Los Angeles	Westville, Placer	Willowbrook, Los Angeles	Yermo, San Bernardino
Waukena, Tulare	Westwood, Lassen	Wilmington, Los Angeles	Yetter, Tulare
Wawona, Mariposa	Westwood Village, Los Angeles	Wilseyville, Calaveras	Yolo, Yolo
Weaverville, Trinity	Wheaton Springs, San Bernardino	Wilton, Sacramento	Yorkville, Mendocino
Webb Station, Mariposa	Wheatville (site), Fresno	Winchester, Riverside	Yosemite Forks, Madera
Weed Patch, Kern	Wheeler Ridge, Kern	Windsor Hills, Los Angeles	Yosemite Junction, Tuolumne
Weimar, Placer	Wheeler Springs, Ventura	Winnetka, Los Angeles	Yosemite Lakes, Madera
Weitchpec, Humboldt	Whiskeytown, Shasta	Winter Gardens, San Diego	Yosemite Lodge, Mariposa
Weldon, Kern	Whispering Pines, Lake	Winterhaven, Imperial	Yosemite Valley, Mariposa
Wellsona, San Luis Obispo	White Hall, El Dorado	Winton, Merced	Yosemite Village, Mariposa
Wendel, Lassen	White Horse, Modoc	Wishon, Madera	Zamora, Yolo
Wentworth Springs, El Dorado	White Pines, Calaveras	Witch Creek, San Diego	Zayante, Santa Cruz
Weott, Humboldt		Witter Springs, Lake	Zenia, Trinity
West Athens, Los Angeles		Wofford Heights, Kern	

Source: 2013 Place Names in California

Prepared by:
State of California
Business, Transportation and Housing Agency
Department of Transportation
Transportation System Information
Highway Engineering Branch
January 2014

CALIFORNIA UNITED STATES SENATE

Feinstein, Dianne [D]

331 Hart Senate Office Building
Washington, DC 20510
Telephone: (202) 224-3841; Fax: (202) 228-3954
TTY/TDD: (202) 224-2501
Website: 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
880 Front Street, Suite 4236, San Diego, CA 92101
Telephone: (619) 231-9712; Fax: (619) 231-1108
600 B Street, Suite 2240, San Diego, CA 92101
2500 Tulare Street, Suite 4290, Fresno, CA 93721
Telephone: (559) 485-7430; Fax: (559) 485-9689

Harris, Kamala D. [D]

112 Hart Senate Office Building
Washington, DC 20510
Telephone: (202) 224-3553, Fax: (202) 224-2200
Website: www.harris.senate.gov
333 Bush Street, Suite 3225 San Francisco, CA 94104
Telephone: (415) 981 - 9369; Fax: (202) 224-0454
11845 West Olympic Boulevard, Suite 1250W
Telephone: (310) 231 - 4494; Fax: (202) 224-0357
600 B Street, Suite 2240, San Diego, CA 92101
Telephone: (619) 239-3884; Fax: (202) 228-3863
2500 Tulare Street, Suite 5290, Fresno, CA 93721
Telephone: (559) 497-5109; Fax: (202) 228-3864
501 I Street, Suite 7-800, Sacramento, CA 95814
Telephone: (916) 448-2787, Fax: (202) 228-3865

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.

Aguilar, Pete [D, 31, San Bernardino]

109 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-3201
Website: <http://aguilar.house.gov>
685 E. Carnegie Drive, Suite 100, San Bernardino, CA 92408
Telephone: (909) 890-4445

Baragan, Nanette Diaz [D, 44, Los Angeles]

1030 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-8220
Website: <https://baragan.house.gov>
8650 California Ave., South Gate, CA 90280
Telephone: (323) 563-9562
302 Fifth Street, Suite 301 San Pedro, CA 90731
Telephone: (310) 831-1799
701 E. Carson Street, Carson, CA 90745
Telephone: 310-233-4811

Bass, Karen [D, 37, Los Angeles]

2059 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-7084
Website: <http://bass.house.gov>
4929 Wilshire Blvd, Suite 650, Los Angeles, CA 90010
Telephone: (323) 965-1422

Bera, Ami [D, 7, Sacramento]

1727 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-5716
Website: <http://bera.house.gov>
8950 Cal Center Drive, Bldg. 3, Suite 100, Sacramento, CA 95826
Telephone: (916) 635-0505

Brownley, Julia [D, 26, Los Angeles, Ventura]

2262 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-5811
Website: <http://juliabrownley.house.gov>
201 East Fourth Street, Suite 209B
Oxnard, CA 93030
223 E. Thousand Oaks Blvd., Suite 220, Thousand Oaks, CA 91360
Telephone: (805) 379-1779

Calvert, Ken [R, 42, Riverside]

2205 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-1986
Website: <http://calvert.house.gov>
400 South Vicentia Ave, Suite 125, Corona, CA 92882
Telephone: (951) 277-0042

Carbajal, Salud [D, 24, SAN LUIS OBISPO, Ventura]

1431 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-3601
Website: <https://carbajal.house.gov>
360 South Hope Ave., Suite C-301, Santa Barbara, CA 93105
Telephone: (805) 730-1710
1411 Marsh Street, Suite 205, San Luis Obispo, CA 93401
Telephone: (805) 546-8348

Cardenas, Tony [D, 29, Los Angeles]

2438 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-6131
Website: <http://cardenas.house.gov>
9612 Van Nuys Blvd., Suite 201, Panorama City, CA 91402
Telephone: (818) 221-3718

Chu, Judy [D, 27, Los Angeles, San Bernardino]

2423 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-5464
Website: <https://chu.house.gov>
415 W. Foothill Blvd, Suite 122, Claremont, CA 91711
Telephone: (909) 625-5394
527 S. Lake Ave., Suite 106, Pasadena, CA 91101
Telephone: (626) 304-0110

Cook, Paul [R, 8, INYO, MONO, San Bernardino]

1027 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-5861
Website: <http://cook.house.gov>
14955 Dale Evans Pkwy, Apple Valley, CA 92307
Telephone: (760) 247-1815
34282 Yucaipa Blvd, Yucaipa, CA 92399
Telephone: (909) 797-4900

California Congressional Legislators

Correa, J. Luis [D, 46, Orange]
1039 Longworth HOB, Washington DC 20515
Telephone: (202) 225-2965
Website: <https://correa.house.gov>
2323 North Broadway Ste. 319, Santa Ana, CA 92706
(714) 559-6190

Costa, Jim [D, 16, Fresno, Madera, MERCED]
2081 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-3341
Website: <http://costa.house.gov>
855 M Street, Suite 940, Fresno, CA 93721
Telephone: (559) 495-1620
2222 M Street, Suite 305, Merced, CA 95340
Telephone: (209) 384-1620

Davis, Susan A. [D, 53, San Diego]
1214 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-2040
Website: <http://susandavis.house.gov>
2700 Adams Avenue, Suite 102, San Diego, CA 92116
Telephone: (619) 280-5353

Harder, Josh [D, 10, San Joaquin, STANISLAUS]
131 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-4540
Website: <http://harder.house.gov>
4701 Sisk Road, Suite 202, Modesto, CA 95356
Telephone: (209) 579-5458

DeSaulnier, Mark [D, 11, Contra Costa]
503 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-2095
Website: <http://desaulnier.house.gov>
3100 Oak Road, Suite 110, Walnut Creek, CA 94597
Telephone: (925) 933-2660
440 Civic Center Plaza, 2ND Floor, Richmond, CA 94804
Telephone: (510) 620-1000

Eshoo, Anna G. [D, 18, San Mateo, Santa Clara, Santa Cruz]
202 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-8104
Website: <http://eshoo.house.gov>
698 Emerson Street, Palo Alto, CA 94301
Telephone: (650) 323-2984 or (408) 245-2339
or (831) 335-2020

Garamendi, John [D, 3, COLUSA, Glenn, Lake, Sacramento, Solano, SUTTER, Yolo, YUBA]
2386 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-1880
Website: <http://garamendi.house.gov>
412 G. Street, Davis, CA 95616
Telephone: (530) 753-5301
1261 Travis Blvd., Suite 130, Fairfield, CA 94533
Telephone: (707) 438-1822

Gomez, Jimmy [D, 34, Los Angeles]
1530 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-6235
Website: <https://gomez.house.gov>
350 S. Bixel Street, #120, Los Angeles, CA 90017
Telephone: (213) 481-1425

Huffman, Jared [D, 2, DEL NORTE, HUMBOLDT, MARIN, MENDOCINO, Sonoma, TRINITY]
1527 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-5161
Website: <http://huffman.house.gov>
317 Third Street, Suite 1, Eureka, CA 95501
Telephone: (707) 407-3585
430 N. Franklin Street, Fort Bragg, CA 95437
Telephone: (707) 962-0933
206 G Street, Unit 3, Petaluma, CA 94952
Telephone: (707) 981-8967
999 Fifth Ave., Suite 290, San Rafael, CA 94901
Telephone: (415) 258-9657
200 South School Street Ukiah, CA 95482
Telephone: (707) 671-7449

Hunter, Duncan D. [R, 50, Riverside, San Diego]
2429 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-5672
Website: <http://hunter.house.gov>
1611 N. Magnolia Ave, Suite 310, El Cajon, CA 92020
Telephone: (619) 448-5201
41000 Main Street, Temecula, CA 92590
Telephone: (951) 695-5108

Levin, Mike [D, 49, Orange, San Diego]
1626 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-3906
Website: <https://mikelevin.house.gov/>
2204 El Camino Real Suite 314, Oceanside, CA 92054
Phone: (760) 599-5000
33282 Golden Lantern, Suite 102, Dana Point, CA 92629
Telephone: (949) 281-2449

Khanna, Ro [D, 17, Alameda, Santa Clara]
221 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-2631
Website: <http://khanna.house.gov>
3150 De La Cruz Blvd Suite 240, Santa Clara, CA 95054
Telephone: (408) 436-2720

Hill, Katie [D, 25, Los Angeles, Ventura]
1130 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-1956
Website: <https://katiehill.house.gov/>
1008 West Avenue M-14, Suite E, Palmdale, CA 93551
Telephone: (661) 441-0320
23734 Valencia Boulevard Ste 206, Santa Clarita, CA 91355
Telephone: (661) 255-5630
1445 E. Los Angeles Ave. #206, Simi Valley, CA 93065
Telephone: (805) 581-7130

LaMalfa, Doug [R, 1, BUTTE, GLENN, LASSEN, MODOC, Nevada, Placer, PLUMAS, SHASTA, SIERRA, SISKIYOU, TEHAMA]
322 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-3076
Website: <http://lamalfa.house.gov>
2399 Rickenbacker Way, Auburn, CA 95602
Telephone: (530) 878-5035
120 Independence Circle Suite B, Chico, CA 95973
Telephone: (530) 343-1000
2885 Churn Creek Road, Suite C, Redding, CA 96002
Telephone: (530) 223-5898

Lee, Barbara [D, 13, Alameda, San Francisco]
2470 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-2661
Website: <http://lee.house.gov>
1301 Clay Street, Suite 1000-N, Oakland, CA 94612
Telephone: (510) 763-0370

California Congressional Legislators

Lieu, Ted [D, 33, Los Angeles]
403 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-3976
Website: <http://lieu.house.gov>
1645 Corinth Ave, Suite 101 Los Angeles, CA 90025
Telephone: (323) 651-1040
1600 Rosecrans Ave, 4TH Floor, Manhattan Beach, CA 90266
Telephone: (310) 321-7664

Lofgren, Zoe [D, 19, Santa Clara]
1401 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-3072
Website: <http://lofgren.house.gov>
635 N. First Street, Suite B, San Jose, CA 95112
Telephone: (408) 271-8700

Lowenthal, Alan [D, 47, Los Angeles, Orange]
108 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-7924
Website: <http://lowenthal.house.gov>
100 W. Broadway, West Tower Suite 600, Long Beach, CA 90802
Telephone: (562) 436-3828
12865 Main Street, Suite 200 Garden Grove, CA 92840
Phone: (714) 243-4088

Matsui, Doris O. [D, 6, Sacramento, Yolo]
2311 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-7163
Website: <http://www.matsui.house.gov>
501 I Street, Suite 12-600, Sacramento, CA 95814
Telephone: (916) 498-5600

McCarthy, Kevin [R, 23, Kern, Los Angeles, Tulare]
2468 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-2915
Website: <http://kevinmccarthy.house.gov>
4100 Empire Drive, Suite 150, Bakersfield, CA 93309
Telephone: (661) 327-3611

McClintock, Tom [R, 4, ALPINE, AMADOR, CALAVERAS, EL DORADO, Fresno, Madera, MARIPOSA, Nevada, Placer, TUOLUMNE]
2312 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-2511
Website: <http://mcclintock.house.gov>
2200A Douglas Blvd., Suite 240, Roseville, CA 95661
Telephone: (916) 786-5560

McNerney, Jerry [D, 9, Contra Costa, Sacramento, San Joaquin]
2265 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-1947
Website: <http://mcnerney.house.gov>
2222 Grand Canal Blvd. #7, Stockton, CA 95207
Telephone: (209) 476-8552
4703 Lone Tree Way, Antioch, CA 94531
Telephone: (925) 754-0716

Napolitano, Grace F. [D, 32, Los Angeles]
1610 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-5256
Website: <http://napolitano.house.gov>
4401 Santa Anita Ave, Suite 201, El Monte, CA 91731
Telephone: (626) 350-0150

Nunes, Devin [R, 22, Fresno, Tulare]
1013 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-2523
Website: <http://nunes.house.gov>
264 Clovis Ave, Suite 206, Clovis, CA 93612
Telephone: (559) 323-5235
113 N. Church Street, Suite 208, Visalia, CA 93291
Telephone: (559) 733-3861

Panetta, Jimmy [D, 20, MONTEREY, SAN BENITO, Santa Clara, Santa Cruz]
212 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-2861
Website: <http://panetta.house.gov>
100 W. Alisal Street, Salinas, CA 93901
Telephone: (831) 424-2229
701 Ocean Street, Room 318C, Santa Cruz, CA 95060
Telephone: (831) 429-1976

Pelosi, Nancy [D, 12, San Francisco]
1236 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-4965
Website: <http://pelosi.house.gov>
90 7TH Street, Suite 2-800, San Francisco, CA 94103
Telephone: (415) 556-4862

Peters, Scott [D, 52, San Diego]
2338 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-0508
Website: <http://scottpeters.house.gov>
4350 Executive Drive, Suite 105, San Diego, CA 92121
Telephone: (858) 455-5550

Rouda, Harley [D, 48, Orange]
2300 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-2415
Website: <https://rouda.house.gov/>
4000 Westerly Place #270 Newport Beach, CA 92660
Telephone: (714) 960-6483

Roybal-Allard, Lucille [D, 40, Los Angeles]
2083 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-1766
Website: <http://roybal-allard.house.gov>
500 Citadel Drive, Suite 320, Commerce, CA 90040
Telephone: (323) 721-8790

Cisneros, Gilbert [D, 39, Los Angeles, Orange, San Bernardino]
431 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-4111
Website: <https://cisneros.house.gov/>
1440 N. Harbor Blvd. Suite 601, Fullerton, CA 92835
(714) 459-4575
14000 City Center Drive Chino Hills, CA 91709

Ruiz, Raul [D, 36, Riverside]
2342 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-5330
Website: <http://ruiz.house.gov>
43875 Washington Street, Suite F, Palm Desert, CA 92211
Telephone: (760) 424-8888
445 East Florida Ave, 2ND Floor, Hemet, CA 92543
Telephone: (951) 765-2304

Sánchez, Linda T. [D, 38, Los Angeles, Orange]
2329 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-6676
Website: <http://lindasanchez.house.gov>
12440 E. Imperial Hwy., Suite 140, Norwalk, CA 90650
Telephone: (562) 860-5050

Schiff, Adam B. [D, 28, Los Angeles]
2269 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-4176
Website: <http://schiff.house.gov>
245 E. Olive Ave., #200, Burbank, CA 91502
Telephone: (818) 450-2900
5500 Hollywood Blvd., Suite 419, Hollywood, CA 90028
Telephone: (323) 315-5555

California Congressional Legislators

Sherman, Brad [D, 30, Los Angeles, Ventura]
2181 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-5911
Website: <http://sherman.house.gov>
5000 Van Nuys Blvd, Suite 420, Sherman Oaks, CA 91403
Telephone: (818) 501-9200

Speier, Jackie [D, 14, San Francisco, San Mateo]
2465 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-3531
Website: <http://speier.house.gov>
155 Bovet Road, Suite 780, San Mateo, CA 94402
Telephone: (650) 342-0300

Swalwell, Eric [D, 15, Alameda, Contra Costa]
407 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-5065
Website: <http://swalwell.house.gov>
3615 Castro Valley Blvd., Castro Valley, CA 94546
Telephone: (510) 370-3322

Takano, Mark [D, 41, Riverside]
420 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-2305
Website: <http://takano.house.gov>
3403 10TH Street, Suite 610, Riverside, CA 92501
Telephone: (951) 222-0203

Thompson, Mike [D, 5, Contra Costa, Lake, NAPA, Solano, Sonoma]
406 Cannon HOB, Washington, DC 20515
Telephone: (202) 225-3311
Website: <http://mikethompson.house.gov>
2721 Napa Valley Corporate Drive, Napa, CA 94558
Telephone: (707) 226-9898
2300 County Center Drive, Suite A100, Santa Rosa, CA 95403
Telephone: (707) 542-7182
420 Virginia Street Suite 1C, Vallejo, CA 94590
Phone: (707) 645-1888

Torres, Norma [D, 35, Los Angeles, San Bernardino]
2444 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-6161
Website: <http://torres.house.gov>
3200 Inland Empire Blvd., Suite 200B, Ontario, CA 91764
Telephone: (909) 481-6474

Cox, Terrance John [D, 21, Fresno, Kern, KINGS, Tulare]
1728 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-4695
Website: <https://cox.house.gov/>
2117 Selma Street Selma, CA 93662
Phone: (559) 460-6070
2700 M Street, Suite 250B, Bakersfield, CA 93301
Telephone: (661) 864-7736

Vargas, Juan [D, 51, IMPERIAL, San Diego]
2244 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-8045
Website: <http://vargas.house.gov>
380 North 8TH Street, Suite 14, El Centro, CA 92243
Telephone: (760) 312-9900
333 F Street, Suite A, Chula Vista, CA 91910
Telephone: (619) 422-5963

Porter, Katie [D, 45, Orange]
1117 Longworth HOB, Washington, DC 20515
Telephone: (202) 225-5611
Website: <https://porter.house.gov/>
2151 Michelson Drive, Suite 195 Irvine, CA 92612
Phone:(949)668-6600

Waters, Maxine [D, 43, Los Angeles]
2221 Rayburn HOB, Washington, DC 20515
Telephone: (202) 225-2201
Website: <http://waters.house.gov>
10124 S. Broadway, Suite 1, Los Angeles, CA 90003
Telephone: (323) 757-8900