

California

Our Land, Our Water, Our Heritage

#SaveLWCF

America's most important conservation and recreation program will expire in less than a year unless Congress acts. For 52 years, the Land and Water Conservation Fund (LWCF) has protected national parks and open spaces in every corner of the United States. But in less than 52 weeks, it could be gone forever and along with it, future protection of the places we love.

[LWCF](#) has invested more than \$2.4 billion over the past five decades to protect California's iconic outdoor places, open access for hunting, fishing, hiking, and other outdoor activities, and to build close to home parks. From community playgrounds and ballfields to California's iconic national parks, wildlife refuges, and historic sites, LWCF has protected places like Muir Woods, Joshua Tree, Lake Tahoe and the Santa Monica Mountains, the Pacific Crest Trail, Golden Gate National Recreation Area, Grasslands Wildlife Management Area, Baldwin Hills, Tuolumne River Parkway, and community parks, recreational fields, and trails in communities small and large in California.

California's \$92 billion [outdoor recreation industry](#) is an economic powerhouse – supporting 691,000 jobs which generate \$30.4 billion in wages and salaries and produces \$6.2 billion annually in state and local tax revenue.

From Redwoods to Joshua Trees

With LWCF, Californians have been able to protect some of our most iconic redwood forests, which attract tourists from California and around the world. Redwood National Park celebrates its 40th Anniversary in 2018, and we need LWCF to continue this legacy of conserving the redwoods, so that future generations may experience the grandeur of a towering old-growth grove. In FY18, if funded LWCF will invest an additional \$6 million in Redwood National Park. LWCF has also made strategic investments totaling over \$65 million to protect the California desert, from exquisite desert tortoise habitat in the Mojave National Preserve to the unique historical site that is the Samuelson's Rocks in Joshua Tree National Park. In FY18, LWCF is slated to invest \$1.4 million in the Mojave Trails National Monument. Our public lands in the desert provide a place for Californians to recreate by foot or jeep, and help drive a booming recreational economy.

*Jedediah Smith RSP
Photo Credit: Jon Parmentier*

"Investing in our parks and other public lands are at the heart of getting Californians out on the trail, whether alone or with families and friends. For more than 50 years, the Land and Water Conservation Fund (LWCF) has invested over \$2 billion in California national, state and local parks, as well as in local recreation fields, swimming pools, bike paths and trails. These dollars improve our quality of life, economy, health and well-being."

- Kevin Cleary, CEO, Clif Bar & Company

Pacific Crest Trail

The Pacific Crest Trail (PCT) spans 1,700 miles running the length of California and is a growing destination for both day- and long-distance hikers. Over the last 16 years, approximately \$31 million from LWCF has been used to acquire and permanently protect more than 20,000 acres along the PCT in California, Oregon, and Washington. The U.S. Forest Service ranked the Trinity Divide Project, a 10,500-acre in-holding along the PCT in northern California, as a national land protection priority. If funded in FY18, \$5 million would support this purchase and enhance and protection of timber lands.

*Hikers on the PCT
Credit: Pacific Crest Trail Association*

#SaveLWCF to protect the places we love in California!

www.lwcfcoalition.org/lwcf52weeks/

CALIFORNIA

Our Land, Our Water, Our Heritage

LWCF Funded Places in California

Federal Program

American River
Angeles NF
Antioch Dunes NWR
Bitter Creek NWR
Bizz Johnson Trail
Humboldt County
Blue Ridge NWR
Bodie Bowl ACEC
Cache Creek ACEC
California Coastal NM
California Desert NPs
California NWRs
California NFs
California Wilderness/Catellus
Carrizo Plain NM
Central Valley Wetlands
Channel Islands NP
Chuckwalla Bench ACEC
Cleveland NF
Coachella V.-Toed Lizard ACEC
Coachella Valley NWR
Consumnes River Preserve
Desert Tortoise Habitat
Don Edwards SF Bay NWR
Dos Palmas/Salt Creek
East Mojave NSA
El Dorado County
El Dorado NF
Ellicott Slough NWR
Golden Gate NRA
Grasslands WMA
*Havas NWR
Headwaters Conservation
Humboldt-Toiyabe NF
Inyo NF
John Muir NHS
Johnson Canyon ACEC
Joshua Tree NP
King Range NCA
Kings Canyon NP
Tahoe NF/L. Tahoe Basin
Lacks Creek ACEC
Lassen NF
Lassen Volcanic NP
Los Padres NF
Marin Islands NWR
Mendocino NF
Merced WSR
Middle Fork Feather NSRR
Mojave NP
Morongo Canyons

LWCF Success in California

The Land and Water Conservation Fund (LWCF) has provided funding to help protect some of California's most special places and ensure recreational access for hunting, fishing and other outdoor activities. California has received approximately \$2.447 billion in LWCF funding over the past five decades, protecting places such as the Lake Tahoe Basin, California Desert, Point Reyes National Seashore, Headwaters Forest, the San Diego and Don Edwards National Wildlife Refuges, the national forests of the Sierra Nevada.

Forest Legacy Program (FLP) grants are also funded under LWCF, to help protect working forests. The FLP cost-share funding supports timber sector jobs and sustainable forest operations while enhancing wildlife habitat, water quality and recreation. For example, the FLP contributed to places such as the Jenner Headlands in Sonoma County and Chalk Mountain in Humboldt County. The FLP assists states and private forest owners to maintain working forest lands through matching grants for permanent conservation easement and fee acquisitions, and has leveraged approximately \$23 million in federal funds to invest in California's forests, while protecting air and water quality, wildlife habitat, access for recreation and other public benefits provided by forests.

LWCF state assistance grants have further supported hundreds of projects across California's state and local parks including the American River Parkway in Sacramento, Griffith Park in Los Angeles, and Colonel Allensworth State Historic Park in the Central Valley.

Economic Benefits

Active outdoor recreation is an important part of the California economy. The Outdoor Industry Association has found that active outdoor recreation supports \$92 billion in consumer spending in California, 691,000 jobs across California which generate \$30.4 billion in wages and salaries, and produces \$6.2 billion annually in state and local tax revenue. Further, the U.S. Census reports that each year 7.4 million people hunt, fish, or enjoy wildlife-watching in California, contributing over \$8 billion in wildlife recreation spending to the state economy.

Hiker on the Pacific Crest Trail, Credit: USFS
Top: Channel Islands NP Credit: NPS

**SUPPORT PERMANENT REAUTHORIZATION AND FULL FUNDING
FOR THE LAND AND WATER CONSERVATION FUND**

Muir Woods NM
 North Fork American River
 Otay Mountain
 *Pacific Crest NST
 *Pacific NW Streams
 Panoche-Coalinga ACEC
 Patterson Bend/Squaw Leap MA
 Pechanga Historic Site
 Pinnacles NM
 Pixley NWR
 Point Reyes NS
 Potrero Creek
 Redwood NP
 Sacramento NWR
 Sacramento River NWR
 San Bernardino NF
 San Diego NWR
 San Joaquin River NWR
 San Pablo Bay NWR
 San Sebastian Marsh/San Felipe Creek
 ACEC
 San Felipe Creek ACEC
 Santa Monica Mountains NRA
 Santa Rosa and San Jacinto Mountains NM
 Santa Rosa Mountains NSA/NM
 Seal Beach NWR
 Sequoia NF
 Sequoia NP
 Shasta-Trinity NF
 Sierra Nevada Checkerboard
 Six Rivers NF
 Smith River NRA
 South Fork Eel River Wilderness
 Stone Lakes NWR
 Tijuana Slough NWR
 Trinity NF/Trinity National WSR
 Upper Sacramento River ACEC
 Ventana Wilderness
 Western Riverside County
 Whiskeytown-Shasta-Trinity NRA

Federal Total \$ 1,867,500,000

Forest Legacy Program \$ 23,400,000

Habitat Conservation (Sec. 6) \$ 268,900,000

State & Local Program
Total State Grants \$ 287,600,000

Total \$2,447,400,000

www.lwcfcoalition.org

LWCF in California

Golden Gate National Recreation Area

Funding from LWCF, including \$4.1 million in FY11, \$5 million in FY10 and \$4 million in FY09, was leveraged with funding from private donations and other sources to protect the 4,262 acre Rancho Corral de Tierra. Incorporating this land into the Golden Gate National Recreation Area created a new southern gateway into the park and helped connect the Bay Area Ridge Trail with the California Coastal Trail. The project also provided permanent protection of four Coastside watersheds—Denniston, San Vicente, Montara and Martini creeks—and preserved critical habitat for unique and endangered plants and animals.

Fiscal Year 2019 Agency Priority Project List for California

Agency	Project	Amount	Delegation
BLM	Headwaters National Forest Reserve	\$1,500,000	Feinstein, Harris/Huffman
BLM	Sand to Snow National Monument	\$1,000,000	Feinstein, Harris/Cook, Ruiz
BLM	Elkhorn Ridge	\$400,000	Feinstein, Harris/Huffman
FS	Sierra Nevada Checkerboard; Tahoe/El Dorado	\$2,500,000	Feinstein, Harris/LaMalfa, McClintock
FS	Trinity Divide-Pacific Crest National Scenic Trail; Shasta-Trinity	\$3,200,000	Feinstein, Harris/Huffman, LaMalfa
FS	Sanhedrin; Mendocino	\$3,900,000	Feinstein, Harris/LaMalfa, Huffman, Garamendi
FLP	Diamond D Forest	\$4,000,000	Feinstein, Harris/Huffman

The Fiscal Year 2019 President's Budget:

The President's Fiscal Year 2019 Budget proposal would gut the Land and Water Conservation Fund, reducing the program's budget by over 100% from enacted levels. Under this proposal, no projects would be funded for federal land conservation at America's National Parks, National Forests, National Wildlife Refuges, and other public lands. State grant programs to support local recreation facilities, state parks, wildlife habitat, and other community conservation priorities would also be completely wiped out. Without robust LWCF funding in FY 2019, California's conservation and outdoor recreation needs could be put on hold or lost forever.

*Big Morongo Canyon Preserve
 Credit: Mojave Desert Land Trust*

Our Land, Our Water, Our Heritage

AMERICA DEPENDS ON THE LAND AND WATER CONSERVATION FUND

HELP PROTECT AMERICA'S TREASURED LANDS, CLEAN WATER, AND OUR QUALITY OF LIFE
BY SUPPORTING FULL FUNDING FOR THE LAND AND WATER CONSERVATION FUND

The Land and Water Conservation Fund is the nation's premier land conservation program that provides funds for:

- Recreational areas, trails, and waterways for paddling, hiking, biking, hunting, fishing, and wildlife watching
- Enhancing access to national parks, forests, wildlife refuges, and other public lands
- Preserving historic battlefields and cultural sites
- Safeguarding rivers, watershed, water supplies, and clean water
- Conserving working forests, farms, and ranches
- Preserving natural areas and wildlife habitat
- Creating and improving state and local parks
- Supporting local economies and jobs through increased outdoor recreation

www.lwcfcoalition.org

From the Grand Canyon National Park to the Appalachian National Scenic Trail to our favorite neighborhood park or playground, the Land and Water Conservation Fund (LWCF) has helped protect America's most treasured places. Over the past five decades, it has touched every state, conserving national parks and forests, land by rivers, lakes and oceans, working forests, farms and ranches, fish and wildlife refuges, trails, and state and local parks.

LWCF is a simple idea: to invest a small portion of federal offshore drilling fees towards protecting important land, water and recreation areas for all Americans. These are not taxpayer dollars. However, the promise of LWCF has been broken. Each year \$900 million from offshore royalties is deposited in the LWCF account in the federal treasury — yet more than \$20 billion of those funds have then been diverted elsewhere. Another obstacle is that Congress allowed LWCF to expire in 2015 after 50 years of success. It was reinstated within months and is now authorized through September 2018. It is now critical that LWCF be permanently reauthorized with full, dedicated funding.

Despite this uncertainty, LWCF has had positive conservation and recreation impacts throughout our country. Over its 50-year history, LWCF has protected land in every state and supported over 41,000 state and local park projects. The program enjoys strong bipartisan and popular support. A recent bipartisan poll found that an overwhelming majority - 82% - of voters support continuing to deposit fees from offshore oil and gas drilling into the LWCF. This broad support comes from every geographic region of the country, in red and blue states alike.

Recreation at Superior National Forest, Minnesota
Photo Credit: Darcy Kiefel

Fly fishing in Odell Creek, Montana
Photo Credit: Alex Diekmann

Student tour at Martin Luther King Jr.
National Historic Site, Georgia
Photo Credit: Peter Beney

www.lwcfcoalition.org

LWCF protects watersheds and drinking water supplies, preserves our national heritage, and conserves natural areas and open space for wildlife and recreation – all while providing sustainable, domestic jobs in urban and rural communities across America. Outdoor recreation, natural resource preservation, and historic preservation activities provide a powerful building block in our national economy that supports 9.4 million jobs and contributes a total of \$1.06 trillion annually, according to the National Fish and Wildlife Federation. Whether it is close to home parks and trails or vacation destinations, LWCF provides places for all Americans to enjoy hunting, fishing, camping, picnicking, climbing, hiking, paddling, backcountry skiing, mountain biking, wildlife viewing, and other outdoor activities.

Permanent reauthorization and full, dedicated funding will ensure high and consistent levels of funding for all parts of LWCF: state grants including the National Park Service State and Local program, the Forest Legacy Program and US Fish and Wildlife Service Section 6 grants as well as funding for national parks, national forests, national wildlife refuges and Bureau of Land Management lands.

Benefits of LWCF Investments:

- Conserves natural areas, wildlife habitat and open space from urban parks to large landscapes
- Improves access for sportsmen and recreationists on federal, state, local, and private lands and waters
- Stimulates local economies and jobs supporting tourism and outdoor recreation-sectors
- Preserves wetlands, forests and watersheds ensuring clean and adequate water supplies in the most cost-effective manner
- Streamlines federal land management by improving access, consolidating ownership, and reducing management and firefighting costs
- Builds rural partnerships to keep ranchers and farmers on the land, and promotes sustainable, working forests, while maintaining wildlife habitat and open space
- Protects treasured cultural and historical sites such as civil war battlefields commemorating our national heritage
- Provides state and local grants to support community parks, trails, recreational access sites and open spaces – promoting active, healthy lifestyles and gets kids and families outdoors

The LWCF Coalition supports permanent reauthorization and full, dedicated funding for the Land and Water Conservation Fund. We are comprised of conservation, recreation, business, and sportsmen's groups working together to support the LWCF program in order to meet America's conservation and recreation needs in the 21st Century. Visit www.lwcfcoalition.org for more information about LWCF in your state and how you can take action.

September 20, 2018

The Honorable Dianne Feinstein

331 Hart Senate Office Building
Washington, DC 20510

The Honorable Jeff Denham

1730 Longworth House Office Building
Washington, DC 20510

The Honorable Jimmy Gomez

1226 Longworth House Office Building
Washington, DC 20515

The Honorable Nanette Barragàn

1320 Longworth House Office Building
Washington, DC 20515

The Honorable Dana Rohrabacher

2300 Rayburn House Office Building
Washington, DC 20515

The Honorable Kamala Harris

112 Hart Senate Office Building
Washington, DC 20510

The Honorable Steve Knight

1032 Longworth House Office Building
Washington, DC 20510

The Honorable Ed Royce

2310 Rayburn House Office Building
Washington, DC 20515

The Honorable Mimi Walters

215 Cannon House Office Building
Washington, DC 20515

The Honorable Darrell Issa

2269 Rayburn House Office Building
Washington, DC 20515

RE: Support for permanent reauthorization of LWCF

Dear Honorable Members of the California Congressional Delegation,

We, the undersigned California organizations and businesses, support the permanent reauthorization of the Land and Water Conservation Fund (LWCF) by Congress prior to the September 30 deadline.

For more than a half-century, LWCF, through partnerships with state and local governments as well as landowners, has maintained some of our country's most special places, expanded recreation opportunities and protected important fish and wildlife habitat. Now, LWCF, one of our nation's most important and successful conservation programs, is in danger of expiring. We are counting on your leadership to ensure that doesn't happen. We're calling on Congress to permanently reauthorize and fully fund this program, which is crucial to protecting America's great outdoors and wildlife heritage.

LWCF has provided funding to help protect some of California's most special places and ensure access to wildlife watching, hiking and other recreational outdoor activities for

millions of Californians. California has received approximately \$2.447 billion in LWCF funding over the past five decades, protecting places such as the Lake Tahoe Basin, Mojave Desert, Point Reyes National Seashore, Headwaters Forest, the San Diego and Don Edwards National Wildlife Refuges, and the national forests of the Sierra Nevada. LWCF state assistance grants have further supported hundreds of projects across California's state and local parks including the American River Parkway in Sacramento, Griffith Park in Los Angeles, and Colonel Allensworth State Historic Park in the Central Valley.

There was widespread, bipartisan support for LWCF when Congress approved it in 1965 to help develop and ensure access to outdoor recreation, preserve important historic sites and sustain wildlife populations. Grassroots support for the program and its goals has only grown in the last 52 years. The fund, at no cost to taxpayers, has helped establish playgrounds, neighborhood parks and hiking trails. Congress has chronically failed to appropriate the full \$900 million authorized, resulting in more than \$20 billion being diverted elsewhere. Congress should permanently reauthorize the Land and Water Conservation Fund and commit to fully funding it.

Sincerely,

American Bird Conservancy
American River Conservancy
Anahuak Youth Sports Association
Anza Borrego Foundation
Arroyos & Foothills Land Conservancy
Bay Area Open Space Council
Bodega Land Trust
California Contract Cities Association
California Native Plant Society
California Parks and Recreation Society
California Wildlife Foundation
El Dorado Audubon Society
Friends of Harbors, Beaches and Parks
Friends of the Earth
Friends of the L.A. River
Greenspace – The Cambria Land Trust
Hispanic Access Foundation
LA Conservation Corps

La Tierra de la Culebra
Laguna Canyon Foundation
Land Trust for Santa Barbara County
Las Fotos Project
Latino Coalition for a Healthy California
Mujeres Del La Tierra
National Heritage Institute
Pacific Crest Trail Association
Pacoima Beautiful
Parks Project
Santa Clarita Organization for Planning
and the Environment
Surfrider Foundation
The Ecology Center
The Fallbrook Land Conservancy
The Wall Las Memorias
Tuolumne River Trust

2015/16	Los Angeles	City of Los Angeles	06-01809	Lincoln Park Pool and Bathhouse Replacement	Construct a new lap pool, deck, children's water play area, bathhouse, equipment and chemical building, pool perimeter fencing, retaining wall, bio-filtration swale and install new landscaping and irrigation system in the City of Los Angeles.	\$1,792,850	3501 Valley Blvd.	Los Angeles	90031	NULL	NULL
2015/16	Los Angeles	Department of Parks and Recreation	06-01776	Arroyo Sequit Steelhead Barrier Removal Project	A development project to remove two instream barriers within Arroyo Sequit Creek and add two free-span bridges at Upper and Lower Arizona Crossings.	\$400,000	3500 Pacific Coast Highway	Malibu	90265	34.05551	-118.93401
2015/16	Los Angeles	City of Los Angeles	06-01783	Runyon Canyon Acquisition	Acquire approximately 3.81 acres to expand Runyon Canyon Park in the City of Los Angeles.	\$1,500,000	2450 Solar Drive	Los Angeles	90046	NULL	NULL
2015/16	Los Angeles	City of Long Beach	06-01782	Pacific Electric Right-of-Way Greenbelt	Create the new Pacific Electric Right-of-Way Greenbelt Park in the City of Long Beach. Construct bicycle/pedestrian trail, trailheads, picnic area and landscaping.	\$450,000	Park Ave/4th Street to Ximeno Avenue	Long Beach	90804	NULL	NULL
2015/16	Los Angeles	City of Huntington Park	06-01784	Salt Lake Park Splash Pad	Construct a new splash pad (water to be reused for park's irrigation) at Salt Lake Park in the City of Huntington Park.	\$325,000	3401 E. Florence Avenue	Huntington Park	90255	NULL	NULL
2014/15	Los Angeles	City of Pico Rivera	06-01748A	Pico Park Renovation and Enhancement Project	Develop Pico Park by constructing a new jogging track, exercise stations, picnic shelter and related amenities.	\$172,029	9528 Beverly Boulevard	Pico Rivera	90660	NULL	NULL
2014/15	Los Angeles	Department of Parks and Recreation	06-01789	Baldwin Hills Scenic Overlook - Hetzler Trail	A project to construct a new paved trail and retaining wall along an approximate 1,500 foot stretch between Hetzler Road and Culver City Park Trail spur, leading up to Baldwin Hills Scenic Overlook main entry.	\$160,000	6300 Hetzler Road	Culver City	90232	NULL	NULL
2014/15	Los Angeles	City of Diamond Bar	06-01762	Pantera Park Trail Access Development	Create a new trail at Pantera Park in the City of Diamond Bar.	\$116,497	738 Pantera Drive	Diamond Bar	91765	NULL	NULL
2014/15	Los Angeles	City of Palmdale	06-01763	Yellen Park Creation Project	Create the new Yellen Park in the City of Palmdale. Construct a new multi-purpose field with lighting, adventure-themed playground, picnic areas, pathways and bikeways, restroom, site landscaping and irrigation, and parking lot.	\$1,969,625	Avenue S and Hillcrest Drive	Palmdale	93550	NULL	NULL
2014/15	Los Angeles	City of Baldwin Park	06-01785	Walnut Creek Nature Park Improvements	Renovate an observation structure, restrooms, trail, bridge, and parking lot, and add a bioswale, picnic tables, landscaping, interpretive signage, and lighting at Walnut Creek Nature Park in the City of Baldwin Park.	\$480,000	701 Frazier Street	Baldwin Park	91706	NULL	NULL
2013/14	Los Angeles	City of Burbank	06-01735	Johnny Carson Park Trails & Nature Ed. Project Dev	Develop Johnny Carson Park by constructing an approximate 0.5 mile long decomposed granite loop trail, secondary trails, bridge ADA access and installing educational signage.	\$265,075	400 Bob Hope Drive	Burbank	91505	NULL	NULL
2012/13	Los Angeles	City of Baldwin Park	06-01749	Barnes Park Fitness Zone Project	Develop Barnes Park by constructing a new outdoor fitness zone with shade structure and walking trail markers.	\$56,636	3251 Pattriti Avenue	Baldwin Park	91706	NULL	NULL

2012/13	Los Angeles	City of Pico Rivera	06-01748	Pico Park Renovation and Enhancement Project	Develop Pico Park by constructing a new jogging track, exercise stations, picnic shelter and related amenities.	\$27,971	9528 Beverly Boulevard	Pico Rivera	90660	NULL	NULL
2011/12	Los Angeles	City of Diamond Bar	06-01734	Grand View Trail Link	Develop approximately 2,488 feet of the Grand View Trail Link at Summitridge Park in the City of Diamond Bar by constructing a hard pan trail, landscape tie steps with lodge pole fencing in one area to mitigate slope, a foot bridge, and installing benches and signage.	\$89,608	1425 Summitridge	Diamond Bar	91765	NULL	NULL
2010/11	Los Angeles	City of Diamond Bar	06-01716	Grand View Trail (aka Summitridge Park Southern Trail)	Develop Summitridge Park in the City of Diamond Bar by constructing approximately 1,216 feet of decomposed granite trail, fencing, benches, shade structures, trash cans, and signage.	\$121,220	1425 Summitridge Drive	Diamond Bar	91765	NULL	NULL
2010/11	Los Angeles	City of Rancho Palos Verdes	06-01719	Abalone Cove Shoreline Park Improvement Project	Develop Abalone Cove Shoreline Park by constructing decomposed granite trails with trailhead and viewing station, picnic areas including group picnic facilities, shade structures/ outdoor classroom area, play area consisting of organic maze, and support facilities.	\$310,830	5970 Palos Verdes Drive South	Rancho Palos Verdes	90275	NULL	NULL
2010/11	Los Angeles	City of Long Beach	06-01554A	Seaside Park Development	Development of trails, picnic areas, sports field, turf area, play equipment, game courts, landscaping, irrigation and related support facilities.	\$194,901	1401 Chestnut Avenue	Long Beach	90813	33.78425	-118.197205
2010/11	Los Angeles	City of Long Beach	06-01554A	Seaside Park Development	Development of trails, picnic areas, sports field, turf area, play equipment, game courts, landscaping, irrigation and related support facilities.	\$194,901	1401 Chestnut Avenue	Long Beach	90813	33.784	-118.19649
2009/10	Los Angeles	County of Los Angeles	06-01669	Cold Creek High Trail	The County of Los Angeles, Parks will acquire approx 10 acres in the County of Los Angeles near the City of Calabasas. All reimbursement requests must be accompanied by a billing progress report. NPS approval of the progress report must be obtained prior to any SMARTLINK drawdown of funds. Reimbursement of funds under this Agreement will not be allowed until National Park Service has received certification from the State that the fair market value of property acquired, or to be acquired, has been determined by an appraisal prepared in conformity with the Uniform Appraisal Standards for Federal Land Acquisition.	\$136,097	NULL	Calabasas	91302	34.09162	-118.679801
2006/07	Los Angeles	City of Maywood	06-01651	Maywood Aquatic Center Development	A development project in the City of Maywood to construct a swimming pool and support facilities.	\$12,783	4801 East 58th Street	Maywood	90270	33.98754	-118.17686

2006/07	Los Angeles	City of Sierra Madre	06-01648	Milton & Harriet Goldberg Recreation Development	A development project in the City of Sierra Madre to construct a native botanical pocket park.	\$55,597	171 S. Sunnyside Avenue	Sierra Madre	91024	34.15992	-118.06425
2006/07	Los Angeles	City of Covina	06-01656	Heritage Plaza	The City of Covina will develop Civic Center Park by constructing an amphitheater, picnic area, playground/tot lot and related support facilities.	\$63,000	400 North Citrus Avenue	Covina	91723	34.08962	-117.88968
2005/06	Los Angeles	City of Diamond Bar	06-01620	Sycamore Canyon Park Trail Development	The City of Diamond Bar will develop Sycamore Canyon by constructing a trail with related support facilities.	\$136,000	22930 Golden Springs Drive	Diamond Bar	91765	34.01033	-117.81331
2004/05	Los Angeles	City of Artesia	06-01564	A. J. Padelford Park Acquisition	Acquisition of approximately .06 acres (2,675 sq ft, APN # 7011-020-003) for an addition to an existing park.	\$181,456	16912 Clarkdale Avenue	Artesia	90701	33.87661	-118.08018
2004/05	Los Angeles	City of El Monte	06-01588	Rio Hondo River Park Development	The City of El Monte will develop Rio Hondo River Park by constructing a hiking/biking trail, picnic areas, natural area and support facilities.	\$224,000	4275 Ranger Ave	El Monte	91732	34.08304	-118.03811
2004/05	Los Angeles	City of Culver City	06-01592	Culver West Park Development	The City of Culver City will develop Culver West Park by constructing a trail, picnic area, open space for field sports and support facilities.	\$123,000	4162 Wade Avenue	Los Angeles	90066	33.99384	-118.43408
2004/05	Los Angeles	City of La Cañada Flintridge	06-01602	Flint Canyon Development	The City of La Cañada Flintridge will develop a hiking/horse/bicycle trail and support facilities at Flint Canyon Trail.	\$125,000	4157 Hampstead Road	La Canada Flintridge	91011	34.18411	-118.17628
2003/04	Los Angeles	City of Long Beach	06-01554	Seaside Park Development	Development of trails, picnic areas, sports field, turf area, play equipment, game courts, landscaping, irrigation and related support facilities.	\$23,704	1401 Chestnut Avenue	Long Beach	90813	33.78425	-118.197205
2003/04	Los Angeles	City of Long Beach	06-01554	Seaside Park Development	Development of trails, picnic areas, sports field, turf area, play equipment, game courts, landscaping, irrigation and related support facilities.	\$23,704	1401 Chestnut Avenue	Long Beach	90813	33.784	-118.19649
2003/04	Los Angeles	City of Culver City	06-01558	Municipal Pool Development	Development of a pool locker room and related support facilities.	\$405,960	4175 Overland Avenue	Culver City	90230	NULL	NULL
2003/04	Los Angeles	County of Los Angeles	06-01552	Pamela Park Development	A development project to repair picnic facilities, shade structures, install new barbecues, picnic tables and related support facilities.	\$76,334	2236 Goodall Avenue	Duarte	91010	34.13083	-117.993611
2003/04	Los Angeles	County of Los Angeles	06-01560	Bassett Park Development	Development of picnic facilities, shade structure, drinking fountains, trees, barbecues, tables, and related support facilities.	\$158,624	510 North Vineland Avenue	La Puente	91746	34.05595	-117.98602
2002/03	Los Angeles	City of Culver City	06-01484	Carlson Park Development	Develop picnic shelter, stone barbeques, restroom facilities and park benches.	\$119,923	10400 Braddock Drive	Culver City	90232	NULL	NULL
2002/03	Los Angeles	City of West Covina	06-01473	Galster Park Development	Develop camping facilities, picnic areas, trails and support facilities.	\$255,073	1620 Aroma Avenue	West Covina	NULL	NULL	NULL

2002/03	Los Angeles	City of Diamond Bar	06-01485	Sycamore Canyon Trail Development	Rehabilitate lower trail and install view deck with ADA access; install new upper trailhead/parking/trail connector.	\$118,903	22930 Golden Springs Drive	Diamond Bar	91765	34.0039	-117.4852
2002/03	Los Angeles	City of Culver City	06-01531	Culver City Park Development	Development of a skatepark and support facilities.	\$204,000	9800 Jefferson Boulevard	Culver City	90232	34.53298	-117.27765
2002/03	Los Angeles	City of Duarte	06-01524	Lena Valenzuela Park (Mountain Ave. Prk)	Development of a picnic area, playground, walkways, turf and support facilities.	\$153,000	2120 Mountain Avenue	Duarte	91010	NULL	NULL
2002/03	Los Angeles	City of Covina	06-01517	Covina Park Development	Development to include improvements to the bandshell, lighting, seating, picnic area and support facilities.	\$112,200	301 South 4th Avenue	Covina	91723	34.09654	-117.86507
2002/03	Los Angeles	City of La Cañada Flintridge	06-01520	Mayors' Discovery Park Development	Development of play areas, landscaping, picnic area, trail, turf, restroom/concession building and support facilities.	\$291,720	1800 Foothill Boulevard	La Canada Flintridge	91011	NULL	NULL
2002/03	Los Angeles	City of Covina	06-01489	Covina Park Development	Replace roller hockey rink surface, provide seating area, vandal-resistant shade roof, renovate snack bar and restrooms.	\$51,072	301 South 4th Avenue	Covina	NULL	34.09654	-117.86507
2002/03	Los Angeles	City of Los Angeles	06-01469	Griffith Recreation Center Development	Develop an artificial sports turf field at Griffith Recreation Center Park.	\$389,614	3401 Riverside Dr	Los Angeles	90027	33.72083	-116.19363
2002/03	Los Angeles	City of Long Beach	06-01474	Cesar Chavez Park Development	Development of an outdoor public amphitheater in Cesar Chavez Park.	\$251,086	401 Golden Avenue	Long Beach	NULL	33.77	-118.2
2001/02	Los Angeles	City of Signal Hill	06-01439	Southeast Neighborhood Park	Construct 0.33 acres of SE Neighborhood Park in City of Signal Hill including turf area, playground, benches, support facilities, trash receptacles, create shade and accessibility for adjacent rehabilitation center.	\$137,700	1881 Raymond Avenue	Signal Hill	NULL	NULL	NULL
2001/02	Los Angeles	City of Redondo Beach	06-01422	Gregg Parkette Development	Development of new sports and play fields by installing new play equipment and play area resurfacing, new turf, landscaping and irrigation, new concrete and walkways, ADA standards with new gate, signage, park furniture and drinking fountain at Gregg Parkette in Redondo Beach, CA.	\$88,345	1913 Pullman Lane	Redondo Beach	NULL	NULL	NULL
2001/02	Los Angeles	City of Culver City	06-01441	Tellefson Park Development	Replacing decaying picnic shelter, restroom facilities, adding a children's play area and increasing the turf play area through park redesign at Tellefson Park in Culver City, CA.	\$178,500	3998 Bentley Avenue	Culver City	NULL	NULL	NULL
2001/02	Los Angeles	City of Lancaster	06-01481	Study Pavillion	Development of a Nature Study Pavilion, wind wall, walkways, amphitheater and support facilities at the Prime Desert Woodland Preserve.	\$153,073	43201 N 35TH STREET WEST	Lancaster	93536	NULL	NULL
2001/02	Los Angeles	City of Calabasas	06-01470	Headwater Corners Acquisition	Acquisiton of approximately 2.16 acres.	\$382,573	3815 Old Topanga Canyon	Malibu	NULL	NULL	NULL
2000/01	Los Angeles	City of Long Beach	06-01432	Parkland For Kids At Risk	Acquisition of approximately 1.25 acres of portion of privately owned former Pacific Electric right-of-way railroad land to provide Long Beach neighborhood park in City of Long Beach, CA.	\$306,000	730 West Third Street	Long Beach	90815	NULL	NULL

1999/00	Los Angeles	City of Signal Hill	06-01405	Signal Hill Park Development	Development of picnic areas.	\$49,971	2175 Cherry Avenue	Signal Hill	NULL	33.79669	-118.167876
1999/00	Los Angeles	City of Redondo Beach	06-01408	Huntington Parkette Development	Development of sports and play fields and suport facilities. Note: project is for pocket park	\$66,052	1815 Huntington Lane	Redondo Beach	NULL	NULL	NULL
1999/00	Los Angeles	County of Los Angeles	06-01409	Secret Valley Acquisition	Acquisition of 40 acres.	\$254,750	3681 Old Topanga Canyon Blvd	Calabasas	NULL	NULL	NULL
1999/00	Los Angeles	County of Los Angeles	06-01411	Santa Fe Dam Recreation Area	Development of support facilities.	\$72,110	15501 East Arrow Highway	Irwindale	91706	33.77349	-118.11017
1994/95	Los Angeles	City of San Fernando	06-01380	Pioneer Park Development	Development of play area and picnic facilities.	\$44,704	828 Harding Street	San Fernando	NULL	34.28595	-118.43783
1994/95	Los Angeles	City of Alhambra	06-01381	Almansor Park Trail Development	Rehabilitation of existing trail system.	\$50,013	800 South Almansor Street	Alhambra	NULL	34.08731	-118.11537
1994/95	Los Angeles	City of Long Beach	06-01384	El Dorado Regional Park	Renovation of park to provide 10 group campsite and a group picnic shelter.	\$119,927	2800 Studebaker Road	Long Beach	NULL	34.07164	-117.31574
1993/94	Los Angeles	City of San Fernando	06-01354	Las Palmas Park Development	Development of group picnic area.	\$60,960	505 South Huntington Street	San Fernando	NULL	34.2854	-118.449
1993/94	Los Angeles	County of Los Angeles	06-01357	Alondra Park	Development of picnic areas.	\$45,822	3850 W. Manhattan Beach Blvd	Lawndale	NULL	37.73689	-122.38601
1993/94	Los Angeles	County of Los Angeles	06-01358	La Mirada Recreation Area	Development of picnic areas.	\$60,960	15501 East Alicante Road	La Mirada	NULL	33.90587	-118.00475
1993/94	Los Angeles	County of Los Angeles	06-01359	Veteran's Park	Development of picnic areas.	\$50,731	13000 Sayer Street	Sylmar	NULL	NULL	NULL
1993/94	Los Angeles	City of Los Angeles	06-01367	Sycamore Grove Park Development	Rehabilitate picnic area, walks, bandstand and open turf areas.	\$127,000	4702 North Figueroa	Los Angeles	90042	NULL	NULL
1992/93	Los Angeles	City of Los Angeles	06-01348	Hollenbeck Park	Rehab of existing older park; including turf area, landscaping and irrigation.	\$73,508	415 South Saint Louis Street	Los Angeles	NULL	NULL	NULL
1992/93	Los Angeles	City of Culver City	06-01342	Culver City Park Nature Trail	Rehabilitate informal trail into a HC accessible nature trail with signage, fencing, landscaping, irrigation and amenities.	\$46,683	9800 Jefferson Boulevard	Culver City	NULL	34.53298	-117.27765
1992/93	Los Angeles	County of Los Angeles	06-01347	Victoria Park	Construct new picnic area and rehabilitate existing picnic areas. Add overhead shelters, drinking fountains, barbeques, tables.	\$49,476	419 East 192nd Street	Carson	90746	NULL	NULL
1991/92	Los Angeles	City of Los Angeles	06-01318	Runyon Canyon	Turf areas, landscaping, irrigation and trail improvements.	\$106,500	200 North Fuller Avenue	Los Angeles	90046	NULL	NULL
1991/92	Los Angeles	City of Glendale	06-01317	Palmer Park Picnic Area	Replace group and family picnic facilities.	\$53,250	610 East Palmer Avenue	Glendale	NULL	NULL	NULL
1991/92	Los Angeles	County of Los Angeles	06-01320	Eaton Canyon Park	Picnic/camping area improvements, including access trail and outdoor interpretive area.	\$53,250	1750 North Altadena Drive	Pasadena	91107	NULL	NULL
1991/92	Los Angeles	City of Alhambra	06-01321	Alhambra Park	Renovate bandshell and replace wood floor; add electricity.	\$5,922	500 N. Palm Avenue	Alhambra	NULL	34.09784	-118.14693

1990/91	Los Angeles	County of Los Angeles	06-01309	Whittier Narrows Recreation Area Development	Renovate 3 group picnic structures and 125 picnic tables.	\$54,181	750 Santa Anita Avenue	South El Monte	NULL	34.03734	-118.05512
1990/91	Los Angeles	County of Los Angeles	06-01307	El Cariso Park Development	Picnic area improvements include refurbish/replace picnic tables, shelters, barbeques, drinking fountains, outdoor kitchens, hardcourt, signs.	\$26,625	13100 Hubbard Street	Sylmar	91342	34.31865	-118.41839
1990/91	Los Angeles	County of Los Angeles	06-01308	Cerritos Park Development	Picnic shelter, barbeques, drinking fountain, serving facility.	\$26,625	19700 South Bloomfield Avenue	Cerritos	NULL	33.84971	-118.06255
1990/91	Los Angeles	City of Lakewood	06-01310	Mayfair Park Development	Renovate large picnic facility with walks and associated amenities.	\$53,250	5720 Clark Lane	Lakewood	NULL	NULL	NULL
1989/90	Los Angeles	City of Alhambra	06-01282	Almansor Park Development	Picnic pavilion and bird observation area and support facilities.	\$52,350	800 S. Almansor Ave	Alhambra	NULL	34.08731	-118.11537
1989/89	Los Angeles	City of Los Angeles	06-01278	Elysian Park (Angels Point)	Viewpoint development: grading, irrigation, support facilities, picnic facilities, pathways, landscaping	\$104,700	929 Academy Road	Los Angeles	90012	34.0808	-118.2478
1988/89	Los Angeles	City of Long Beach	06-01267	El Dorado Park Development	Develop group picnic area.	\$26,125	2800 Studebaker Road	Long Beach	NULL	34.07164	-117.31574
1988/89	Los Angeles	City of Pico Rivera	06-01265	Streamland Park Development	Develop open space turf area and picnic areas.	\$130,625	3600 Durfee Avenue	Pico Rivera	NULL	34.02276	-118.07227
1987/88	Los Angeles	County of Los Angeles	06-01248	Whittier Narrows Dam Development	Rehab Nature Center, picnic, patio, seating, interpretive displays, walkways.	\$77,400	750 Santa Anita Avenue	South El Monte	NULL	34.03734	-118.05512
1987/88	Los Angeles	County of Los Angeles	06-01251	Col. Leon H. Washington Park Dev	Picnic facilities	\$5,099	8908 South Maie Ave	Los Angeles	90002	NULL	NULL
1987/88	Los Angeles	County of Los Angeles	06-01252	Roosevelt Park Development	Picnic facilities	\$5,099	7600 Graham Ave	Los Angeles	90001	33.97065	-118.24373
1986/87	Los Angeles	City of Carson	06-01209	Veteran's Park Development	Development of 12-acre park including picnic areas, sports and play fields, trails, and support facilities.	\$231,853	22400 Moneta Avenue	Carson	90745	NULL	NULL
1986/87	Los Angeles	City of Los Angeles	06-01212	Echo Park North Lake Development	Picnic areas, lighting, irrigation.	\$105,062	1632 Bellevue Avenue	Los Angeles	NULL	34.07594	-117.17684
1986/87	Los Angeles	City of Los Angeles	06-01213	Elysian Park Broadway Area Development	Picnic areas.	\$102,500	929 Academy Road	Los Angeles	NULL	34.0808	-118.2478
1986/87	Los Angeles	City of West Hollywood	06-01214	William S Hart Park Development	Develop picnic areas, landscaping, irrigation, lighting, memorial and spport facilities.	\$78,669	8341 De Longpre Ave	West Hollywood	90069	NULL	NULL
1985/86	Los Angeles	City of Glendale	06-01158	San Gabriel Mountains Acquisition	Acquisition of open space.	\$132,663	5142 Dunsmore Avenue	Glendale	NULL	NULL	NULL
1985/86	Los Angeles	City of Los Angeles	06-01161	Oakwood Recreation Center Development	Rehabilitate baseball field, lights, resurfaced basketball courts, childrens play area.	\$192,523	767 California Ave	Venice	90291	NULL	NULL

1985/86	Los Angeles	City of Long Beach	06-01163	Scherer Park Development	Picnic areas, walks, irrigation, fencing, landscaping.	\$204,260	4600 Long Beach Blvd.	Long Beach	90805	33.83765	-118.19532
1985/86	Los Angeles	County of Los Angeles	06-01165	Ladera Park Development	Irrigation system.	\$73,546	6027 Ladera Park Avenue	Los Angeles	90056	33.591	-118.2136
1985/86	Los Angeles	City of Bellflower	06-01170	Simms Park Development	Picnic areas, sports & play fields.	\$28,086	16614 South Clark Avenue	Bellflower	90706	33.88417	-118.132778
1985/86	Los Angeles	City of Bellflower	06-01172	Thompson Park Development	Picnic areas, sports & play fields.	\$45,959	14001 South Bellflower Boulevard	Bellflower	90706	33.905	-118.126944
1984/85	Los Angeles	City of Los Angeles	06-01119	Griffith Park Development	Picnic area, turf, irrigation, landscaping, demolition of old zoo facilities.	\$254,000	3401 Riverside Drive	Los Angeles	NULL	33.72083	-116.19363
1984/85	Los Angeles	City of Los Angeles	06-01120	Manchester Park Development	Upgrade existing lighting, tennis court resurfacing, and support facilities.	\$139,700	8800 South Hoover Street	Los Angeles	NULL	NULL	NULL
1984/85	Los Angeles	City of Los Angeles	06-01121	Gilbert Lindsay Park Development	Turf and landscaping, irrigation improvements, sports and play fields and support facilities.	\$101,600	249 East 42nd Place	Los Angeles	NULL	34.01008	-118.26704
1984/85	Los Angeles	City of Long Beach	06-01122	Veteran's Park Rehab Development	Play area, volleyball court, paths, landscaping and irrigation, spray pool, picnic areas and ballfield backstop.	\$225,176	101 East 28th Street	Long Beach	NULL	NULL	NULL
1984/85	Los Angeles	City of Paramount	06-01123	Paramount City Park Development	Walks, signage, horseshoe pits, landscaping, field lighting, irrigation, turf and ballfield.	\$177,000	14400 Paramount Blvd	Paramount	90723	33.90295	-118.15731
1984/85	Los Angeles	City of South Gate	06-01126	South Gate Park Development	Support facilities.	\$266,548	9520 Hildreth Avenue	South Gate	90280	33.94594	-118.18817
1984/85	Los Angeles	City of Culver City	06-01055	Culver City Park Development	Ball field with restroom, landscaping and support facilities.	\$152,400	9800 Jefferson Boulevard	Culver City	NULL	34.53298	-117.27765
1983/84	Los Angeles	City of Los Angeles	06-01049	Ardmore Park Development	Grading, irrigation, turf, landscaping, ballfield improvements, play area, picnic areas, and support facilities.	\$56,210	3250 San Marino Street	Los Angeles	NULL	NULL	NULL
1983/84	Los Angeles	City of Los Angeles	06-01050	South Park Development	Irrigation, picnic area, bandshell refurbishment, baseball diamond re-grading, backstops, fencing and lighting.	\$210,862	345 East 51st Street	Los Angeles	NULL	33.99926	-118.26688
1983/84	Los Angeles	City of Los Angeles	06-01051	Griffith Park Development	Large group picnic area with support facilities including landscaping, irrigation and turf.	\$141,759	3401 Riverside Drive	Los Angeles	NULL	33.72083	-116.19363
1983/84	Los Angeles	County of Los Angeles	06-01052	Topanga State Beach Development	Development of restroom, lifeguard tower, and parking lot paving.	\$114,808	NULL	Long Beach	NULL	34.96703	-120.59927
1983/84	Los Angeles	County of Los Angeles	06-01053	Jesse Owens Park Development	Walks, irrigation, turf, play area, and tennis courts.	\$101,600	9637 South Western Avenue	Los Angeles	90047	NULL	NULL
1983/84	Los Angeles	County of Los Angeles	06-01054	Obregon Park Development	Renovation of ballfields, lighting and play area.	\$50,498	4021 East First Street	Los Angeles	NULL	34.03714	-118.17809
1982/83	Los Angeles	City of Long Beach	06-00972	King Park Pool Development	Swimming facilities.	\$151,200	1950 Lemon Avenue	Long Beach	NULL	NULL	NULL
1982/83	Los Angeles	Wildlife Conservation Board	06-00974	Redondo Beach Fishing Pier	Fishing promenade.	\$150,508	100 Fishermans Wharf	Redondo Beach	90277	NULL	NULL

1982/83	Los Angeles	City of Lancaster	06-00990	Lancaster City Park Development	Picnic area, shelter, restrooms.	\$78,624	43063 N. 10th Street West	Lancaster	NULL	NULL	NULL
1982/83	Los Angeles	City of Maywood	06-00991	Maywood Park Tennis Courts Development	Lighted tennis court, irrigation and turf.	\$29,150	4801 East 58th Street	Maywood	NULL	33.9714	-118.18952
1982/83	Los Angeles	County of Los Angeles	06-00992	Earvin (magic) Johnson Park	Landscaping, irrigation and walkways.	\$98,314	905 East El Segundo	Los Angeles	NULL	33.91778	-118.26255
1982/83	Los Angeles	County of Los Angeles	06-00993	Belvedere Park Pool Development	Swimming pool facilities.	\$98,314	4914 E Cesar E Chavez Ave	Los Angeles	90022	34.04183	-118.1581
1982/83	Los Angeles	City of Los Angeles	06-00994	Macarthur Park Development	Development of picnic areas, irrigation, turf, tot lot, drainage and landscaping.	\$126,000	2230 West 6th Street	Los Angeles	NULL	NULL	NULL
1982/83	Los Angeles	City of Los Angeles	06-00995	Elysian Park Development	Group picnic area and game courts, lighting, landscaping.	\$126,000	929 Academy Road	Los Angeles	NULL	34.0808	-118.2478
1982/83	Los Angeles	City of South Gate	06-00996	South Gate Recreation Park Development	Irrigation system.	\$50,400	9520 Hildreth Avenue	South Gate	NULL	33.9461	-118.18755
1982/83	Los Angeles	City of Monterey Park	06-00997	Garvey Ranch Park Development	Development of picnic areas, ballfields, and support facilities.	\$286,151	781 South Orange Avenue	Monterey Park	NULL	38.42494	-120.49828
1982/83	Los Angeles	City of Alhambra	06-00998	Emery Park Development	Picnic areas, play area, restroom, irrigation, landscaping, turf, parking and lighting.	\$100,800	2709 Mimosa Street	Alhambra	NULL	NULL	NULL
1982/83	Los Angeles	City of Santa Monica	06-00999	Lincoln Park Tot Lot Development	Tot lot renovation with support facilities and fencing.	\$14,879	1133 7th Street	Santa Monica	NULL	NULL	NULL
1982/83	Los Angeles	City of Gardena	06-01029	South Gardena Park Development	Park development: soccer field , restroom rehab, senior par course, shuffle board and horseshoe area, landscaping, moveable backstop.	\$110,000	1200 West 170th Street	Gardena	NULL	NULL	NULL
1981/82	Los Angeles	County of Los Angeles	06-00961	Earvin (Magic) Johnson Park	Development of sports and playfields and support facilities, including landscaping, turf,irrigation, 2 restrooms, and utilities.	\$121,440	905 East El Segundo	Los Angeles	NULL	33.91778	-118.26255
1981/82	Los Angeles	County of Los Angeles	06-00964	Kenneth Hahn Regional Park	Trails, lake improvements, restrooms.	\$1,030,550	4100 S La Cienega Blvd	Los Angeles	90056	34.00806	-118.37341
1980/81	Los Angeles	City of Los Angeles	06-00922	John Quimby Park	Development of picnic areas, tot lot, irrigation, turf, landscaping, lighting, and game court.	\$202,400	7008 Desoto Avenue	Los Angeles	NULL	NULL	NULL
1980/81	Los Angeles	City of Long Beach	06-00926	Downtown Shoreline Park Development	Campgrounds, picnic areas, sports & playfields, swimming facilities, boating, fishing.	\$2,024,000	1 Aquarium Way	Long Beach	90802	33.76553	-118.19325
1980/81	Los Angeles	City of Inglewood	06-00928	Centinela Park Development	Irrigation, fencing, security lights, picnic areas, restrooms.	\$50,600	700 Warren Lane	Inglewood	NULL	38.1053	-121.3061
1980/81	Los Angeles	City of Torrance	06-00929	Charles H Wilson Park Development	Outdoor pavilion, small stage, game courts, restroom with office, picnic areas, parking, tot lot.	\$394,680	2200 Crenshaw Boulevard	Torrance	NULL	NULL	NULL
1980/81	Los Angeles	City of Lomita	06-00931	Lomita Recreation Center Expan	Sports & play fields including turf irrigation, fencing, parking lot, security lights.	\$126,116	24428 Eshelman Avenue	Lomita	NULL	33.8036	-118.3139

1980/81	Los Angeles	City of Carson	06-00934	Stevenson Park Development	Picnic areas, ballfield, basketball court, tennis courts and tot lot with support facilities including parking.	\$396,765	17400 Lysander Drive	Carson	NULL	NULL	NULL
1980/81	Los Angeles	City of Los Angeles	06-00936	Hermon Ave Recreation Center Development	Tennis courts with fencing, irrigation, turf, landscaping.	\$151,800	5566 Via Marisol	Los Angeles	NULL	NULL	NULL
1980/81	Los Angeles	County of Los Angeles	06-00937	Countrywood County Park Development	Multi-purpose ballfield, picnic areas, restrooms.	\$217,557	16817 East Copper Hill Road	Hacienda Heights	NULL	NULL	NULL
1980/81	Los Angeles	County of Los Angeles	06-00954	Castaic Lake SRA Development	Parking lots, roads, walkways.	\$200,000	31320 North Castaic Road	Castaic	NULL	34.50556	-118.61543
1979/80	Los Angeles	City of Huntington Park	06-00809	Westside Park Acquisition	3.86 acres acquired for community park.	\$595,044	6208 Alameda Street	Huntington Park	90255	33.98516	-118.23528
1979/80	Los Angeles	City of Redondo Beach	06-00810	Glenn M Anderson Park Development	Picnic areas, sports & playfields, swimming, restrooms.	\$418,144	2200 Farrell Avenue	Redondo Beach	NULL	34.08977	-117.92979
1979/80	Los Angeles	City of Los Angeles	06-00831	Paxton Recreation Center Development	Sports & play fields, tennis courts, tot lot.	\$152,400	10731 Laurel Canyon Boulevard	Los Angeles	NULL	NULL	NULL
1979/80	Los Angeles	City of Los Angeles	06-00832	Green Meadows Recreation Center	Sports & play fields, picnic area, parking, restrooms.	\$231,014	413 East 89th Street	Los Angeles	NULL	NULL	NULL
1979/80	Los Angeles	City of Los Angeles	06-00833	Fresno Recreation Center Development	Picnic areas, sports and play fields, bleachers.	\$203,200	1016 South Fresno Stree	Los Angeles	NULL	NULL	NULL
1979/80	Los Angeles	City of West Hollywood	06-00834	Plummer Park Development	Rehabilitated tennis facilities. Sports & play fields.	\$176,309	7377 Santa Monica Boulevard	West Hollywood	NULL	NULL	NULL
1979/80	Los Angeles	City of Maywood	06-00837	Maywood Pool Development	Swimming facilities.	\$35,509	4801 East 58th Street	Maywood	NULL	33.9714	-118.18952
1979/80	Los Angeles	City of Hermosa Beach	06-00850	Pier Avenue Community Center	Tennis, handball facility, sports and play fields.	\$131,572	1201 The Strand	Hermosa Beach	NULL	33.86065	-118.401462
1979/80	Los Angeles	City of Glendale	06-00851	Open Space Acquisition-Comwith	357 acres acquired in Verdugo Mountains.	\$362,712	3901 Dunsmore Avenue	Glendale	NULL	NULL	NULL
1979/80	Los Angeles	City of Pasadena	06-00886	Robinson Park Lighting	Restroom and lighting at existing ballfields.	\$127,000	363 East Villa Street	Pasadena	NULL	NULL	NULL
1979/80	Los Angeles	Department of Parks and Recreation	06-00898	Antelope Valley Visitor Center Development	Interpretive facility, entry road, parking area.	\$293,438	15101 Lancaster Road	Lancaster	NULL	NULL	NULL
1979/80	Los Angeles	City of Montebello	06-00867	Outdoor Improvements and Face	Three sites: Acuna - picnic area, trees; Grant Rea - Landscaping, basketball court, baseball diamond, shade structure, play area; Montebello City Park - baseball field, basketball court, play area.	\$111,144	660 Rea Drive	Montebello	NULL	38.2873	-122.4496

1979/80	Los Angeles	City of Pasadena	06-00873	Brookside Park Area H Development	Restrooms	\$50,800	360 North Arroyo Avenue	Pasadena	NULL	34.15361	-118.16389
1979/80	Los Angeles	City of Cudahy	06-00882	Clara Street Park Development	Lighting, irrigation and support facilities.	\$95,558	4835 Clara Street	Cudahy	90201	33.97	-118.2
1978/79	Los Angeles	City of Pico Rivera	06-00692	Smith Park Pool Development	Outdoor swimming facility, ampitheatre.	\$510,980	6016 Rosemead Boulevard	Pico Rivera	NULL	33.99	-118.1
1978/79	Los Angeles	Department of Water Resources	06-00785	Gorman Creek Acquisition	37.93 acres acquired for nature habitat.	\$92,214	1-5 Nr Hungry Valley Interchange	Gorman	93243	NULL	NULL
1978/79	Los Angeles	City of Rancho Palos Verdes	06-00792	Point Vicente Regional Park	Interpretive center, campgrounds, picnic areas, sports & playfields, trails.	\$675,538	31501 Palos Verdes Drive West	Rancho Palos Verdes	NULL	33.74525	-118.40562
1978/79	Los Angeles	City of Lomita	06-00713	Lomita Recreation Center Development	1.6 acres acquired for park expansion; now parking and soccer fields.	\$289,560	24428 Eshelman Avenue	Lomita	NULL	33.8036	-118.3139
1978/79	Los Angeles	City of Lomita	06-00713	Lomita Recreation Center Development	1.6 acres acquired for park expansion; now parking and soccer fields.	\$289,560	24428 Eshelman Avenue	Lomita	NULL	33.8036	-118.3139
1978/79	Los Angeles	City of Glendale	06-00719	Open Space Acquisition	500 acres acquired in Verdugo Mountains.	\$355,600	Whiting Woods Rd	Glendale	NULL	34.21348	-118.2544
1978/79	Los Angeles	Department of Parks and Recreation	06-00721	Pt. Dume State Beach Acquisition	3 parcels of 33 acres for beach access.	\$2,471,420	7200 Westward Beach Road	Malibu	NULL	NULL	NULL
1978/79	Los Angeles	City of Torrance	06-00730	Chas Wilson Park	Sports and playfields, picnic areas, parking.	\$307,495	2200 Crenshaw Boulevard	Torrance	NULL	NULL	NULL
1978/79	Los Angeles	City of Los Angeles	06-00731	Chevy Chase Park Development	Childrens play area, handball courts, picnic areas, parking.	\$101,600	4165 Chevy Chase Drive	Los Angeles	90039	NULL	NULL
1978/79	Los Angeles	City of Los Angeles	06-00732	Glassell Pool Development	Swimming pool facilities, parking.	\$457,200	3704 Verdugo Road	Los Angeles	NULL	NULL	NULL
1978/79	Los Angeles	County of Los Angeles	06-00733	Mt Lowe Park Development	Development of a 10-acre park including a ballfield, tennis courts, community garden, picnic areas and support facilities.	\$107,696	3330 Lincoln Avenue	Altadena	NULL	NULL	NULL
1978/79	Los Angeles	City of Santa Monica	06-00734	Clover Park Development	Picnic areas, sports and playfields, trails, amphitheatre	\$507,191	2600 Ocean Park Boulevard	Santa Monica	NULL	NULL	NULL
1978/79	Los Angeles	County of Los Angeles	06-00737	Walnut Creek Acquisition	Acquisition of a permanent easement for a trail totalling 3.68+/- acres.	\$35,369	1945 Scarborough Lane	San Dimas	91773	NULL	NULL
1978/79	Los Angeles	City of Sierra Madre	06-00738	Mount Wilson Trail Park Development	Picnic area, playground, nature trails, fencing.	\$22,098	181 E Mira Monte Ave	Sierra Madre	91024	NULL	NULL
1978/79	Los Angeles	City of Los Angeles	06-00740	Jim Gilliam Park Development	Picnic areas, sports and playfields, tennis courts.	\$642,882	4000 South La Brea Avenue	Los Angeles	NULL	NULL	NULL
1978/79	Los Angeles	City of Los Angeles	06-00741	Mt. Carmel Park	Picnic facilities, sports and playfields.	\$250,833	830 West 70th Street	Los Angeles	NULL	NULL	NULL

1978/79	Los Angeles	City of Monterey Park	06-00742	Bella Vista Park Development	Picnic area, sports and playfields at Bella Vista School grounds.	\$101,600	400 Pomona Boulevard	Monterey Park	NULL	NULL	NULL
1978/79	Los Angeles	County of Los Angeles	06-00743	Belvedere Park Development	Restroom and parking lot.	\$197,969	4914 E Cesar E Chavez Ave	Los Angeles	90022	34.04183	-118.1581
1978/79	Los Angeles	County of Los Angeles	06-00746	Friendship Regional Park Development	Picnic facilities, play equipment, restrooms.	\$752,094	2500 East Levelglen Drive	West Covina	NULL	NULL	NULL
1978/79	Los Angeles	County of Los Angeles	06-00762	Skyline Trail Development	6 miles of trail developed.	\$254,000	17250 Colima Road	Rowland Heights	NULL	NULL	NULL
1977/78	Los Angeles	City of Pasadena	06-00638	McDonald Park Development	Play areas, picnic facilities, lighting, tot lot, restrooms, walks, fencing, irrigation, landscaping.	\$305,100	1000 Mountain Avenue	Pasadena	NULL	NULL	NULL
1977/78	Los Angeles	Wildlife Conservation Board	06-00667	Peck Lake Development	Access road, parking, fish cleaning station, landscaping, restroom, walks and utilities.	\$154,424	5401 N. Peck Road	Arcadia	91006	NULL	NULL
1977/78	Los Angeles	City of Los Angeles	06-00668	Angels Gate Park	Childrens play area, picnic facilities, multi-purpose hard court, turf, landscaping, irrigation, parking, trails.	\$84,982	3601 South Gaffey Street	San Pedro	90731	NULL	NULL
1977/78	Los Angeles	City of Rolling Hills Estates	06-00603	Ernie Howlett Park Development	Day camp area, ampitheatre, picnic areas, restrooms, jogging trail, exercise stations, ballfields, equestrian trail, handball court.	\$632,167	25851 Hawthorne Boulevard	Rolling Hills Estates	NULL	NULL	NULL
1977/78	Los Angeles	City of Lakewood	06-00604	San Gabriel River Acquisition	2 parcels totalling 7 acres with equestrian facilities acquired for public equestrian use.	\$251,762	4626 Shadeway Road	Lakewood	NULL	NULL	NULL
1977/78	Los Angeles	City of Redondo Beach	06-00605	North Park Acquisition	4 parcels for park use.	\$154,330	2200 Farrell Avenue	Redondo Beach	NULL	NULL	NULL
1977/78	Los Angeles	County of Los Angeles	06-00606	Charles White Park	Picnic, open play area, children's play area.	\$203,400	77 Mountain View Street	Altadena	NULL	NULL	NULL
1977/78	Los Angeles	City of South El Monte	06-00608	Dean Shively Park Development	Baseball diamonds, basketball, volleyball courts, track, obstacle course, soccer/football field, picnic area, concessions.	\$168,415	1300 Lerma Rd	South El Monte	91733	NULL	NULL
1977/78	Los Angeles	City of Pasadena	06-00645	Brookside Park Development	Soccer and baseball fields, irrigation.	\$152,550	360 Arroyo Boulevard	Pasadena	NULL	34.15361	-118.16389
1977/78	Los Angeles	City of Carson	06-00655	Scott Park Development	Lighted tennis courts, lighting for ball fields, parking lot.	\$81,945	22310 Catskill Avenue	Carson	NULL	NULL	NULL
1977/78	Los Angeles	City of Los Angeles	06-00658	Mt. Carmel Park	3 acres acquired for park development.	\$330,586	830 West 70th Street	Los Angeles	90044	NULL	NULL
1977/78	Los Angeles	City of South Gate	06-00659	Hollydale Park Development	Equestrian arena, restroom, sports courts, parking, tot lot, walkways.	\$363,832	12221 Industrial Avenue	South Gate	NULL	NULL	NULL
1977/78	Los Angeles	County of Los Angeles	06-00681	Earvin (Magic) Johnson Park	Lake, comfort station, parking lot, walkways, lighting, landscaping, irrigation, park entrance, signage, utilities.	\$711,700	905 East El Segundo Boulevard	Los Angeles	NULL	33.91778	-118.26255
1977/78	Los Angeles	City of Los Angeles	06-00688	Martin Luther King Jr. Park	3 acres acquired for neighborhood park.	\$509,890	3916 South Western Avenue	Los Angeles	NULL	34.01506	-118.30936

1976/77	Los Angeles	County of Los Angeles	06-00520	Schabaram Regional Park	Administrative building, service yard & building, restrooms, picnic facilities, landscaping, irrigation, utilities, roads, parking, footbridges, signs, bridle paths, equestrian arenas, bridge & amphitheatre.	\$1,342,370	17250 East Colima Rd	Rowland Heights	91748	33.98785	-117.92893
1976/77	Los Angeles	County of Los Angeles	06-00521	Belvedere County Park Development	Lighted ballfield, soccer field, landscaping and irrigation.	\$172,930	4914 E Cesar E Chavez Ave	Los Angeles	90022	34.04183	-118.1581
1976/77	Los Angeles	City of Inglewood	06-00523	Centinela Park Development	Play equipment, baseball lighting, fencing, backstops, picnic tables.	\$61,020	700 Warren Lane	Inglewood	NULL	38.1053	-121.3061
1976/77	Los Angeles	City of Culver City	06-00524	Veteran's Memorial Park Development	Two tennis courts, fence and windbreak.	\$35,251	4117 Overland Avenue	Culver City	NULL	NULL	NULL
1976/77	Los Angeles	Department of Water Resources	06-00531	California Aqueduct Bikeway Development	Construction of 1.5 miles of bikeway along California aqueduct across Big Rock Creek.	\$127,628	32030 Valyermo Rd	Palmdale	93553	NULL	NULL
1976/77	Los Angeles	Department of Parks and Recreation	06-00575	Puddingstone Development	Floating restroom, boarding floats, walkways, stairs, sidewalk and concrete wall.	\$71,977	120 Via Verde Park Road	San Dimas	91773	NULL	NULL
1976/77	Los Angeles	Department of Parks and Recreation	06-00563	Castaic Lake Development	Campgrounds, picnic areas, swimming facilities, restrooms, roads, trails.	\$683,564	31320 North Castaic Road	Castaic	NULL	34.50556	-118.61543
1976/77	Los Angeles	City of Los Angeles	06-00565	Guardia Park (El Sereno Park Acq)	3.3 acres acquired for park. North has been developed with playfieldsSouth is picnic area and basketball court and tot lot.	\$233,681	4410 Garden Homes Avenue	Los Angeles	90032	NULL	NULL
1976/77	Los Angeles	City of Paramount	06-00569	Banana Park Development	Picnic facilities, parking, fencing, landscaping, sand boxes, bike paths.	\$227,940	6500 San Juan Street	Paramount	90723	NULL	NULL
1975/76	Los Angeles	City of Glendale	06-00456	Scholl Canyon Park Development II	Eight lighted tennis courts.	\$111,210	3200 East Glenoaks Road	Glendale	NULL	NULL	NULL
1975/76	Los Angeles	Department of Parks and Recreation	06-00457	El Matador Beach Acquisition	19 acres of shoreline acquired for surfing, swimming and beach access.	\$1,842,716	32700 Pacific Coast Highway	Malibu	NULL	NULL	NULL
1975/76	Los Angeles	Department of Parks and Recreation	06-00464	Antelope Buttes	1700 acres acquired for poppy preserve.	\$556,257	15101 Lancaster Road.	Lancaster	93536	NULL	NULL
1975/76	Los Angeles	City of Long Beach	06-00465	Long Beach Community Gardens Development	Fencing, irrigation, water system, toolshed, restroom, benches.	\$5,055	7600B East Spring Street	Long Beach	NULL	NULL	NULL
1975/76	Los Angeles	County of Los Angeles	06-00468	Los Angeles Co. Community Gardens Development	Gardens including fencing and irrigation at La Mirada, Bodger, John Anson Ford, White's Point, and William S. Hart Parks.	\$12,691	13701 Adelfa Dr	La Mirada	90638	33.90685	-118.004419

1975/76	Los Angeles	County of Los Angeles	06-00468	Los Angeles Co. Community Gardens Development	Gardens including fencing and irrigation at La Mirada, Bodger, John Anson Ford, White's Point, and William S. Hart Parks.	\$12,691	13701 Adelfa Dr	La Mirada	90638	33.89636	-118.335152
1975/76	Los Angeles	County of Los Angeles	06-00468	Los Angeles Co. Community Gardens Development	Gardens including fencing and irrigation at La Mirada, Bodger, John Anson Ford, White's Point, and William S. Hart Parks.	\$12,691	13701 Adelfa Dr	La Mirada	90638	33.95903	-118.152836
1975/76	Los Angeles	County of Los Angeles	06-00468	Los Angeles Co. Community Gardens Development	Gardens including fencing and irrigation at La Mirada, Bodger, John Anson Ford, White's Point, and William S. Hart Parks.	\$12,691	13701 Adelfa Dr	La Mirada	90638	34.37562	-118.527701
1975/76	Los Angeles	County of Los Angeles	06-00468	Los Angeles Co. Community Gardens Development	Gardens including fencing and irrigation at La Mirada, Bodger, John Anson Ford, White's Point, and William S. Hart Parks.	\$12,691	13701 Adelfa Dr	La Mirada	90638	33.71662	-118.314911
1975/76	Los Angeles	County of Los Angeles	06-00472	Kenneth Hahn Regional Park	158 acres addition acquired for passive recreation. Located adjacent to west boundary Culver City.	\$1,775,873	4100 South La Cienega Boulevard	Los Angeles	NULL	34.00806	-118.37341
1975/76	Los Angeles	City of Los Angeles	06-00473	Los Angeles Neighborhood Garden	Development of 16 neighborhood gardens (originally). Ten gardens still in operation.	\$29,592	Various	Los Angeles	NULL	NULL	NULL
1975/76	Los Angeles	City of Lakewood	06-00476	Lakewood Community Garden	200-plot recreation garden	\$6,296	6210 Candlewood Street	Lakewood	NULL	NULL	NULL
1975/76	Los Angeles	City of Lawndale	06-00481	Dan McKenzie Community Gardens Development	Picnic tables, fencing and water system.	\$1,516	4324 160th Street	Lawndale	NULL	NULL	NULL
1975/76	Los Angeles	City of Manhattan Beach	06-00486	Polliwog Park Development	Picnic facilities, play area, restroom remodeling, parking, turf, shrubs, ampitheater, botanical garden, maintenacne building, fencing.	\$176,925	1601 Manhattan Beach Boulevard	Manhattan Beach	NULL	33.88798	-118.3856
1975/76	Los Angeles	City of Torrance	06-00487	Charles Wilson Park Development	Sportsfields in southwest portion of site.	\$749,859	2200 Crenshaw Boulevard	Torrance	NULL	NULL	NULL
1974/75	Los Angeles	Department of Parks and Recreation	06-00354	Leo Carillo State Beach Acquisition	19 parcels (24 acres) of beach and coastal bluffs acquired for recreation.	\$2,043,905	35000 Pacific Coast Highway	Malibu	NULL	NULL	NULL
1974/75	Los Angeles	Department of Parks and Recreation	06-00360	El Pescador Beach Acquisition	10.22 acres acquired.	\$1,127,760	32700 Pacific Coast Highway	Malibu	NULL	NULL	NULL
1974/75	Los Angeles	City of Cerritos	06-00366	Liberty Park Trail	2.8 acre parcel acquired for recreational development.	\$21,420	19211 Studebaker Road	Cerritos	NULL	33.8	-118.1

1974/75	Los Angeles	City of Long Beach	06-00385	Beach Acquisition	.37 acres in Belmont Shores acquired.	\$71,049	15 39th Place	Long Beach	NULL	NULL	NULL
1974/75	Los Angeles	City of Lakewood	06-00387	Palm Park Development	Walkways, irrigation, lighting, restroom, utilities, play area.	\$87,772	12305 207th Street	Lakewood	NULL	NULL	NULL
1974/75	Los Angeles	City of Los Angeles	06-00403	Hansen Dam Park Development II	Restrooms with showers, picnic areas, irrigation and landscaping.	\$102,000	11770 Foothill Boulevard	Los Angeles	NULL	34.27579	-118.37302
1974/75	Los Angeles	County of Los Angeles	06-00416	Veteran's Memorial Park Development	Landscaping and irrigation.	\$377,400	13000 Sayre Street	Sylmar	91342	NULL	NULL
1973/74	Los Angeles	City of Long Beach	06-00327	Colorado Lagoon Development	Renovated beach area, restrooms, picnic facilities and walkways.	\$89,547	5119 East Colorado Street	Long Beach	NULL	NULL	NULL
1973/74	Los Angeles	County of Los Angeles	06-00342	Whittier Narrows North Lake Development	Development of irrigation system and turfing.	\$121,748	823 Lexington-Gallatin Road	South El Monte	91733	34.03734	-118.05512
1973/74	Los Angeles	Department of Parks and Recreation	06-00349	Santa Monica Mountains Acquisition	1,154 acre addition acquired for passive recreation.	\$1,118,216	20829 Entrada Rd	Topanga Canyon	NULL	NULL	NULL
1973/74	Los Angeles	Wildlife Conservation Board	06-00352	Whittier Narrows Fishing Lakes	Lake development.	\$349,726	750 Santa Anita Avenue	South El Monte	NULL	34.03734	-118.05512
1972/73	Los Angeles	Department of Parks and Recreation	06-00266	Point Mugu State Park Acquisition	Acquisition of 5588 acres.	\$2,149,650	9000 W. Pacific Coast Highway	Malibu	94265	NULL	NULL
1972/73	Los Angeles	City of Rancho Palos Verdes	06-00299	Abalone Cove Beach Acquisition	Acquisition of 56 acres of beach and upland.	\$875,701	5970 Palos Verdes Road	Rancho Palos Verdes	NULL	NULL	NULL
1972/73	Los Angeles	City of Los Angeles	06-00303	E. 60th Street Development	Development of multipurpose court, tot lot, site improvements, landscaping, fencing, and water.	\$4,998	249 East 42nd Place	Los Angeles	NULL	NULL	NULL
1972/73	Los Angeles	Department of Parks and Recreation	06-00305	Long Beach Marina & Park Acquisition	2 parcels, consisting of 1.15 acres, acquired for development of launch facility, day-use berthing, boater day-use park complex.	\$127,500	450 East Shoreline Drive	Long Beach	NULL	NULL	NULL
1972/73	Los Angeles	Department of Parks and Recreation	06-00306	Long Beach Marina & Park Development	Launching facilities, day-use berthing, parking area, comfort station, landscaping, fencing, sewer, water & electrical systems.	\$150,585	450 East Shoreline Drive	Long Beach	NULL	NULL	NULL
1972/73	Los Angeles	City of Los Angeles	06-00308	Porter Ranch Trails	Develop riding and hiking trail	\$48,577	18110 Chatsworth Street	Porter Ranch	91326	NULL	NULL
1971/72	Los Angeles	Department of Parks and Recreation	06-00198	Rustic-Sullivan Canyon Acquisition	86.6 acres acquired for open space.	\$477,940	3000 Rustic Canyon Rd	Pacific Palisades	NULL	36.76249	-119.835435
1971/72	Los Angeles	County of Los Angeles	06-00219	Castaic Afterbay Development	Picnic tables, barbecues, boating, restrooms, parking, roads, landscaping, shade structure, lighting, utilities, comfort stations, dressing rooms.	\$1,323,375	31320 North Castaic Road	Castaic	NULL	34.50556	-118.61543

1971/72	Los Angeles	County of Los Angeles	06-00219	Castaic Afterbay Development	Picnic tables, barbecues, boating, restrooms, parking, roads, landscaping, shade structure, lighting, utilities, comfort stations, dressing rooms.	\$1,323,375	31320 North Castaic Road	Castaic	NULL	36.29311	-119.325257
1971/72	Los Angeles	County of Los Angeles	06-00236	South Bay Bicycle Trail Development	Develop 19 mile bike trail along the beach from Santa Monica to City of Torrance.	\$626,918	14800 Pacific Coast Highway	Pacific Palisades	NULL	36.32154	-119.339118
1971/72	Los Angeles	City of Torrance	06-00237	Miramar Vest Pocket Park Acquisition	Acquisition of 1.06 acres adjacent to South Torrance Beach - developed for passive recreation with landscaping, walkways benches and lighting. Formerly known as Torrance Redondo Acquisition.	\$79,695	201 Paseo de la Playa	Torrance	NULL	NULL	NULL
1971/72	Los Angeles	City of Torrance	06-00237	Miramar Vest Pocket Park Acquisition	Acquisition of 1.06 acres adjacent to South Torrance Beach - developed for passive recreation with landscaping, walkways benches and lighting. Formerly known as Torrance Redondo Acquisition.	\$79,695	201 Paseo de la Playa	Torrance	NULL	36.38331	-119.266791
1971/72	Los Angeles	City of Redondo Beach	06-00238	Redondo Beach Park Development	Camping, picnicking, nature study, irrigation, restrooms, utilities, visitor center, storage building, ponds, streams, amphitheatre.	\$189,465	1102 Camino Real	Redondo Beach	NULL	36.34498	-119.281247
1971/72	Los Angeles	City of Los Angeles	06-00245	Will Rogers State Beach Development	Refurbish parking lot, landscaping, ticket booth, play equipment, courts, lifeguard headquarters building, storm drains, sanitary facilities.	\$207,536	15100 Pacific Coast Highway	Los Angeles	NULL	NULL	NULL
1971/72	Los Angeles	City of Los Angeles	06-00246	Cabrillo Beach Development	Lifeguard HQ building, play areas, comfort station, sand control wall, parking.	\$111,480	3720 Stephen M White Drive	San Pedro	NULL	34.01667	-117.80667
1971/72	Los Angeles	Department of Parks and Recreation	06-00254	Castaic Reservoir Development	Access road, picnic units, shade structures, comfort stations, parking, lights, drinking fountains, landscaping.	\$1,321,308	32132 Castaic Lake Dr	Castaic	91384	34.50556	-118.61543
1970/71	Los Angeles	City of Long Beach	06-00118	El Dorado Park (West) Development	Landscaping, play facilities, headwall & deck, irrigation system, parking, picnic area, lighting.	\$169,830	2800 Studebaker Road	Long Beach	NULL	34.07164	-117.31574
1970/71	Los Angeles	City of Long Beach	06-00118	El Dorado Park (West) Development	Landscaping, play facilities, headwall & deck, irrigation system, parking, picnic area, lighting.	\$169,830	2800 Studebaker Road	Long Beach	NULL	37.87568	-122.307228
1970/71	Los Angeles	Department of Water Resources	06-00121	Peace Valley Acquisition	196 acres acquired for recreation. Development deemed not feasible - seismic problems - proposed for wildlife open space habitat.	\$168,249	47330 Zenobia Road	Lebec	NULL	34.03986	-118.288422
1970/71	Los Angeles	Department of Parks and Recreation	06-00126	Santa Monica Mountains Acquisition	1805 acres addition acquired for passive recreation.	\$1,789,692	20829 Entrada Rd	Topanga Canyon	NULL	32.70474	-117.096233
1970/71	Los Angeles	City of Los Angeles	06-00127	Ramona Gardens Park Development	Development of basketball courts & landscaping - hillside site; multi use courts & play area at vacant street site - vandalized.	\$123,825	2830 Lancaster Avenue	Los Angeles	NULL	39.80428	-120.460582

1970/71	Los Angeles	County of Los Angeles	06-00145	Nicholas Canyon Beach Acquisition	Acquisition of 23.91 acres.	\$1,486,650	7103 Westward Beach Road	Malibu	NULL	33.54562	-115.930567
1970/71	Los Angeles	City of Sierra Madre	06-00149	Mt Wilson Trail Acquisition	.5 acre of land acquired for trailhead/mini-park.	\$8,925	181 E Mira Monte Ave	Sierra Madre	91024	34.17087	-118.0492
1970/71	Los Angeles	City of Sierra Madre	06-00149	Mt Wilson Trail Acquisition	.5 acre of land acquired for trailhead/mini-park.	\$8,925	181 E Mira Monte Ave	Sierra Madre	91024	37.76607	-122.199426
1970/71	Los Angeles	City of Los Angeles	06-00152	Echo Park Development	Development of lighting system.	\$22,780	1632 Bellevue Avenue	Los Angeles	NULL	34.07594	-117.17684
1970/71	Los Angeles	City of Los Angeles	06-00152	Echo Park Development	Development of lighting system.	\$22,780	1632 Bellevue Avenue	Los Angeles	NULL	37.96592	-122.337798
1970/71	Los Angeles	City of Los Angeles	06-00153	MacArthur Park Development	Aerators for 9 acre lake, irrigation system, park lighting, outdoor game area, picnic units, boat house, boat dock, landscaping.	\$250,000	2230 West 6th Street	Los Angeles	NULL	37.92562	-122.33137
1970/71	Los Angeles	City of Los Angeles	06-00154	Hazard Park Development	Development of children's play area, gym equipment, handball courts, tennis/basketball area, picnic area, restroom, lighting, water system.	\$99,960	2230 Norfolk Street	Los Angeles	90033	34.06123	-118.20278
1970/71	Los Angeles	City of Los Angeles	06-00154	Hazard Park Development	Development of children's play area, gym equipment, handball courts, tennis/basketball area, picnic area, restroom, lighting, water system.	\$99,960	2230 Norfolk Street	Los Angeles	90033	37.93151	-122.350418
1970/71	Los Angeles	City of Los Angeles	06-00155	Gilbert Lindsay Center Development	Night lighting, play area, basketball courts, irrigation, parking lot.	\$115,173	429 East 42nd Place	Los Angeles	90061	34.01008	-118.26704
1970/71	Los Angeles	City of Los Angeles	06-00155	Gilbert Lindsay Center Development	Night lighting, play area, basketball courts, irrigation, parking lot.	\$115,173	429 East 42nd Place	Los Angeles	90061	33.90319	-118.159461
1970/71	Los Angeles	County of Los Angeles	06-00158	Col. Leon H. Washington Park	Swimming pool bathhouse complex.	\$179,520	8909 South Maie Avenue	Los Angeles	90002	33.95623	-118.24352
1970/71	Los Angeles	County of Los Angeles	06-00158	Col. Leon H. Washington Park	Swimming pool bathhouse complex.	\$179,520	8909 South Maie Avenue	Los Angeles	90002	32.60798	-117.069089
1970/71	Los Angeles	County of Los Angeles	06-00159	Ernest E. Debs Regional Park	Landscaping, irrigation system, two restrooms, picnic units, braziers.	\$86,700	4235 Monterey Road	Los Angeles	90032	33.976	-118.198
1970/71	Los Angeles	County of Los Angeles	06-00159	Ernest E. Debs Regional Park	Landscaping, irrigation system, two restrooms, picnic units, braziers.	\$86,700	4235 Monterey Road	Los Angeles	90032	36.58235	-119.643817
1970/71	Los Angeles	City of Los Angeles	06-00160	Seoul International Park Development	Landscaping, irrigation, lighting and fencing.	\$36,431	3250 San Marino Street	Los Angeles	90006	38.30243	-122.484126
1970/71	Los Angeles	City of Long Beach	06-00170	Beach Lot Acquisition	.32 acres of beach acquired for recreation. (Lots 4,5,6,7).	\$139,961	15 39th Place	Long Beach	NULL	NULL	NULL
1970/71	Los Angeles	City of Long Beach	06-00170	Beach Lot Acquisition	.32 acres of beach acquired for recreation. (Lots 4,5,6,7).	\$139,961	15 39th Place	Long Beach	NULL	32.67758	-115.5018
1968/69	Los Angeles	County of Los Angeles	06-00055	Mountain Meadows Park	Acquisition of 77 acres for development of a golf course.	\$520,992	1875 Fairplex Drive	Pomona	NULL	34.07559	-117.76082

1968/69	Los Angeles	County of Los Angeles	06-00055	Mountain Meadows Park	Acquisition of 77 acres for development of a golf course.	\$520,992	1875 Fairplex Drive	Pomona	NULL	34.07028	-117.404838
1968/69	Los Angeles	City of Los Angeles	06-00061	Sepulveda Dam Recreation Area Development	160 picnic units, sanitary facilities, parking, roads, walks, lighting and playfields.	\$244,983	17017 Burbank Boulevard	Los Angeles	NULL	34.16639	-118.47979
1968/69	Los Angeles	City of Los Angeles	06-00061	Sepulveda Dam Recreation Area Development	160 picnic units, sanitary facilities, parking, roads, walks, lighting and playfields.	\$244,983	17017 Burbank Boulevard	Los Angeles	NULL	38.1211	-121.267583
1968/69	Los Angeles	City of Long Beach	06-00064	El Dorado Park Development	Development of landscaping, roadways, lake construction, parking and irrigation.	\$405,450	2800 Studebaker Road	Long Beach	NULL	34.07164	-117.31574
1968/69	Los Angeles	City of Long Beach	06-00064	El Dorado Park Development	Development of landscaping, roadways, lake construction, parking and irrigation.	\$405,450	2800 Studebaker Road	Long Beach	NULL	37.96809	-122.499447
1967/68	Los Angeles	City of Los Angeles	06-00029	Hansen Dam Development	Roads, picnic units, parking, sanitary facility, day camping, ball playing area, observation area.	\$166,667	11770 Foothill Boulevard	Los Angeles	NULL	34.27579	-118.37302
1967/68	Los Angeles	Wildlife Conservation Board	06-00034	San Pedro Pier Development	1500 ft fishing pier construction.	\$372,233	3730 Stephen White Drive	San Pedro	NULL	33.73218	-118.28021
1966/67	Los Angeles	City of Los Angeles	06-00012	Chatsworth Regional Park Acquisition	70 acres addition acquired for park.	\$300,000	10385 Shadow Oak Drive	Los Angeles	NULL	34.25851	-118.61393
1966/67	Los Angeles	City of Los Angeles	06-00018	Harbor Regional Park Development	Parking, boat house, dock and comfort stations, picnic area, landscaping.	\$100,000	25820 S. Vermont Avenue	Harbor City	90710	33.78432	-118.29721
1966/67	Los Angeles	City of Long Beach	06-00020	El Dorado Park Development	Automatic irrigation system.	\$100,000	2800 North Studebaker Road	Long Beach	90815	34.07164	-117.31574