

CHAPTER

2

EXISTING CONDITIONS

CHAPTER 2: EXISTING CONDITIONS

This chapter summarizes existing land uses and facilities, significant resource values, local and regional plans, and State Parks systemwide plans that influence the management, operations, and visitor experiences in Old Sacramento State Historic Park (OSSHP). This information provides the baseline on which implementation of the General Plan will be performed and also presents the environmental setting for environmental review under the California Environmental Quality Act (CEQA), where applicable.

2.1 REGIONAL LAND USES AND FACILITIES

OSSHP is influenced by its location within the Sacramento metropolitan area, by the surrounding Downtown Central Business District, and by its position within both the State Parks' Capital District State Museums and Historic Parks (Capital District) and the 28-acre Old Sacramento Historic District (Old Sacramento).

2.1.1 REGIONAL LAND USES

OSSHP is an important historic, cultural, and recreational resource, preserving one of the oldest areas in the City of Sacramento (City) and is a contiguous part of greater Old Sacramento, a national and state historic landmark district. Today, Old Sacramento represents the commercial scenes from the mid- to late-19th century, spanning the Gold Rush and Transcontinental Railroad era. It is a popular tourist destination, providing shopping, dining, and entertainment experiences; museums, historic attractions, and living history programs; and special events that give visitors a glimpse of Sacramento's rich and vibrant past. As part of the Downtown Sacramento Central Business District, commercial, entertainment, cultural, and recreational uses and facilities in Old Sacramento contribute to the status of the Downtown as the business and cultural center for a diverse, six-county Sacramento metropolitan area. Exhibit 2-1 shows the geographical relationship of Old Sacramento to the surrounding cities and counties of the region, a broad area with over two million people.

The Downtown Central Business District includes government, retail, business, arts, entertainment, and cultural land uses that serve and attract residents, workers, and visitors throughout the region. Mixed-use urban commercial corridors (on main city arterials such as 16th Street and J Street) and mixed-use, medium-density residential neighborhood areas surround the Central Business District and form the local population base nearby to OSSHP. New, planned urban mixed-use projects, adjacent to the park on both sides of the Sacramento River, such as the Railyards and Sacramento Intermodal Station facility, the River District, and the Docks Area project in Sacramento; and the Bridge District and the California Indian Heritage Center (CIHC) museum in West Sacramento will bring additional residents and demand on existing parks and cultural and recreational resources in the city. OSSHP, Old Sacramento, and the Sacramento riverfront are significant cultural, recreational, park and open space resources for Downtown Sacramento and have potential to be a greater attraction and amenity for Sacramento while connecting to the city's historic roots as a Gold Rush commercial river port and railroad town.

Exhibit 2-1: Regional Area Map

2.1.2 RECREATIONAL RESOURCES

Recreational resources, surrounding and influencing Old Sacramento include national historic trails, connected to the Pony Express route and the western migration of early American pioneers to California; neighboring, regional urban corridors; other state park facilities; City and County parks and trails; and local Downtown area museums and attractions.

FEDERAL PARKS AND RECREATION RESOURCES

The Pony Express National Historic Trail and the California National Historic Trail, national park sites managed by the U.S. National Park Service, served in the 19th century as overland routes that connected the eastern United States to Northern California. The Pony Express National Historic Trail designates the route of the first express mail service between St. Joseph, Missouri, and Sacramento during its 18 months of operations (April 1860 to October 1861), when it briefly was the nation's most direct means of east-west communication before development of the first transcontinental telegraph. The Pony Express located its western terminal at the B. F. Hastings Building in OSSHP and generally followed the route of present-day U.S. Highway 50. The California National Historic Trail was a network of trails that many prospectors and farmers took to the goldfields and farmlands of California during the 1840s and 1850s, in one of the greatest mass migrations in American history. It includes more than 1,000 miles of trail ruts and traces that commemorate the struggle of early American travelers and settlers to California. Sutter's Fort in Sacramento is located along one of these historic trail spurs.

The Stone Lakes National Wildlife Refuge (Stone Lakes) includes the North Stone Lake Unit, which borders the railroad right-of-way of the Sacramento Southern railroad line, owned by State Parks. The approximately 18,000-acre wildlife refuge is managed by the U.S. Fish and Wildlife Service, in collaboration with other agencies, conservation organizations, and private partners with lands and interests in the refuge. The refuge includes seasonal and permanent wetlands, woodland riparian corridors, grasslands, and the last remaining freshwater lakes in the Central Valley, and conserves and enhances habitat for a variety of plants, birds, fish, and other wildlife species that are native to the Sacramento–San Joaquin River Delta (Delta) and the Central Valley. Stone Lakes is also protected habitat for federally-listed, endangered species including the Swainson's hawk, sandhill crane, giant garter snake, and longhorn elderberry beetle. Located within the Pacific Flyway (a major north-south travel route for migratory birds in America), the refuge provides resting and feeding grounds for migrating shorebirds and wintering grounds for waterfowl. Together with the neighboring Cosumnes River Preserve, Stone Lakes forms an expansive landscape that serves as a key habitat corridor along the Delta for a variety of wildlife and provides a buffer from development in the surrounding urban areas.

STATE PARKS AND RECREATION RESOURCES

OSSHP, including the California State Railroad Museum (CSRM), is a state park managed by the Capital District. The Capital District facilities preserve and interpret different periods of Sacramento's history: from early Native American occupation to Gold Rush settlement, and interprets the influences that have shaped the development of Sacramento as the State Capitol.

In addition to OSSHP, the Capital District manages several other state historic parks and museums, located within a short distance of OSSHP: the California State Capitol Museum, Governor's Mansion State Historic Park, Leland Stanford Mansion State Historic Park, Railtown 1897 State Historic Park in Jamestown, the Woodland Opera House (through an operating agreement with the City of Woodland), Sutter's Fort State Historic Park, and the California State Indian Museum at Sutter's Fort, as shown in Exhibit 2-2. The California State Indian Museum has plans to move and integrate with the future California Indian Heritage Center (CIHC), a newly designated state park in the City of West Sacramento.

The **California State Capitol** serves as both a museum and the state's working seat of government, and has been home to the California Legislature since 1869. The State Capitol and **Capitol Park** occupy several Downtown city blocks, encompassing the area between 10th and 15th Streets and L and N Streets. Between 1975 and 1981, the State Capitol underwent a major renovation that restored much of the building's original look. The Capitol Park gardens that surround the Capitol building feature trees from around the world.

The **California Indian Heritage Center** will be a new California State Park in the City of West Sacramento, overlooking the confluence of the American and Sacramento Rivers. The final draft General Plan and Environmental Impact Report was approved and certified in July 2011. The CIHC is proposed to be constructed in four phases that will be implemented over approximately 15–20 years. The main CIHC facility will house exhibits, a library, archives, and collections that will present a statewide perspective on California's diverse Indian cultural legacy. The facility will partner with tribal communities to collect and present traditional and contemporary California Indian artistic and cultural expressions. An artist-in-residence facility will support Native American artists and allow visitors to view their work, as it is created.

The CIHC grounds will maintain and restore the park's natural character, using native plant species, except in programmed areas such as demonstration gardens. Spaces for special events will be developed near the main facility, overlooking the Sacramento River, and a plaza will be developed on the landside of the levee that bisects the park. A multiuse bicycle and pedestrian trail will run atop the levee and will connect with other bicycle facilities in the area. The park also will contain a segment of the regional waterfront trail along the Sacramento River that will connect with River Walk Park to the south. A boat dock is proposed at the north end of the park, to accommodate private vessels and a potential river taxi that can serve other destinations along the Sacramento River, including Old Sacramento.

Marshall Gold Discovery State Historic Park is located on the south fork of the American River at Sutter's Mill and interprets the gold discovery event and development of Coloma. The park includes a historic replica of the original sawmill where gold was discovered and more than 20 historic buildings including mining, house, school, and store exhibits. The park also includes hiking trails and picnic areas in a riparian oak woodland setting, overlooking a river canyon where a statue of James Marshall rests, pointing at his gold discovery site.

The **North Stone Lake Refuge Unit**, located on the northern portion of Stone Lakes (see description above) in south Sacramento County, is an approximately 2,800-acre area, owned in

portions by the State of California and Sacramento County. State Parks property in this area is maintained by Sacramento County. This property provides urban open space that protects two rare natural lakes and their surrounding riparian habitat and grasslands. Lying within the Pacific Flyway, it provides wintering grounds for waterfowl and migratory birds and habitat for indigenous wildlife species. It also contains several Native American occupancy sites.

The **Locke Boarding House Museum**, operated by State Parks and the Locke Foundation, is an old Chinese boarding house that offers tours of the town of Locke, a historical site and National Historic Landmark located in the Delta. Established in 1915, Locke is an example of an American town that was laid out, built, and inhabited almost exclusively by Chinese. Levee construction, originally brought Chinese to this area, but by the time the town was built, most of the work was in farming. The town preserves the legacy of the Chinese in developing agriculture in California and still looks like it did in 1920. In its heyday between 1920 and 1940, Locke had a permanent population of about 600 and a seasonal farm labor population of an additional 1,000 (Locke Foundation 2011).

Delta Meadows River Park is a state park located in Locke. Delta Meadows includes sloughs, a natural island, and meadows occupied by wildlife that provides a glimpse of the Delta as it may have appeared 150 years ago. The park is accessible primarily by boat and is used for boat mooring. The park property and its facilities and services currently are closed due to State Parks budget cuts.

CITY AND COUNTY PARKS AND RECREATION RESOURCES

The **American River Parkway** is a long, linear park that begins in Old Sacramento on the Sacramento River, follows both banks of the American River at the confluence of the Sacramento River, and extends to Folsom Lake. The parkway includes a 33-mile bike and multi-use trail with opportunities for fishing, boating, rafting, picnicking, golfing, and guided natural tours. The parkway is a regional attraction enjoyed by more than 5 million visitors annually (Sacramento County Parks 2010).

Several waterfront parks are also located along the Sacramento and American Rivers, accessible from the river trail along the American River Parkway and include, from north to south: Discovery Park and Tiscornia Park at the confluence of the Sacramento and American Rivers, Robert Matsui Waterfront Park on Jibboom Street, and Riverfront Park and Waterfront Park within Old Sacramento.

Discovery Park is a large, 302-acre County park, with frontage along the Sacramento and American Rivers. The park is accessible from Old Sacramento on the American River Parkway trail and local freeways. Uses within Discovery Park include boating and rafting, biking on paths along the American River Bike Trail, swimming, archery, softball, picnicking, and group events. The park also functions as part of the flood control system for the Sacramento area, designed to allow flooding and take pressure off the American River levees during high-water periods.

Tiscornia Park is a city park located along the south bank of the American River at the confluence of the Sacramento and American Rivers, across the American River from Discovery Park and next to the Jibboom Street Bridge. The park includes beach access and bike trail access to the Two Rivers and American River Bike Trails.

Robert T. Matsui Waterfront Park on Jibboom Street along the Sacramento River is one of the destination attractions along the Sacramento-American River Bike Trail. The park features a landscaped plaza with a spray area, turf area, benches, and a promenade.

Riverfront Park, located along the Sacramento River, approximately between J Street and the I Street Bridge, is an undeveloped open space area with access and views to the river. The park is accessible from a trail that slopes down to the river from the Sacramento River Bike Trail, as it enters Old Sacramento. This area features a hodgepodge of structures, including leftover concrete blocks, remnants from historic buildings and a wharf, and flora representing a mixed native riparian habitat, with brush and rocks that have been installed to stabilize the bank.

Waterfront Park is a linear park on Front Street in Old Sacramento, between Neasham Circle and K Street. The park is owned and maintained by the City and includes a grass area with shaded paths and seating, restrooms, the California Steam Navigation Company, and the Old Sacramento Schoolhouse, a replica of a traditional one-room school.

River Walk Park along the west bank of the Sacramento River in West Sacramento, opposite Old Sacramento, stretches 7.5 acres from West Capitol Avenue to E Street. The *Sacramento Riverfront Master Plan* (2003) envisions an eventual extension of the park to the I Street Bridge. The park includes a promenade along the river; picnic area; a grand staircase near the Ziggurat building, used for special events and summer concerts; Veteran's Plaza; Union Square; and walking paths.

Cesar Chavez Park is a one-block park in front of the City Hall, bound by I, J, 9th, and 10th streets. The park includes native landscaping, a fountain, and café, and hosts seasonal farmers' market, a summer concert series, and special events throughout the year. It also is the home of the Andrew J. Stevens monument, erected by Central Pacific shops employees in 1889 in honor of a Central Pacific Railroad (CPRR) and later Southern Pacific Railroad (SPRR) master mechanic.

Miller Park is a 40-acre regional park. Its amenities include picnic areas, river access, boat trailer parking, boat ramps, and docks.

William Land Park is a 166.5-acre regional park. Amenities in the park include a 14-acre zoo, a children's amusement park, lakes, a golf course, an amphitheater, garden areas, pony rides, baseball and softball fields, soccer fields, basketball courts, and jogging trails.

LOCAL AREA MUSEUMS AND ATTRACTIONS

OSSHP is adjacent to many local area museums and attractions that allow opportunities to connect to activities and events in the Downtown. Exhibit 2-2 shows OSSHP relative to nearby parks, trails, and other historic, cultural, and recreational attractions in Downtown Sacramento.

Exhibit 2-2: Local Parks, Museums, and Attractions near Old Sacramento State Historic Park

LEGEND

- ++++ Railroads
- Freeways
- Major Roads
- Parks
- Old Sacramento SHP Site
- - - Trails/Bikeways

Museums/Attractions in Old Sacramento:

- Railroad History Museum
- Sacramento History Museum
- Wells Fargo History Museum
- California State Military Museum
- Old Sacramento Schoolhouse Museum

AECOM

0 600 1,200
FEET

NORTH

Base Map: CA State Parks
X 08110141.04 021 9/10

This page is intentionally left blank.

The **Sacramento History Museum**, located at the foot of I Street in Old Sacramento, displays the history of the Sacramento region, from the time before the Gold Rush to the present. The museum building is a reproduction of the 1854 City Hall and Waterworks building and was opened to the public in 1985. Fronting the 1849 Scene in OSSHP (see Section 2.2.1), it is part of the Old Sacramento landscape and a good starting point for exploring OSSHP. The Old Sacramento Underground Tours, operated by the Old Sacramento Foundation, starts at the museum.

Two **Wells Fargo History Museums** are found in Sacramento, demonstrating the role of the bank in the city's commercial history. The museum in Old Sacramento, at the B. F. Hastings Building, managed by the bank, showcases the history of the Pony Express, gold discovery, and banking from the early Gold Rush period to the years that followed. The museum in the Wells Fargo Center at 4th Street and Capitol Mall includes exhibits of a stagecoach, maps and views of Sacramento, a walk-in agent's office, and a postal history collection.

Hornblower Cruises operates as a private concession in Old Sacramento and offers brunch and dinner cruises, special-event cruises, private cruises, and a Sacramento Historic River Cruise, a 1-hour narrated cruise that highlights the importance of the Sacramento River to Gold Rush history and its transforming influences on the city that is present today.

The **Old Sacramento Schoolhouse Museum**, located on Front Street in Old Sacramento, is a replica of the typical one-room schoolhouses found throughout America in the late 19th century. The museum's design closely matches the Canon School, which operated in the community of Brooks in the Capay Valley in Yolo County. The museum hosts exhibits and provides educational programs for students during the school year and is open, free to the public, during the day, year-round.

The **California State Military Museum**, located on 2nd Street in Old Sacramento, is the state military museum and research center, housing more than 30,000 artifacts, a library, and archives. It records and tells the stories of Californians who served in the military, stretching over two centuries, to the time when California was a Spanish colony. They host lectures and book signings throughout the year.

The **Crocker Art Museum**, located on O Street and within walking distance of Old Sacramento, was presented in 1885, in trust for the public, to the City and the California Museum Association (now the Crocker Art Museum Association). The museum is the primary regional arts institution for the study and collection of fine arts. It preserves, exhibits, and interprets works of art including the original Crocker family donation of California and European art, contemporary California art, and collections of Asian, African, and Oceanic art. The museum also provides a variety of programs and events that reach out to all ages of the community, including lectures and symposia, concerts, films, children's activities and education, and art history classes.

The **Powerhouse Science Center**, currently in the planning stages, will be a new high-tech science museum, located on the site of the historic Pacific Gas and Electric Company Power

house building, next to Robert T. Matsui Waterfront Park, north of OSSHP, and is accessible by bike, along the river from Old Sacramento. The museum will replace the old Discovery Museum Science and Space Center and will feature an Earth and Space Sciences Center including a planetarium and Education Center, oriented to Science, Technology, Engineering, Mathematics (STEM) learning. It is scheduled to open in 2013.

Raley Field, located across the Tower Bridge in West Sacramento, is home of the Sacramento River Cats AAA baseball team, and is a popular venue for concerts, festivals, and events.

The **Sacramento Convention Center Complex** is a full-service convention, meeting, and entertainment venue, designed to host a wide variety of events. The complex consists of the Sacramento Convention Center, the Community Center Theater, and the Memorial Auditorium, and including the Jean Runyon Little Theater.

The **Sacramento Zoo** is a local attraction in Land Park and houses more than 400 animals, collected since 1927, in a variety of natural habitat settings, exhibit areas, and protected environments. The zoo is operated by the Sacramento Zoological Society, a nonprofit organization that funds animal care and provides the visiting public with education, conservation, and recreation. The zoo borders railroad right-of-way that potentially could become an extension of the path of the existing excursion train line from Old Sacramento to the site of the former Riverside Baths, near Miller Park.

The **California Automobile Museum** (formerly the Towe Auto Museum) is located one mile south of OSSHP on Front Street. Its mission is to preserve and interpret the role of automobiles and their effects on people's lives. The museum has exhibits, regular programs and activities, and offers educational programs related to their mission. The current facility is adjacent to the Sacramento Southern Railroad tracks.

2.2 PARK LAND USES AND FACILITIES

2.2.1 PARKWIDE LAND USES

OSSHP, including CSRM, covers approximately 14 acres of State Parks lands in Old Sacramento. Except for a portion of the Sacramento riverfront, the lands within OSSHP have been developed and consist primarily of a cluster of commercial buildings, streets, pedestrian pathways, and a rail line. OSSHP restores, reconstructs, and recreates the site of the earliest development in Sacramento—the city's original embarcadero and Gold Rush commercial scene (presently the grass area known as the 1849 Scene) on the first subdivided lots in the city. The primary focus of OSSHP is on interpreting the historical uses of the area, particularly Sacramento's early commercial heritage and role as a distribution center during the California Gold Rush; significance as the terminus for the Pony Express and first transcontinental railroad; and influence as State Capitol of California.

Structures within OSSHP, including the facilities of CSRM, and their current uses, are:

- The recreated structures of the 1849 Scene—the **Tehama Block Building**, **Eagle Theatre**, and **Connecticut Mining and Trading (CM&T) Company Building**—are built at the current, higher grade of the park, one story above the original grade of the interpreted scene, and contains concessions, offices, library, and museum spaces. The grass lawn area is used as an entertainment space for special events and historic and educational programming, such as the Sacramento Jazz Fest, Gold Rush Days, and the Pan-Pacific festival. It is also used as a picnic area for school groups and casual visitors to the park.
- The **B. F. Hastings Building**, on the southwest corner of 2nd Street and J Street, and one of the oldest original structures in Old Sacramento, houses a visitor center and the Wells Fargo History Museum on the ground floor; and preserves the room of the first California Supreme Court Chambers on the second floor. The museum is currently undergoing restoration and will be open to the public as a house museum, interpreting the original Supreme Court Chamber location. The basement of the B.F. Hastings Building is one of the venues visited on the Old Sacramento Underground Tours.
- **Pony Express Plaza**, a small pocket park across 2nd Street from the B.F. Hastings Building, containing benches, commemorative plaques, and a Pony Express statue that commemorates the B. F. Hastings Building in Sacramento, as the terminus of the Pony Express.
- The restored and relocated **Big Four Building**—interpreting the Huntington, Hopkins & Company Hardware Store; Stanford Hall; and CPRR headquarters from the early 1860s to the mid-1870s—is used as a house museum/concession and multipurpose meeting and event space on the ground floor, with office space, a library, and a reading room on the second floor.
- The **Dingley Steam Coffee and Spice Mill** (Dingley Spice Mill), a historic building in its original location, restored to represent its 1860s appearance, is currently used for office space and storage, and as a temporary ticket booth for events.
- The **California State Railroad Museum** (CSRM) facilities, comprised of the:
 - **Railroad History Museum** (RHM) is the primary exhibit facility of CSRM, with over 225,000 square feet of exhibit space open to the public, more than 20 restored locomotives and railroad cars, and a railroad turntable, at the west end of the museum
 - reconstructed **Central Pacific Railroad Passenger Station** (CPRR Passenger Station), complete with ticket office, telegraph office, waiting rooms, is open to the public for tours and used for school programs;
 - reconstructed **Central Pacific Railroad Freight Depot** (CPRR Freight Depot), with several market concession spaces, the Sacramento Southern Railroad ticket office is the departure and arrival location for the Sacramento Southern Railroad
 - **Sacramento Southern Railroad excursion train** provides a 40-minute guided trip along the Sacramento River, from Old Sacramento to the site of the former Riverside Baths, just south of Miller Park; and

- planned **Railroad Technology Complex** with a new Railroad Technology Museum (RTM) in two historic central shop buildings at the Downtown Sacramento Railyards.

Other visitor facilities and uses offered at the park include:

- bike trails connecting to the Sacramento-American River Bike Trail;
- Riverfront Park; and
- An interpretive sign for the sunken Gold Rush–era ship at the foot of J Street.

In addition to the existing land uses in OSSHP, the planning area for CSRM includes an existing railroad right-of-way, owned by State Parks, formerly used by the Sacramento Southern Railroad between 1908 and 1977. The railroad right-of-way runs from a connection with the Union Pacific Railroad (UPRR) near OSSHP, south to the small riverside town of Hood, a distance of more than 16 miles. This right-of-way area includes approximately three miles of track, currently owned by the Sacramento Regional Transit (RT) District, which separates the northern and southern properties owned by State Parks. At present, the Sacramento Southern Railroad excursion train travels from Old Sacramento on the northern three miles of track, to Baths. Along this stretch, from milepost (MP) 0.0 to MP 3.0, the road parallels the Sacramento River. South of the former Riverside Baths site, the track passes into a heavily residential area for approximately 4.5 miles, including right-of-way area, owned by RT, to the town of Freeport at MP 8.5, where it again joins the Sacramento River and parallels the river to MP 10.1. From this point, the tracks head inland to Hood-Franklin Road (MP 15.5) crosses over to Hood Junction, and then travels into Hood.

2.2.2 VISITOR USES AND RECREATION RESOURCES

OSSHP is one of the most popular and visited parks in the State Parks system. As an urban park located in the city, it is easy to access and provides sufficient facilities to be of interest to a wide range of visitors. This section describes existing visitation patterns, provides a visitor profile, and describes visitor access, opportunities, and primary destinations and activities.

VISITATION PATTERNS

Table 2-1 summarizes attendance in OSSHP by fiscal year, based on records from the Capital District that include visitation to CSRM and the excursion train. It does not show attendance in the remaining areas that are open on a 24-hour basis without an admission fee, such as public events or programs and outdoor exhibits; nor, does it reflect the presence of visitors to the historic district who come for shopping, dining, entertainment, and sightseeing experiences. These visitor numbers have not been historically tracked for OSSHP. Visitor numbers and descriptions for tours and interpretive programs are provided in Section 2.5.9.

The attendance numbers indicate that total visitation to the railroad museum and excursion train facilities have fluctuated from lows of approximately 305,000 in the 2002–2003 fiscal year to a high of 600,000 in the 2010–2011 fiscal year, but shows that visitation overall has steadily increased over the past 10 years. Attendance at the major attraction, CSRM’s RHM, has

remained fairly steady, with approximately 300,000 guests annually. The excursion train has steadily increased its ridership since 2004.

Outdoor living history and community events, utilizing the 1849 Scene, have also seen steady increases. Other specific attractions (the Passenger Station; the Huntington, Hopkins & Company Hardware Store; and the Eagle Theatre) have seen fluctuations and overall decreases during the same period, related to a combination of staffing limitations and facility repair and maintenance challenges.

Fiscal Year	Paid Day Use	Free Day Use¹	Total
2003–2004	168,515 (35%)	313,705 (65%)	482,220
2004–2005	247,545 (50.4%)	243,510 (49.6%)	491,055
2005–2006	188,591 (42.6%)	254,090 (57.4%)	442,881
2006–2007	185,292 (42.2%)	253,862 (57.8%)	439,154
2007–2008	184,740 (43%)	244,847 (57%)	429,587
2008–2009	173,990 (39.1%)	270,996 (60.9%)	444,986
2009–2010	166,118 (29.4%)	399,858 (70.6%)	565,976
2010–2011			598,175 ²

Notes:

¹ Free day use to the California State Railroad Museum, excursion train, and other sites is provided to Railroad Museum members, guests of Railroad Museum members, children age 5 and under, school groups, and those with a Sacramento Convention and Visitors Bureau gold card, and during the Sacramento Association of Museums Museum Day.

² Based on corrected totals reported to the Sacramento Convention and Visitors Bureau.

Source: Capital District 2011

Some of the fluctuations in attendance have been influenced by programs and events and changes to the park over time. For example:

- Lowering adult admission fees to museums and offering free admission to all children and youth caused a surge in free day use from 2001 to 2003. A surge in paid day use occurred in 2004 when youth admission fees were restored.
- Special events involving the Sacramento Southern Railroad had major effects on overall ridership in 2001–2002 and 2002–2003 (Day Out with Thomas) and 2008 and 2009 (The Polar Express Train Ride).
- Major outdoor community events, although always a fixture of the 1849 Scene, increased in number over the years and OSSHP has become more diligent in counting the resulting visitation.

Important events affecting tourism such as gas price increases, reconstruction of Interstate 5 (I-5) through Downtown Sacramento, and the general economic recession do not appear to have had substantial long-term negative effects on visitation. Because of its urban location, OSSHP is a natural choice for local residents' leisure activities whenever economic circumstances limit out-of-town travel.

Historic monthly attendance records, provided by the Capital District, also show the strongest attendance levels to OSSHP between the months of April and September, corresponding with popular programs and events, the summer vacation schedule, and the months (especially in May and September) when outdoor temperatures in Sacramento are most pleasant.

Projected visitation for the proposed RTM, studied in the *Feasibility Analysis for the Railroad Technology Museum* (ERA 2008), estimates attendance levels ranging from a low of 220,000 to a high of 419,000 visitors annually during a stable year, and a medium potential attendance level of 320,000. These estimates assume an opening year of 2012 and operation of the museum by 2014. They are based in part on historic growth rates for the RHM between 2004 through 2007, the proposed concept and program for the facility, studies of the experience and attendance levels at comparable museums, local market demographics, residential and visitor conditions, and the local competitive environment of proposed new projects in the Downtown Sacramento area.

VISITOR PROFILE

Recent surveys suggest that the major defining characteristic of visitors coming to the RHM is their age group. More than 30 percent of them were age 5 and under. More than 25 percent were age 26–40, and many of these were the parents of younger visitors.

The museum does not compile regular statistical information regarding gender, ethnic origin, and income ranges for visitors. Data are available regarding group visitation (students and youth in particular), as differentiated from individual tourist and family guest visits. Student groups are an important contributor to park visitation counts, particularly in the winter and spring.

Visitor origin appears to have remained relatively stable, although the most recent surveys suggest a higher proportion of locals than was noted previously. Approximately one-third of visitors came from within a one-hour radius of OSSHP (from the Sacramento metropolitan area and immediate environs). Another third came from within a one- to two-hour radius (including the Bay Area). The final third came from Southern California and surrounding states.

VISITOR ACCESS

Visitor access and transportation to and within OSSHP, summarized in this section, is further described in the transportation study (Fehr and Peers 2010) and included in this General Plan as Appendix B.

ACCESS TO OLD SACRAMENTO STATE HISTORIC PARK

Access to OSSHP is mainly via private automobile, although the park is also accessible by the Sacramento-American River Bike Trail and a pedestrian route from the adjacent Amtrak Station. The location of the park is immediately adjacent to I-5, with major city streets directing exiting freeway traffic to the park. There are five access points into OSSHP, as shown in Table 2-2.

Wayfinding signage is good from most directions, including for those visitors arriving via Downtown Sacramento surface streets. I Street also serves as a pedestrian connection to Amtrak and RT's light rail station on H Street. Although the I Street route is well marked, it passes by a parking lot, located beneath a freeway interchange (the J Street exit, off southbound I-5).

Table 2-2: Access Points to Old Sacramento State Historic Park

Access Point	Motor Vehicle Access	Bicycle/Pedestrian Access
Neasham Circle	✓	✓
Front Street	✓	✓
K Street		✓
I Street	✓	✓
American River Bike Trail		✓

ACCESS WITHIN OLD SACRAMENTO STATE HISTORIC PARK AND FUTURE ACCESS OPPORTUNITIES

Existing access in OSSHP includes a well-connected street grid, providing access and connections to the businesses and attractions in Old Sacramento. Streets within OSSHP have two travel lanes and a mixture of parallel and on-street parking, except the portions of I Street west of Commonwealth Alley and portions of Front Street north of J Street that are closed to vehicular traffic. Streets in OSSHP are lined with sidewalks or wood plank decks, raised above the roadway, and include sidewalk ramps that comply with the Americans with Disabilities Act (ADA) regulations. A 30-foot-wide, City-managed boardwalk provides access along the Old Sacramento riverfront that begins north of J Street. Future vehicular, transit, and bike and pedestrian access opportunities to OSSHP will need to be considered, in association with projects surrounding Old Sacramento. The following are significant local development projects that have implications for future development of transportation connections in Old Sacramento.

The Bridge District Specific Plan envisions a large mixed-use development west of the Sacramento River and will expand West Sacramento's riverfront promenade. New commercial and residential development in this area will increase the number of patrons to Old Sacramento and the amount of traffic across the Tower Bridge.

The I-5 Riverfront Reconnection Project realigns and reconfigures Neasham Circle between L Street and O Street, raising the streets to align with other city streets, and connects with Front Street south of Capitol Mall and with 2nd Street, north of Capitol Mall. It also constructs a new overcrossing of I-5 at N Street, and a new at-grade intersection and bike and pedestrian improvements at 2nd Street and Capitol Mall. The street realignment introduces an additional south connection and gateway from Downtown Sacramento to Old Sacramento, and provides improved and widened sidewalks and Class II bike lanes on Capitol Mall.

The Sacramento River Crossings Alternative Study, an ongoing study, explores new crossings of the Sacramento River, as well as, modifications to existing crossings to improve connectivity

between Sacramento and West Sacramento. To date, six potential new crossing locations have been identified, but no final decisions have been made. Four of these six proposed crossing locations are within one mile of Old Sacramento. Modifications to the Tower Bridge or I Street Bridge potentially may improve pedestrian and bicycle access to OSSHP and increase the level of activity along the riverfront as well as the attractiveness of Old Sacramento as a destination.

Development of the **Sacramento Valley Station and Intermodal Transportation Facility** is part of plans for the future Railyards redevelopment, a site north of Old Sacramento, envisioned to be a transit-oriented, mixed-use district. The Railyards project will replace the existing railroad track and straighten the existing railroad track alignment about 500 feet north of the track. The plan will change the northern boundary of OSSHP, with the relocation of the existing tracks. The track reconfiguration and development of the intermodal transportation facility will provide opportunities for new vehicular, bike, and pedestrian connections to OSSHP from the north and connections to the city's future transit hub.

The Streetcar Project, initiated in 2006 and jointly undertaken by the Cities of Sacramento and West Sacramento, assessed the feasibility of connecting the two cities with a streetcar across the Tower Bridge. The study identified several possible alignments with a proposed western terminus at the West Sacramento Civic Center and a proposed eastern terminus at the Sacramento Convention Center. The City of Sacramento is in the process of a citywide effort to evaluate streetcar alignments that could provide additional transit connections to Old Sacramento and the future Railyards and Sacramento Intermodal Transportation facility.

Sacramento Regional Transit District Planning Projects

Two important light rail transit improvement projects are on the priority list for RT's 10-year program: the **Downtown-Natomas-Airport Corridor project** (green line) and the **South Line Phase 2 Light Rail Extension project** (blue line). The planned green line corridor would extend light rail from Downtown Sacramento to the River District, through the Natomas community, and ultimately to Sacramento International Airport. The first-phase extension of the green line to the River District is scheduled to be completed and begin operation in early 2012. The Phase 2 extension of the blue line is proposed to begin service in 2015 and would add 4.3 miles of track to the blue line, extending light rail tracks from the Meadowview Station to Cosumnes River College.

TRAVEL DISTRIBUTION PATTERNS

Overall, the existing roadway system within the OSSHP planning area operates efficiently during weekday a.m. and p.m. peak hours. Drivers typically do not experience long delays or substantial vehicle queues at these hours, except during special events. Exhibit 2-3 displays the existing a.m. and p.m. weekday peak-hour traffic volumes, as well as the current lane configurations and traffic controls present at each of the six study intersections. Table 2-3 summarizes the existing peak hour intersection operations at the study locations.

Table 2-3: Intersection Levels of Service

Intersection	Control	Peak Hour	Delay ¹	Level of Service
I Street/3rd Street	All-Way Stop	a.m.	8	A
		p.m.	9	A
I Street/5th Street	Traffic Signal	a.m.	13	B
		p.m.	16	B
J Street/3rd Street	Traffic Signal	a.m.	58	E
		p.m.	37	D
J Street/5th Street	Traffic Signal	a.m.	16	B
		p.m.	16	B
Capitol Mall/Neasham Circle	Traffic Signal	a.m.	5	A
		p.m.	5	A
O Street/Front Street	All-Way Stop	a.m.	7	A
		p.m.	8	A

Notes: ¹ Average intersection delay is reported in seconds per vehicle for all approaches.

Source: Fehr & Peers 2011

As shown in Table 2-3, all signalized and unsignalized intersections currently operate within acceptable levels of service (LOS), at LOS E or better. The intersection of 3rd and J Streets is the most congested study location, primarily because of competing traffic flows entering Downtown Sacramento from the northbound and southbound I-5 off-ramps. The three intersections providing motor vehicle access into and out of Old Sacramento—3rd Street and I Street, Capitol Mall and Neasham Circle, and Front Street and O Street—operate with low levels of delay, at LOS A during a.m. and p.m. peak hours.

Exhibit 2-3: Peak-Hour Traffic Volumes and Lane Configurations

TRANSPORTATION SERVICES

Public transit to OSSHP includes RT's bus and light rail service, Amtrak's passenger train, and the Capitol Corridor passenger train. Long-distance and regional rail passenger trains arrive at and depart from the Sacramento Valley Station, just two blocks from OSSHP. In particular, the frequent daily trains to and from San Francisco and Oakland provide an excellent alternative for visitors from these cities, who otherwise, would have to drive on frequently congested interstate highways to reach Sacramento. Light rail service, provided by RT, also arrives and departs from the Sacramento Valley Station and provides connections to many areas of the Sacramento metropolitan area via transfers to buses. RT's local bus service also is available on nearby surface streets, including I, J, and 2nd Streets, adjacent to OSSHP.

PARKING

Ample public parking lots, immediately adjacent to OSSHP and operated by the City, are available to visitors for a fee. Also available within the historic district are metered on-street parking spaces, although available spaces are usually hard to find by midday and are time-limited to just 90 minutes between 10 a.m. and 8 p.m. daily. Parking is affected during major special events, such as Sacramento Museum Day (a free event), the Sacramento Jazz Festival, and Gold Rush Days. Adjacent public parking lots (located within two to three city blocks) are used for overflow parking during these events. Street parking often is completely unavailable during major special events because of associated street closures within Old Sacramento.

Approximately 11,000 off-street parking spaces are within one-quarter mile of Old Sacramento (City of Sacramento: 2010). Although numerous parking spaces are within a close walk of Old Sacramento's attractions, many visitors make use of two parking decks, located in Old Sacramento and owned by the City, that provide 1,329 parking spaces. In addition to these City-owned decks, three privately owned decks at the Westfield Downtown Plaza mall combine to offer nearly 4,000 parking spaces. These spaces are located on the opposite side of I-5 from Old Sacramento and are connected to Old Sacramento via the K Street pedestrian/bicycle tunnel.

VISITOR OPPORTUNITIES

OSSHP is a special attraction for several reasons. It occupies a central place in California history, having originated as the "embarcadero" of the California Gold Rush. The Pony Express and transcontinental telegraphs terminated here. The first railroad west of the Rocky Mountains started here, and the world's first transcontinental railroad broke ground and had its first terminal facilities here. The historic attraction value of OSSHP cannot be understated. Old Sacramento also is a place of beauty and reflection. Its graceful, older architectural forms and open spaces are special vantage points from which to view a spectacular natural feature, the Sacramento River, surrounded by a built environment dating from the 19th century.

PRIMARY VISITOR DESTINATIONS AND ACTIVITIES

OSSHP is a day-use-only park, with no overnight camping available. OSSHP has historic buildings and museums that represent the cultural history of the region and city. Primary visitor destinations in OSSHP include the RHM; 1849 Scene; Freight Depot and Passenger Station; Sacramento Southern Railroad excursion train rides; Huntington, Hopkins & Company Hardware Store; Eagle Theatre; B. F. Hastings Building; and Pony Express Plaza.

Among these destinations, the RHM is the most-visited single attraction, with approximately 300,000 annual visitors. The Sacramento Southern Railroad excursion train rides, which operate from the Freight Depot and Passenger Station, account for another 80,000 annual visitors. The station is the setting for educational programs and public tours, and doubles as a special-event venue for several community and Railroad Museum events.

Major outdoor events occur regularly at the 1849 Scene; this area accounts for 150,000–200,000 annual visitors, depending on the number and size of events in a given year. Seasonal street theater performances began in 2010 to enliven the area. The Eagle Theatre hosts school groups learning about Sacramento history, serves as a tour stop for guided tours of Old Sacramento, and features an orientation film on Sacramento history.

The B. F. Hastings Building serves as the Old Sacramento Visitors Center and houses a Wells Fargo Museum (concession), and the building's basement is one of the primary attractions of guided Old Sacramento Underground tours.

The Sacramento History Museum, owned by the City and operated by the Historic Old Sacramento Foundation, serves as the starting point for the Old Sacramento Underground Tours. The Sacramento History Museum focuses on the history of the City and County of Sacramento and is a popular visitor destination.

OSSHP includes a segment of the Sacramento River and riverfront between K Street and the I Street Bridge, including a half mile of the American River Bike Trail. The Sacramento River waterfront features a bicycle and pedestrian trail running along the top of the levee and floodwall, with overlooks at key locations and a sunken Gold Rush-era ship. The bike trail, which feeds into regional bike trails including the American River Parkway, is well-used by both locals and visiting pedestrians and bicyclists.

Also, visitor programs-museum interpretive tours, historic walking tours, living history activities such as Gold Rush Days, summer street theatre, changing exhibitions, school programs, train rides, and special events (e.g., the Polar Express, the Sacramento Jazz Fest, World Music and Dance Festival, and Theatre of Lights) occur throughout Old Sacramento during the year (see Section 2.5.3 for more information).

A summary of the visitor destinations and activities in OSSHP is provided in Table 2-4.

Table 2-4: Old Sacramento State Historic Park Visitor Destinations and Activities

Facility	Existing Visitor Activities
California State Railroad Museum RHM	Permanent and traveling exhibits on railroad history; formal museum experience, including tours, theaters, museum store, and school programs
Big Four Complex - Big Four Building and Dingley Steam Coffee and Spice Mill	Huntington, Hopkins & Company Hardware Store (exhibit and retail store); Stanford Gallery (meeting space); and the California State Railroad Museum Library (library with reading room)
B. F. Hastings Building	Wells Fargo Museum bank history exhibits (first floor); Visitor Center and Exhibition on Westward expansion; California Supreme Court (second floor); Old Sacramento Underground Tours (basement level)
Pony Express Plaza	Viewing of statue and plaque; seating area
CPRR Passenger Station (reconstructed)	Viewing of ticket office, baggage room, and train shed displays; summer performances; special event venue
CPRR Freight Depot (reconstructed)	Ticketing and departure point for excursion train; restrooms; interpretive exhibits
Eagle Theatre (reconstructed)	Free docent-led tours and computerized slide shows covering early Sacramento history; summertime period melodramas and musical entertainment; July–August Saturday evening silent films
Tehama Block Building (reconstructed)	Reconstructed historic 1850 wood construction building designed in the Greek Revival style; an interpretive concession; Skalet Family Jewelers occupies the first floor
Connecticut Mining and Trading Company or McDowell Building (reconstructed)	Exterior is an example of an 1849 wood frame and canvas structure; public safety office inside; no public facilities
Riverfront Park/Sacramento River shoreline with informal trails and water access	Nature and river viewing, walking, cycling
Sunken Gold Rush–era ship	Viewing of interpretive sign only
American River Bike Trail	Walking and cycling
Excursion train and train tracks	Steam-powered train ride on approximately three miles of track, between Old Sacramento and the site of the former Riverside Baths
Riverfront embarcadero and docks	Walking, river and nature viewing
Open grassy area (the “1849 Scene”)	Picnic tables, open space, and event venue
Visitor services	Visitor information/orientation at the Railroad History Museum, Eagle Theatre, and Old Sacramento Visitors Center; Restrooms at the Railroad History Museum, Central Pacific Railroad Freight Depot and Passenger Station, and several City locations

2.3 SIGNIFICANT RESOURCE VALUES

2.3.1 PHYSICAL RESOURCES

TOPOGRAPHY

OSSHP is located on alluvial deposits of the Sacramento and American Rivers, which begin within one mile of the rivers' confluence. The ground surface elevation is approximately 25 feet above mean sea level. This area in Old Sacramento is relatively flat and mostly covered with paving and structures. The area along the Sacramento River north of the I Street Bridge has a paved, flat bike trail and slopes approximately 45 degrees down to the river edge, which is covered with riprap. The RTM site is mostly flat and sparsely vegetated.

The OSSHP planning area on the Sacramento Southern Railroad right-of-way runs from OSSHP south to the small riverside town of Hood. From MP 0.0 to MP 3.0, the railroad right-of-way parallels the Sacramento River along the levee top. From this point it crosses I-5 on a bridge and passes into a heavily residential area for approximately 4.5 miles (this includes the 4-mile RT portion), sometimes running on top of a former secondary levee and sometimes at the grade of adjacent land where the old levee has been removed. Leaving the residential area and crossing Meadowview Road at grade at MP 7.5, the railroad right-of-way passes under an I-5 bridge (also the transition from RT property to state property), rises back up onto the levee top, again joins the Sacramento River, continues on to the town of Freeport at MP 8.5, and parallels the river to MP 10.1. From this point it heads inland on a secondary levee to Hood-Franklin Road (MP 15.5), crosses to Hood Junction (MP 15.6), and then into the town of Hood (MP 16.3), where it again meets the Sacramento River.

CLIMATE

OSSHP is located in the Sacramento Valley, which forms the northern third of the Central Valley of California, an asymmetrical trough located between the Coast Ranges to the west and the Sierra Nevada to the east. The Sacramento Valley is characterized by hot, dry summers and cool, rainy winters. Most precipitation occurs during the winter months. The average winter temperature is 49 degrees Fahrenheit (°F), while summer temperatures can exceed 100°F.

During the summer months, wind in the Sacramento area blows predominantly from the south-southwest; this wind pattern is referred to locally as the "Delta breeze." The Delta breeze is a strong onshore atmospheric flow that develops in the Delta at the Carquinez Strait, typically in the early afternoon. As the afternoon progresses, the sea-breeze front advances into the interior Central Valley, bringing relatively cool and humid marine air into the region. The Delta breeze can cool the air in the Sacramento area by anywhere from 5°F to 10°F, and can increase wind speeds in the Sacramento area by 5 to 10 miles per hour (mph).

During the winter months, in the absence of storm systems, wind in the Sacramento area generally is subject to the downslope flow of colder air from the mountains, which can result in radiation fog (or "Tule fog") in the morning hours, as well as potentially create massive banks of

fog in the Sacramento Valley. Up-valley winds and/or increases in temperature from solar radiation usually develop and disperse the fog by late morning.

Separate from the generation of radiation fog, during the winter months the Sacramento region is subject to regular occurrences of temperature and humidity conditions that result in the creation of fog. Fog droplets form when the relative humidity of the air reaches saturation (100 percent). Cooler air can hold less moisture than warmer air; therefore, at lower temperatures, saturation and the accompanying development of fog can occur with less total moisture in the air. Various combinations of humidity and temperature can result in the formation of fog, with fog occurring more frequently when temperatures are cool, and rarely or not at all when temperatures are warm. This relationship between temperature and humidity is reflected in monthly average relative-humidity values for Sacramento. From December through February, average relative humidity ranges from 83 to 91 percent during the cooler morning hours and from 46 to 70 percent during the warmer afternoon hours (NOAA 2010). During the summer months, May through August, average relative humidity ranges from 77 to 83 percent in the morning and from 29 to 38 percent in the afternoon (NOAA 2010).

During winter storm events, wind speeds increase and the wind direction often changes from the south to the south-southeast. Wind gusts ahead of a storm front can be strong; gusts of 50 mph in the Sacramento area are not uncommon. Storms with heavier rainfall amounts are most common during the early spring because more solar heating occurs at this time, which produces greater atmospheric instability. Spring storms in the Sacramento Valley can include hail.

Cold, dry air that typically settles over Oregon and the Great Basin during the winter months can produce gusty north winds blowing down the Sacramento Valley, particularly in the early morning hours. Depending on the strength of the weather system, these north winds can induce a chance for freezing or near-freezing temperatures during the early morning hours (Pierce and Gaushell 2005).

AIR QUALITY

OSSH is located in Sacramento County, California, which is within the Sacramento Valley Air Basin (SVAB). The ambient concentrations of air-pollutants are determined by the amount of emissions released by air-pollutant sources and the atmosphere's ability to transport and dilute such emissions. Natural factors that affect transport and dilution include terrain, wind, atmospheric stability, and sunlight. Therefore, existing air-quality conditions in the area are determined by such natural factors as topography, meteorology, and climate, in addition to the amount of emissions released by existing air-pollutant sources, such as automobiles, incinerators, various industrial sources, combustion devices, and construction operations.

The mountains surrounding the SVAB create a barrier to airflow, which leads to the entrapment of air pollutants when meteorological conditions are unfavorable for transport and dilution. The highest frequency of poor air movement occurs in the fall and winter, when high-pressure cells are present over the SVAB. The lack of surface wind during these periods, combined with reduced vertical flow caused by a decline in surface heating, reduces the influx of air and leads

to the concentration of air pollutants under stable metrological conditions. Surface concentrations of air-pollutant emissions are highest when these conditions occur in combination with agricultural burning activities or with temperature inversions, which hamper dispersion by creating a ceiling over the area and trapping air pollutants near the ground.

May through October is ozone season in the SVAB. This period is characterized by poor air movement in the mornings and the arrival of the Delta sea breeze from the southwest in the afternoons. In addition, longer daylight hours provide a plentiful amount of sunlight to fuel photochemical reactions between reactive organic gases and oxides of nitrogen, which result in ozone formation. Typically, the Delta breeze transports air pollutants northward out of the SVAB; however, a phenomenon known as the Schultz Eddy prevents this from occurring approximately half of the time, from July to September. The Schultz Eddy phenomenon causes the wind to shift southward and blow air pollutants back into the SVAB. This phenomenon exacerbates the concentration of air-pollutant emissions in the area and contributes to violations of the ambient-air-quality standards.

GEOLOGY

REGIONAL GEOLOGIC HISTORY

OSSHP is located in California's Sacramento Valley within the northern portion of the Central Valley geomorphic province. The Sacramento Valley is bounded by the foothills of the Sierra Nevada to the east, the Coast Ranges to the west, and the Cascade Range and Klamath Mountains to the north. The geology of the Central Valley incorporates thick sequences of alluvial sediments, derived primarily from erosion of the Sierra Nevada range to the east and to a lesser extent from erosion of the Cascade and Klamath mountain ranges to the north. Sediments from these mountain ranges were transported downstream and laid down as river channel and floodplain deposits and alluvial fans. The planning area vicinity is underlain by Holocene-age alluvium, which generally is composed of unweathered gravel, sand, and silt, deposited by the present-day stream and river systems that flow through the Sacramento area.

The basement rock underlying the Central Valley, including the Sacramento area, is a complex of metamorphosed Paleozoic (at least 245 million years old) and Mesozoic (at least 66 million years old) sediments, volcanics, and granites extending west from the Sierra Nevada. Overlying the basement rock is a sequence of siltstone, claystone, and sandstone about 60,000 feet thick and predominantly of marine origin. Overlying the sedimentary rock layer is approximately 3,000 feet of fluvial-deposited sediments, eroded from the mountains to the north and east. The two uppermost sequences of these fluvial sediments found in Sacramento are named the Victor and Laguna formations (California Geological Survey 1966). The Victor formation forms the natural ground surface and consists of channel sands and gravels, and overbank deposits of silt and clay extending as much as 100 feet below the ground surface. The Victor formation overlies the Laguna formation, which is about 200–300 feet thick and consists of silt, clay, and sand with lenses (layers) of gravel. The gravel lenses slope and thicken toward the west. The mixture of particle size in both formations varies widely (Harding Lawson Associates 1990).

FAULTS AND SEISMICITY

The Sacramento area is in a location of relatively low seismicity, but two notable events have occurred here. The Vacaville-Winters Earthquake of 1892 included two shocks with Richter magnitudes of 6.4 and 6.2; and the 1975 Oroville Earthquake registered a Richter magnitude 5.7, with two aftershocks of 5.2 and 5.1. The damage in Sacramento County from the Winters quake was limited to statues falling from building tops and chimneys cracking (Sacramento County 1993). This earthquake is thought to have occurred on the Coast Range–Sierran Block Boundary Zone Fault. Earthquakes occurring within this zone are characterized as “blind thrusts,” in reference to their orientation and the lack of surface expression or rupture both before and after an earthquake.

The nearest seismic sources that may affect OSSHP are the Dunnigan Hills (Zamora) Fault, located 19 miles northwest of the planning area; the Foothills Fault System, a complex of faults that occur along the Sierra Nevada foothills from Oroville (Oroville Earthquake source) to Mariposa, which includes the Bear Mountain Fault, approximately 22 miles east of OSSHP; and the Green Valley Fault, 42 miles southwest of OSSHP. Large earthquakes on the Rodgers Creek Fault Zone (58 miles southwest), the Hayward Fault (62 miles southwest), and the San Andreas Fault (79 miles southwest) also may affect OSSHP. The 1906 San Francisco earthquake generated little shaking in Sacramento County, and damage locally was limited to minor cracks in a local post office and jail. Similarly, Sacramento County suffered little damage from the October 17, 1989, Loma Prieta earthquake (7.1 magnitude), which was felt over an area covering 400,000 square miles from Los Angeles to the California-Oregon border (Sacramento County 1993).

SOILS

OSSHP is located in the floodplain of the Sacramento River, south of the confluence of the American and Sacramento rivers. The soil map unit for this area is Sailboat-Scribner-Cosumnes (U.S. Department of Agriculture 1993). The major soils within this map unit occur on low floodplains, have a high seasonal water table, and are protected from flooding by levees. The parent material of the Sailboat soils and some of the parent material of the Cosumnes soils was derived from hydraulic mining and gold dredging debris that washed down from gold-mining activities, occurring upstream on the American River during the years that followed the Gold Rush of 1849 (U.S. Department of Agriculture 1993). The Sailboat and Cosumnes soils are very deep, somewhat poorly drained and typically consist of silt loam on the surface layer. The Scribner soils, which occur on the edges of backswamps, are very deep, poorly drained and typically consist of clay loam on the surface layer. In the areas used for urban development, the main limitations of these major soils are the depth to a high seasonal water table and the hazard of flooding.

The minor soils that underlie the Sailboat-Scribner-Cosumnes unit and occur on the OSSHP site are Orthents-Urband land complex and Urband land. The Orthents are fill soils in low floodplains, used for elevating the land surface to reduce the hazard of flooding. They formed in fill material derived from nearby soils and sediments of mixed origin. Both Old Sacramento and

the site of the Railroad Technology Complex are built on fill land, mostly made up of sandy alluvial silt and clay material taken from the former American River bed in the 1860s-70s up to a depth of approximately 15 feet. The Orthents are very deep, somewhat poorly drained, and altered. Permeability in Orthents is moderately slow to moderately rapid. Runoff is slow and the hazard of water erosion is slight. Urban land consists of areas covered by impervious surfaces such as roads, driveways, sidewalks, buildings and parking lots. The soil material under the impervious surface is similar to Orthents.

The Sacramento Southern Railroad Excursion Train line runs along a 17-mile stretch on the east side of the Sacramento River from Old Sacramento south to Hood, traversing first the Sailboat-Scribner-Cosumnes soils unit and then the Egbert-Valpac soils unit (Exhibit 2-4). The Sailboat-Scribner-Cosumnes major soils are described above. Egbert soils occur on high flood plains and in backswamps. They are very deep, poorly drained, and typically consist of clay in the surface layer. The underlying material is stratified clay loam and sandy loam. These soils are subject to rare flooding. The Valpac soils are on the natural levees of high floodplains. They are very deep, somewhat poorly drained, and typically consist of loam in the surface layer. The underlying material is stratified sandy loam to clay loam. The main limitations in areas of the Egbert soils are the fine texture of the surface layer, slow permeability, and the depth to a fluctuating water table. The seasonal high water table is a limitation in areas of the Valpac soils. The minor soils that underlie the Egbert-Valpac unit are many and can be viewed in Exhibit 2-4.

HYDROLOGY AND WATER RESOURCES

The City of Sacramento is located at the confluence of two major rivers, the Sacramento River and American River. The northern end of OSSHP is very close to the confluence, with the Sacramento River adjacent to the site to the west, and the American River to the north.

The total length of the Sacramento River is approximately 327 miles. The river's drainage area encompasses 27,200 square miles, and it is bounded by the Sierra Nevada to the east, the Coast Ranges to the west, the Cascade Range and Trinity Mountains to the north, and the Delta-Central Sierra area to the south. The Sacramento River Basin is the largest river basin in California, capturing, on average, approximately 22 million acre-feet of water from precipitation annually (USACE and The Reclamation Board 2002). Its major tributaries are the Pit and McCloud Rivers, which join the Sacramento River from the north, and the Feather and American Rivers, which are tributaries from the east. Numerous tributary creeks flow from the east and west. The Sacramento River, beginning at the I Street Bridge and including all portions downstream, is considered part of the Delta (California Water Code, Section 1220). Forty miles south of the Sacramento area, the Sacramento River joins the San Joaquin River, which drains into San Francisco Bay.

Groundwater elevations in the planning area are relatively high and no predominant direction of groundwater flow exists. As the surface-water elevation of the Sacramento River rises and falls, groundwater levels near the banks also fluctuate. When the Sacramento River is high, the river recharges the groundwater, causing groundwater to flow away from the river. When the water levels are lower, the river is recharged by groundwater, resulting in a flow toward the

Exhibit 2-4: Soil Types in OSSHP Planning Area

This page is intentionally left blank.

river. The groundwater basin that underlies OSSHP is part of an old tule marsh that once covered the Central Valley.

The melting snowpack in the Sierra Nevada maintains streamflow during most of the summer. Two factors affecting the water level are the amount of runoff entering the system from the rivers' watersheds and the amount of water being released from dams upriver. The system also is subject to tidal action from the Delta. Finally, the Sacramento River channel is confined by a levee system on each bank of the river. During periods of high flows, primarily in the winter, a system of bypass channels allows water to leave the river channel and bypass the urbanized areas of the valley, thus reducing potential flood hazard. The Yolo Bypass is an important floodway in the planning area vicinity, and is located north and west of the confluence of the Sacramento and American rivers.

The American River drains the central portion of the Sierra Nevada, from the crest near Lake Tahoe to the reservoir at Folsom Lake and the secondary reservoir below it, at Nimbus Dam. The American River Basin drains a roughly 1,875-square-mile area. An average of 2.7 million acre-feet drains from the basin annually. The lower American River comprises the 24-mile stretch of river below Nimbus Dam to the Sacramento River confluence. Flows in the lower American River are controlled by releases from Folsom Dam and Nimbus Dam.

Historical flooding in the planning area vicinity generally occurred along the Sacramento and American Rivers. Recent improvements to the levees along these rivers have reduced the risk of flooding in Sacramento. As a result, in December 2008, the Federal Emergency Management Agency (FEMA) Flood Insurance Rate Map for the City of Sacramento was revised. As shown in Exhibit 2-4, OSSHP is in an area classified as Zone X, or "areas determined to be outside the 500-year flood floodplain" (meaning that it has a less than 0.2 percent chance of flooding annually).

2.3.2 NATURAL RESOURCES

PLANT LIFE

Most of the area within OSSHP is developed and interspersed with landscaped vegetation, including mature ornamental trees around buildings and along sidewalks. A manicured lawn is maintained east of Front Street between I and J Streets, and a few small sycamore trees grow in the northwest corner.

Wooden docks, buildings, and restaurants are located along Front Street in OSSHP, alongside the bank of the Sacramento River. The riverbank generally lacks natural vegetation and is largely covered with riprap. A concrete floodwall parallels much of the waterfront. The Sacramento River itself is the most important natural resource within or adjacent to OSSHP. The river is a navigable waterway subject to U.S. Army Corps of Engineers (USACE) jurisdiction under the Clean Water Act and provides habitat for several special-status fish species. A small area without riprap at the northern end of OSSHP includes a sandy shore.

Riparian vegetation established within the riprap in OSSHP is dominated by Fremont cottonwood (*Populus fremontii*), western sycamore (*Platanus racemosa*), tree-of-heaven (*Ailanthus altissima*), black willow (*Salix gooddingii*), valley oak (*Quercus lobata*), and Oregon ash (*Fraxinus latifolia*). Alders (*Alnus rhombifolia*) and box elders (*Acer negundo*) are occasional components. The understory is dominated by buttonwillow (*Cephalanthus occidentalis*) and Himalayan blackberry (*Rubus discolor*). Other plants present in the shrub layer include fennel (*Foeniculum vulgare*), narrowleaf willow (*S. exigua*), red sesbania (*Sesbania punicea*), tree tobacco (*Nicotiana glauca*), and purpletop vervain (*Verbena bonariensis*). California wild grape (*Vitis californica*) is a common vine and ground cover. The herbaceous layer is dominated by nonnative grasses and forbs, including wild oat (*Avena* sp.), ripgut brome (*Bromus diandrus*), Bermuda grass (*Cynodon dactylon*), telegraph weed (*Heterotheca grandiflora*), vetch (*Vicia* sp.), yellow star-thistle (*Centaurea solstitialis*), prickly lettuce (*Lactuca serriola*), horseweed (*Conyza canadensis*), and white melilotus (*Melilotus albus*). Trash and debris are abundant along the bank. Although the riparian forest within OSSHP is degraded, it is considered a sensitive natural community subject to regulation by the California Department of Fish and Game and could provide limited suitable habitat for several special-status plant species found in the Delta region, as discussed below under “Special-Status Plants.”

The site of the proposed Railroad Technology Complex is located in a ruderal area between Jibboom Street and the railroad tracks, and includes a small portion of the bank of the Sacramento River. The majority of the ruderal area is dominated by Himalayan blackberry and California wild grape, with a patch dominated by tree-of-heaven and pine trees along Jibboom Street. Other weedy species observed at the Railroad Technology Complex site include horseweed, prickly lettuce, bentgrass (*Agrostis* sp.), Italian ryegrass (*Lolium multiflorum*), wild oat, yellow star-thistle, common knotweed (*Polygonum arenastrum*), fringed willowherb (*Epilobium ciliatum*), fennel, milk thistle (*Silybum marianum*), and Bermuda grass. A small part of the site is on fill material and is dominated by common lamb’s quarters (*Chenopodium album*), along with the other weeds previously mentioned. The Sacramento River bank is covered by riprap with riparian vegetation similar to that described above. A concrete water outflow structure is also present.

Natural habitats are limited in the northern portions of the railroad right-of-way. The line passes through commercial, industrial, and residential developments from Old Sacramento south to approximately Meadowview Road. A bike trail runs along the west edge of the tracks from Old Sacramento to the railroad bridge over I-5 and Riverside Boulevard, just north of Sutterville Road. Narrow strips of open space surround the railroad right-of-way in some places where it passes through developed areas. Between 43rd Avenue and Florin Road, these areas support large trees and two small local drainages. Riparian forest exists along the railroad right-of-way where it is adjacent to the Sacramento River. In the portions of the right-of way where the tracks have been removed, natural vegetation—grassland, ruderal areas, and blackberry bramble—is present in several locations. Grassland characterizes the open space in the Pocket/Meadowview area where the passenger station for the proposed new excursion train line would be located.

South of the town of Freeport, the right-of-way passes by the Bartley Cavanaugh Golf Course, the Beach Lake complex, and Stone Lakes. For 5.5 miles south from Cliff's Marina in Freeport, the right-of-way is located on a secondary levee that traverses stands of native vegetation within the Beach Lakes complex and Stone Lakes. The rest of the way to Hood, the right-of-way passes through orchards and other agricultural lands.

Borrow pits within Stone Lakes that supplied material for the railroad roadbed have filled with water; they act as streams or other small waterways, providing favorable conditions for riparian forest and freshwater marsh. Valley oak riparian woodland exists along the railroad right-of-way where it traverses Stone Lakes and associated sloughs near Hood. Common trees or other large plants in this area include Valley oak, California black walnut, black locust (*Robinia pseudoacacia*), Fremont cottonwood, and willow (*Salix* sp.). Many of the understory plants within the right-of-way are nonnatives, such as fennel (*Foeniculum vulgare*), wild mustards (*Brassica* spp.), and nonnative grasses. A conspicuous and abundant component of the understory vegetation is blackberry (*Rubus* spp.). In some areas wild grape (*Vitis californica*) forms dense curtains on the larger trees. Native California poppies (*Eschscholzia californica*) and lupines (*Lupinus* spp.) bloom along the tracks in the springtime. In recent years water hyacinth (*Eichhornia crassipes*), a native of tropical America, has invaded the lakes at Stone Lakes, completely covering large tracts of what used to be open water.

SPECIAL-STATUS PLANTS

Because OSSHP is already developed, only very limited portions of the planning area provide potentially suitable habitat for special-status plants. The riparian forest may provide marginal habitat for several species of special-status plants associated with the Delta, especially woolly rose-mallow (*Hibiscus lasiocarpus*), Delta tule pea (*Lathyrus jepsonii* var. *jepsonii*), and Suisun marsh aster (*Symphotrichum lentum*).

Wetland in the railroad right-of-way and along the sides of the rail line south of Freeport provides suitable habitat for several other special-status plant species: bristly sedge (*Carex comosa*), Bolander's water-hemlock (*Cicuta maculata* var. *bolanderi*), Northern California black walnut (*Juglans hindsii*), Mason's lilaeopsis (*Lilaeopsis masonii*), Delta mudwort (*Limosella subulata*), Sanford's arrowhead (*Sagittaria sanfordii*), and side-flowering skullcap (*Scutellaria lateriflora*).

Table 2-5 contains detailed information about the regulatory status, habitat associations, and likelihood of occurrence for these special-status plant species with potential to occur in the planning area.

Table 2-5: Special-Status Plant Species with Potential to Occur in the Planning Area

Species	Status ¹			Habitat and Blooming Period	Potential for Occurrence
	USFWS	DFG	CNPS Other		
Bristly sedge <i>Carex comosa</i>	-	-	2.1	Coastal prairie, marshes and swamps, lake margins, valley and foothill grassland; 0 to 625 meters elevation; blooms May to September.	Could occur. Marsh habitat may be present along the railroad right-of-way near Hood and Stone Lake.
Bolander's water-hemlock <i>Cicuta maculata</i> var. <i>bolanderi</i>	-	-	2.1	Freshwater or brackish water marshes and swamps; 0 to 200 meters elevation; blooms July to September.	Could occur. Marsh habitat may be present along the railroad right-of-way near Hood and Stone Lake.
Woolly rose-mallow <i>Hibiscus lasiocarpus</i>	-	-	1B.2	Moist, freshwater-soaked riverbanks and low peat islands in sloughs; Sacramento-San Joaquin Delta region; 0 to 120 meters elevation; blooms June to September.	Could occur. Sacramento River bank is covered by riprap in most places and provides marginal habitat. Banks of sloughs along railroad right-of-way provides suitable habitat.
Northern California black walnut <i>Juglans hindsii</i>	-	-	1B.1	Riparian forest and riparian woodland; 0 to 440 meters elevation; blooms April to May.	Could occur. Riparian forest along Sacramento River provides suitable habitat.
Delta tule pea <i>Lathyrus jepsonii</i> var. <i>jepsonii</i>	-	-	1B.2	Freshwater and brackish marshes and swamps, usually on marsh edges; 0 to 4 meters elevation; blooms May to September.	Could occur. Sacramento River bank is covered by riprap in most places and provides marginal habitat; marsh habitat may be present along the railroad right-of-way near Hood and Stone Lake.
Mason's lilaeopsis <i>Lilaeopsis masonii</i>	-	R	1B.1	Freshwater and brackish water marshes and swamps, riparian scrub; 0 to 10 meters elevation; blooms April to November.	Could occur. Sacramento River bank is covered by riprap in most places and provides marginal habitat; marsh habitat may be present along the railroad right-of-way near Hood and Stone Lake.

Table 2-5: Special-Status Plant Species with Potential to Occur in the Planning Area

Species	Status ¹			Habitat and Blooming Period	Potential for Occurrence
	USFWS	DFG	CNPS Other		
Delta mudwort <i>Limosella subulata</i>	-	-	2.1	Marshes and swamps; 0 to 3 meters elevation; blooms May to August.	Could occur. Sacramento River bank is covered by riprap in most places and provides marginal habitat; marsh habitat may be present along the railroad right-of-way near Hood and Stone Lake.
Sanford’s arrowhead <i>Sagittaria sanfordii</i>	-	-	1B.2	Marshes and swamps, in standing or slow-moving freshwater marshes, ponds, and ditches; 0 to 610 meters elevation; blooms	Likely to occur. Recorded in Beach Lake Preserve (CNDDDB occ. no. 22), which is adjacent to railroad right-of-way.
Side-flowering skullcap <i>Scutellaria lateriflora</i>	-	-	2.2	Mesic meadows and seeps, marshes and swamps; 0 to 500 meters elevation; blooms July to September.	Could occur. Sacramento River bank is covered by riprap in most places and provides marginal habitat; marsh habitat may be present along the railroad right-of-way near Hood and Stone Lake.
Suisun marsh aster <i>Symphotrichum lentum</i>	-	-	1B.2	Freshwater and brackish marshes and swamps, usually along sloughs; 0 to 3 meters elevation; blooms May to November.	Could occur. Sacramento River bank is covered by riprap in most places and provides marginal habitat; marsh habitat may be present along the railroad right-of-way near Hood and Stone Lake.

Notes: CESA = California Endangered Species Act; CNPS = California Native Plant Society; DFG = California Department of Fish and Game;

¹ Legal Status Definitions

U.S. Fish and Wildlife Service:

E Endangered (legally protected)

T Threatened (legally protected)

California Department of Fish and Game:

E Endangered (legally protected)

T Threatened (legally protected)

R Rare (legally protected)

California Native Plant Society Categories:

1B Plant species considered rare or endangered in California and elsewhere (protected under CEQA, but not legally protected under ESA or CESA)

2 Plant species considered rare or endangered in California but more common elsewhere (protected under CEQA, but not legally protected under ESA or CESA)

CNPS Extensions:

.1 Seriously endangered in California (>80% of occurrences are threatened and/or high degree and immediacy of threat)

.2 Fairly endangered in California (20 to 80% of occurrences are threatened)

.3 Not very endangered in California

Sources: CNDDDB 2010; CNPS 2010; data compiled by AECOM in 2010.

SENSITIVE NATURAL COMMUNITIES

Sensitive natural communities are plant communities that are especially diverse, regionally uncommon, or of special concern to federal, state, and local agencies. Elimination or substantial degradation of these communities would constitute a significant impact under CEQA. A single sensitive natural plant community, Central Valley cottonwood riparian forest, occurs within OSSHP.

Along the railroad right-of-way, the riparian forest and wetlands found at Stone Lakes and in other scattered locations along the line qualify as sensitive natural communities.

ANIMAL LIFE

COMMON WILDLIFE

Wildlife habitats found in OSSHP consist of riverine habitat (the Sacramento River) and riparian forest. The developed areas likely support wildlife species adapted to urban environments. Common bird species expected to occur in these areas include house finch (*Carpodacus mexicanus*), Brewer's blackbird (*Euphagus cyanocephalus*), house sparrow (*Passer domesticus*), house wren (*Troglodytes aedon*), bushtit (*Psaltriparus minimus*), American robin (*Turdus migratorius*), yellow-rumped warbler (*Denroica coronata*), rock dove (*Columba livia*), western scrub-jay (*Aphelocoma californica*), northern mockingbird (*Mimus polyglottos*), American crow (*Corvus brachyrhynchos*), and cliff swallow (*Petrochelidon pyrrhonota*). Common mammals that are expected to occur in the developed areas include opossum (*Didelphis virginiana*) and western grey squirrel (*Sciurus grieseus*). Common and special-status raptors might nest in larger trees in the developed areas.

The riparian forest along the Sacramento River is extremely limited and abuts developed areas; therefore, it probably provides habitat for the same species found in the developed areas. Other species likely present include yellow-billed magpie (*Pica nuttalli*), black phoebe (*Sayornis nigricans*), great blue heron (*Ardea herodias*), red-winged blackbird (*Agelaius phoeniceus*), western fence lizard (*Sceloporus occidentalis*), and striped skunk (*Mephitis mephitis*). Large trees may be used for nesting by common and special-status raptors and other bird species.

The adjacent freshwater marsh habitat in the Beach/Stone Lakes complex provides important habitat for migratory waterfowl and other species. The marshy areas adjacent to the railroad right-of-way harbor a variety of waterbirds. During seasonal migrations large numbers of ducks and other waterfowl visit. Sandhill cranes (*Grus canadensis*) occasionally may be seen from the right-of-way during the winter months. American white pelicans (*Pelecanus erythrorhynchos*), double-crested cormorants (*Phalacrocorax auritus*), great blue herons (*Ardea herodias*), great egrets (*Casmerodius albus*), and snowy egrets (*Egretta thula*) are abundant. The large trees that border areas characterized by freshwater and the railroad right-of-way are home to several species of hawks and owls. The red-tailed hawk (*Buteo jamaicensis*) and northern harrier (*Circus cyaneus*) are the two most conspicuous large hawks, but the black-shouldered kite (*Elanus caeruleus*) and small American kestrel (*Falco sparverius*) are also present. Swainson's hawk (*Buteo swainsoni*), a species state-listed as threatened, nests in this area. The common turkey

vulture (*Cathartes aura*) is often seen overhead. At least one great horned owl (*Bubo virginianus*) spends the day along the railroad right-of-way, and will often take flight when disturbed. Small flocks of California quail (*Callipepla californica*) are seen crossing the railroad right-of-way and diving into the low bushes. The belted kingfisher (*Ceryle alcyon*) is often seen along the nearby waterways. In addition to the above species, many species of songbirds inhabit the area.

The Valley oak riparian woodland along the railroad right-of-way provides habitat for a variety of mammals, reptiles, amphibians, and invertebrates.

The most frequently encountered mammals are the Western gray squirrel (*Sciurus griseus*) and California ground squirrel (*Spermophilus beecheyi*). The desert cottontail (*Sylvilagus audubonii*) has periodic population explosions in the railroad right-of-way south of Freeport, when many individuals are observed. When the population crashes, these rabbits may not be seen for several years. A common predator preying on these rabbits and other small mammals is the coyote (*Canis latrans*). The common gray fox (*Urocyon cinereoargenteus*) is occasionally encountered along the railroad right-of-way. Raccoons (*Procyon lotor*) hunt for crawfish in the nearby waterways and ponds; striped skunks (*Mephitis mephitis*) are present as well. Trees that have been gnawed by the common American beaver (*Castor canadensis*) have been observed in the Stone Lakes area. There have been signs of the mule deer (*Odocoileus hemionus*), but as yet none have been observed. Several species of small rodents would also be expected in the area.

The most frequently observed reptile in the railroad right-of-way is the Western fence lizard (*Sceloporus occidentalis*). These small lizards are commonly seen sunning themselves on the railroad tracks. The foothill alligator lizard (*Gerrhonotus multicarinatus*) is common in leaf litter and under fallen logs. The giant garter snake (*Thamnophis gigas*), which is state-listed and federally listed as threatened, is known to occur in the Beach Lake Preserve and probably occurs in the wetlands bordering the railroad right-of-way. Gopher snakes (*Pituophis catenifer*) are among the most common species of snakes in the railroad right-of-way, along with the common king snake (*Lampropeltis getulus*). The water-filled borrow pits that line the railroad right-of-way are home to the Western pond turtle (*Actinemys marmorata*). The pond terrapin, which was widely sold in pet stores, has been introduced into waters occupied by Western pond turtles. Tree frogs in the genus *Hyla* are found near open water, as are toads in the genus *Bufo*.

No inventory of invertebrates has been conducted within the railroad right-of-way. However, the insect fauna are diverse. Most conspicuous are species of butterflies, bees, and wasps that visit flowers in the area. The galls of tiny gall wasps (Family Cynipidae) of several species are common on oak stems and leaves. At certain times of the year, mosquitoes (Family Culicidae) are annoyingly abundant. Crawfish inhabit the waterways.

FISHERIES

The Sacramento River provides vital fish spawning, rearing, and/or migratory habitat for a diverse assemblage of native and nonnative fish species. Native species can be separated into anadromous (i.e., species that spawn in freshwater after migrating as adults from marine habitat) and resident species.

Native anadromous species that occur in the Sacramento River include four runs of Chinook salmon (*Oncorhynchus tshawytscha*), steelhead trout (*O. mykiss*), green and white sturgeon (*Acipenser medirostris* and *A. transmontanus*), and Pacific lamprey (*Lampetra tridentata*). Native resident species include Delta smelt (*Hypomesus transpacificus*), Sacramento pikeminnow (*Ptychocheilus grandis*), Sacramento splittail (*Pogonichthys macrolepidotus*), Sacramento sucker (*Catostomus occidentalis*), Sacramento perch (*Archoplites interruptus*), hardhead (*Mylopharodon conocephalus*), and rainbow trout (*O. mykiss*).

Nonnative anadromous species include striped bass (*Morone saxatilis*) and American shad (*Alosa sapidissima*). Nonnative resident species include largemouth bass (*Micropterus salmoides*), smallmouth bass (*M. dolomieu*), white and black crappie (*Pomoxis annularis* and *P. nigromaculatus*), channel catfish (*Ictalurus punctatus*), white catfish (*Ameiurus catus*), brown bullhead (*I. nebulosus*), bluegill (*Lepomis macrochirus*), green sunfish (*L. cyanellus*), golden shiner (*Notemigonus crysoleucas*), and brown trout (*Salmo trutta*).

The use by various fish species of different portions of the Sacramento River reach that flows past OSSHP is influenced by variations in habitat conditions, and by each species' habitat requirements, life history, and daily and seasonal movements and behavior. Altered flow regimes, flood control, and bank protection efforts along much of the Sacramento River have reduced available shaded riverine aquatic habitat, sediment transport, channel migration and avulsion, and recruitment of large woody debris, and have isolated the channel from its floodplain. Historically, seasonal flooding covered various lands adjacent to the river and provided important spawning and rearing habitat for many fish species, including Sacramento splittail and juvenile Chinook salmon and steelhead. Levee construction has reduced the overall amount of shallow-water habitat in the Sacramento River system.

The portion of the Sacramento River adjacent to OSSHP is expected to contain both adult and juvenile special-status fish species during various times of the year. However, this segment of the river does not provide suitable habitat for spawning or rearing, and special-status species would occur only when they move past the area during migration.

SPECIAL-STATUS WIDLIFE

Several special-status species are present or could be present in the planning area. Table 2-6 provides detailed information about the special-status wildlife species that could potentially be present in the planning area, along with their listing statuses, habitat in which they occur, and potential for occurrence. The information in Table 2-6 is based on database searches, literature review, and reconnaissance site visits.

Table 2-6: Special-Status Wildlife Species Known to Occur or with Potential to Occur in the Planning Area

Species ¹	Status ²		Habitat	Potential for Occurrence
	USFWS	DFG		
Invertebrates				
Valley elderberry longhorn beetle <i>Desmocerus californicus dimorphus</i>	T	-	Occurs only in the Central Valley of California in association with mature blue elderberry (<i>Sambucus mexicana</i>) shrubs.	Likely to occur. Elderberry shrubs present in the Valley oak riparian woodland near Hood and possibly elsewhere along the railroad right-of-way.
Amphibians				
California red-legged frog <i>Rana aurora draytonii</i>	T, X	CSC	Found in a variety of aquatic, riparian, and upland habitats, including ephemeral ponds, intermittent streams, seasonal wetlands, springs, seeps, permanent ponds, perennial creeks, human-made aquatic features, marshes, dune ponds, lagoons, riparian corridors, blackberry thickets, nonnative annual grasslands, and oak savannas.	Could occur. The riparian forest along the Sacramento River and the blackberry thicket at the MORT site provide marginal habitat. Habitats along the railroad right-of-way may provide suitable habitat.
Fish				
Green sturgeon <i>Acipenser medirostris</i>	T, NMFS	-	Long-lived anadromous species that migrates through the Sacramento River to spawning grounds in the Feather River and upper Sacramento River. Thought to spawn in deep holes with fast moving water over cobble substrates.	Likely to occur. The Sacramento River provides suitable migratory habitat.
Sacramento perch <i>Archoplites interruptus</i>	-	CSC	Historically found in sloughs, slow moving rivers, and lakes of the Central Valley. Prefer warm water. Aquatic vegetation is essential for young.	Unlikely to occur. Extirpated from the Sacramento River.

Table 2-6: Special-Status Wildlife Species Known to Occur or with Potential to Occur in the Planning Area

Species ¹	Status ²		Habitat	Potential for Occurrence
	USFWS	DFG		
Delta smelt <i>Hypomesus transpacificus</i>	T, X	E	Occurs in Sacramento-San Joaquin Delta most of the year. Spawns in freshwater dead-end sloughs and shallow edge-waters of channels of the Delta (59 FR 65256), and in tidally influenced freshwater wetlands and seasonally submerged uplands along the Sacramento River downstream from its confluence with the American River.	Likely to occur. Adult Delta smelt are known to occur in the Sacramento River as far upstream as it's confluence with the American River. As of 1993, Delta smelt were known to spawn in the Sacramento River as far upstream as the City of Sacramento (59 FR 65258). No spawning habitat in the Sacramento River along the park exists.
Central Valley steelhead <i>Oncorhynchus mykiss</i>	T, NMFS	-	Occurs in the Pacific Ocean for most of its life. Travels to clean gravel beds in the upper Sacramento River and portions of the American River for spawning.	Likely to occur. Suitable habitat exists within the Sacramento River. No spawning habitat in the Sacramento River along the park exists.
Central Valley spring-run chinook salmon <i>Oncorhynchus tshawytscha</i>	T, X, NMFS	T	Occurs in the Pacific Ocean for most of its life. Travels to clean gravel beds in the upper Sacramento River and portions of the American River for spawning.	Likely to occur. Suitable habitat exists within the Sacramento River. No spawning habitat in the Sacramento River along the park exists.
Sacramento River winter-run chinook salmon <i>Oncorhynchus tshawytscha</i>	E, X, NMFS	E	Occurs in the Pacific Ocean for most of its life. Travels to clean gravel beds in the upper Sacramento River and portions of the American River for spawning.	Likely to occur. Suitable habitat exists within the Sacramento River. No spawning habitat in the Sacramento River along the park exists.
Sacramento splittail <i>Pogonichthys macrolepidotus</i>	-	CSC	Currently confined to the Delta, Suisun Bay and associated marshes. Prefers slow moving river sections and dead end sloughs. Requires flooded vegetation for spawning and foraging for young.	Likely to occur. Suitable habitat exists within the Sacramento River. No spawning habitat in the Sacramento River along the park exists.
Birds				
Tricolored blackbird <i>Agelaius tricolor</i>	-	CSC	Nests in dense cattails and tules, riparian scrub, and other low dense vegetation; forages in grasslands and agricultural fields.	Could occur. The thicket of Himalayan blackberry and California wild grape at the MORT site may provide suitable nesting habitat.

Table 2-6: Special-Status Wildlife Species Known to Occur or with Potential to Occur in the Planning Area

Species ¹	Status ²		Habitat	Potential for Occurrence
	USFWS	DFG		
Swainson's hawk <i>Buteo swainsoni</i>	-	T	Nests in riparian forest and scattered trees; forages in grasslands and agricultural fields.	Likely to occur. Riparian forest provides suitable nesting habitat and open areas along railroad right-of-way suitable foraging habitat. Recorded near railroad right-of-way in several locations (CNDDDB occ. nos. 188, 395, 770).
Western yellow-billed cuckoo <i>Coccyzus americanus occidentalis</i>	C	E	Nests in large blocks of riparian habitat (particularly woodlands with cottonwoods and willows) and forages in cottonwood trees.	Could occur. Riparian forest along the Sacramento River is narrow and could provide marginal nesting and foraging habitat.
White-tailed kite <i>Elanus leucurus</i>	-	FPS	Forages in grasslands and croplands. Nests in large trees adjacent to foraging habitat.	Could occur. Riparian forest provides suitable nesting habitat, and open areas adjacent to the riparian forest provide marginal foraging habitat.
Greater sandhill crane <i>Grus canadensis tabida</i>	-	FPS	Summers in open terrain near shallow lakes or freshwater marshes; winters in plains and valleys near bodies of fresh water.	Could occur. Marsh habitat may be present along the railroad right-of-way near Hood and Stone Lake.
Purple martin <i>Progne subis</i>	-	CSC	Summer resident in wooded low elevation habitats. During migration will use more open habitats, often near water. Nests in cavities in trees, under bridges and other human-made structures.	Known to occur (CNDDDB occ. no. 25). Purple martins have been recorded nesting in weep holes in the I-5 and I Street bridges above the Railroad Museum parking lot.
Mammals				
Pallid bat <i>Antrozous pallidus</i>	-	CSC	Roosts in crevices in caves, mines, large rock outcrops, under bridges and in abandoned buildings. Forages on or near the ground in a wide variety of open habitats.	Could occur. Empty buildings and the I-5 and I Street bridges provide potential roosting sites. Open areas in the park provide suitable foraging habitat.
Pacific Western big-eared bat <i>Corynorhinus townsendii</i>	-	CSC	Roosts in the open in large caves, abandoned mines and buildings. Very sensitive to roost disturbance.	Could occur. Empty buildings and the I-5 and I Street bridges provide potential roosting sites.

Table 2-6: Special-Status Wildlife Species Known to Occur or with Potential to Occur in the Planning Area

Species ¹	Status ²		Habitat	Potential for Occurrence
	USFWS	DFG		
American badger <i>Taxidea taxus</i>	-	CSC	Drier open stages of shrub, forest, and herbaceous habitats. Needs open, uncultivated ground with friable soils to dig burrows. Preys on burrowing rodents.	Could occur. Historic occurrence near Hood (CNDDDB occ. no. 209).
Reptiles				
Western pond turtle <i>Actinemys marmorata</i>		CSC	Streams, rivers, ponds, and other aquatic habitats. Requires secure basking area where they can easily escape to water. Upland nesting sites can be up to 300 feet from aquatic habitat, but are usually closer.	Likely occur. Sacramento River could provide suitable aquatic habitat, but basking sites and upland nesting sites are limited. Recorded in Beach Lake Preserve (CNDDDB occ. no. 449) adjacent to railroad right-of-way; could use railroad as basking site.
Giant garter snake <i>Thamnophis gigas</i>	T	T	Freshwater marsh, low gradient streams, drainage canals, and irrigation ditches. Requires uplands for refugia from floodwaters and basking sites.	Likely to occur. Recorded in Beach Lake Preserve (CNDDDB occ. no. 15) adjacent to the railroad right-of-way. Could use railroad for refugia and basking sites.

¹Notes: DFG = California Department of Fish and Game; DPS = distinct population segment; ESU = Evolutionarily Significant Unit; USFWS = U.S. Fish and Wildlife Service

² Legal Status Definitions

Federal Listing Categories (USFWS)

- E Endangered
- T Threatened (legally protected)
- C Candidate
- X Critical habitat is designated for this species by USFWS
- NMFS Species under the jurisdiction of the National Marine Fisheries Service

State Listing Categories (DFG)

- E Endangered
- T Threatened (legally protected)
- CSC Species of Special Concern
- FPS Fully Protected Species

Sources: CNDDDB 2010; data compiled by AECOM in 2010.

2.3.3 CULTURAL AND HISTORICAL RESOURCES

This section provides an overview of the prehistoric and ethnographic cultural resources that have been documented in OSSHP and the nearby area. This section also briefly presents the historic background of OSSHP including historic-era buildings and structures. More detailed cultural and historical resources background information can be found in Appendix D.

Historical resources include, but are not limited to, any object, building, structure, site, area, place, record, or manuscript which a lead agency determines to be historically or archaeologically significant or significant in the architectural, engineering, scientific, economic, agricultural, educational, social, political, military or cultural annals of California (California Public Resources Code [PRC] Section 5020.1[j]).

Those resources listed in or determined eligible for listing in the California Register of Historical Resources (CRHR) are considered historical resources under CEQA; significant cultural resources are subject to regulations found in CEQA and the state CEQA guidelines. Properties listed in or eligible for listing in the National Register of Historic Places (NRHP) are automatically eligible for listing in the CRHR. Historical resources listed on local registers are generally assumed to be historical resources for the purposes of CEQA.

PREHISTORIC ARCHAEOLOGY

The earliest well-documented entry and spread of humans into California occurred at the beginning of the Paleo-Indian Period (12,000–8000 Before Present [B.P.]). Social units are thought to have been small and highly mobile. Prehistoric adaptations over the ensuing centuries have been identified in the archaeological record by numerous researchers working in California since the early 1900s, as summarized by Fredrickson (1974) and Moratto (1984).

Little has been found archaeologically that dates to the Paleo-Indian or the subsequent Lower Archaic Periods (8000–5000 B.P.). However, archaeologists have recovered substantial data from sites occupied by the Middle Archaic Period (5000–3000 B.P.). During the Middle Archaic Period, human populations were growing and occupying more diverse settings. Permanent villages that were occupied throughout the year were established, primarily along major waterways and acorns, which are difficult to process, likely became an important food source. Growing sociopolitical complexity mark the Upper Archaic Period (3000–1500 B.P.): exchange systems become more complex and formalized and evidence of regular, sustained trade between groups was seen for the first time.

Technological and social changes characterize the Emergent Period (1500–150 B.P.). The bow and arrow were introduced in California and territorial boundaries between groups became well established. It was during the latter portion of this period that Euro-American contact with Native peoples became commonplace. Traditional lifeways remained largely unchanged until introduced diseases and dramatic Euro-American population increases (precipitated largely by the Gold Rush) forever changed Native cultures.

ETHNOGRAPHIC CONTEXT

Ethnographically, the park is located at the boundary between the Nisenan to the east and the Patwin to the west. During later prehistoric times, both groups likely used the landscape within and near the park, but by the early historic era, ethnographic observations defined the Sacramento River as the main physical boundary between the traditional territories of the two Native groups. Plains Miwok also used the area.

NISENAN

The Nisenan are generally divided into three main groups: the Northern Hill Nisenan, Southern Hill Nisenan, and the Valley Nisenan (Wilson and Towne 1978:387). The Valley Nisenan is the subgroup that would have occupied the plan area before European contact.

Valley Nisenan located their permanent settlements along the river banks on elevated natural levees, near an adequate supply of food and water, in fairly open terrain. Villages consisted of tribelets of small extended families. Usually one large village played an important role in the social-political organization of a particular area (Wilson and Towne 1978:393). Subsistence resources included acorn and buckeye, which required extensive preparation. Salmon, eels, and game were eaten fresh or preserved by drying. When dried, these resources were pulverized and stored for use during the winter in soups or cakes (Wilson and Towne 1978:389-390).

PATWIN

The term “Patwin” was a word used by several tribelets to denote their general identity, but never referred to any unified socio-political construct. The Patwin were politically organized into tribelets that consisted of one primary and several satellite villages. Each tribelet maintained its own autonomy and sense of territoriality. All structures in villages except individual family dwellings were built with the assistance of everyone in the village.

Patwin territory included abundant water sources that supported a wide variety of animal life available for hunting. While hunting and fishing were clearly important subsistence activities for the Patwin their primary staple food was the acorn. Hill and mountain oak species of valley oak acorns were utilized. Oak groves were considered “owned” communally by the particular tribelet. As with oak groves, particularly fruitful tracts of seed-bearing lands were controlled by individual families or the tribelets themselves (Johnson 1978:355–357).

EASTERN/PLAINS MIWOK

The Plains Miwok historically occupied the lower Sacramento River Valley from just north of the Cosumnes River south to and including the lower San Joaquin River drainage, consisting of the western ends of the Mokelumne River and Jackson Creek. Archaeological evidence along the Cosumnes River suggests that the Nisenan may have displaced the Miwok in northern areas (Grantham 1993; Deis 1994). The Plains Miwok consisted of a number of separate and politically independent nations or tribelets. Each tribelet consisted of a number of permanently inhabited and seasonally occupied locales, with control of the natural resources contained within a bounded area (Levy 1978:398).

Subsistence targeted a broad spectrum of flora and faunal resources. Of the plant species, the valley oak was the most valued, with buckeye, laurel, and hazelnut also used. Tule elk and pronghorn antelope were the most important faunal species. Various species of rabbit were hunted in the summer. Waterfowl and fish, especially salmon, were extremely important food sources for the Plains Miwok (Aginsky 1943:397-398, cited in Levy 1978:403).

HISTORICAL BACKGROUND

EARLY YEARS

In 1840, John Sutter settled on nearly 44,000 acres (later increased to 132,000 acres) of land granted to him by the Mexican government, which he named New Helvetia (meaning “New Switzerland”). He built a fort as his headquarters, strategically locating it a couple miles inland from the confluence of the Sacramento and American Rivers on a high knoll above the level of seasonal flooding (Avella 2003:22). Sutter continued to expand his holdings, and his fort became an important stopping ground for immigrants traveling on the overland trails (Kyle 1990:287). James Marshall's discovery of gold on January 24, 1848, attracted large number of emigrants who passed through Sacramento en route to the goldfields. Sutter's crops and cattle were stolen and he eventually fell heavily into debt (Neasham and Henley 1969:11). To avoid his creditors he gave his property to his son, John A. Sutter Jr. (McGowen and Willis 1983:20–21).

Sutter Jr., Sam Brannan, and attorney Peter Burnett recast Sutter's vision. They decided to establish a new town west of the fort that would front the embarcadero. With the sale of the lots, Sutter Jr. planned to pay his father's debts. They named the town Sacramento after the Sacramento River. Captain William H. Warner was hired to survey and subdivide the land into lots. Sutter Jr., Brannan, and Burnett began selling the lots in January 1849. While the elder Sutter tried to keep the gold discovery a secret, Brannan quickly stocked his store with mining supplies and then widely publicized the discovery, quickly profiting from the rush of people eager to strike it rich in the foothills (Avella 2003:30). Brannan convinced Sutter's son, John Sutter Jr., to survey the land for Sacramento City in an area stretching out three miles from Sutter's embarcadero on the banks of the Sacramento River just below its confluence with the American River. This area was chosen because of its proximity to the two rivers and their potential as transportation routes.

The Sacramento and American Rivers became the city's lifeblood, providing the key to its success as the gateway to the goldfields and as a major commercial center for California, but the rivers also provided the community its greatest challenge to survival as it failed to consider the geography of the land, especially its propensity to flood (Eifler 2002:50). Early structures in Sacramento were made from canvas and other provisional materials, and the streets were poorly maintained. New arrivals found shelter in the nearly 45 wooden buildings, 300 cloth houses, and many campsites that housed hundreds of seasonally unemployed miners and recently arrived overland migrants and families (Severson 1973:90). The city was incorporated in March 1850 and in April, elected Hardin Bigelow mayor (McGowen and Willis 1883:28).

FLOODS AND FIRE

In 1850, 1852–1853, and 1861, Sacramento suffered from floods that nearly destroyed the city. The city constructed its first permanent levee in 1850, with money from a special tax assessment (Brienes 1979:4). The levee was 3–5 feet high, 20 feet wide at the base, and 10 feet wide on top (Lagomarsino 1969:9). More levees were constructed after the second flood, but those failed. In December 1861, the American River again flooded Sacramento. The R Street levee had to be cut to drain the water (Henley 2006:9). Sacramento underwent more levee construction, and the American River channel was realigned to drain into the Sacramento River north of its original location. Additionally, streets, sidewalks, and buildings on I, J, and K Streets were raised between 12 and 15 feet, or their original height. That project was completed by 1873 (McGowen and Willis 1983:40).

Fire was also a concern for Sacramento because most of the city was built of wood, while canvas and candles and kerosene were used for light. In November 1852, fire destroyed Sacramento's entire business district, leaving many homeless. Within months the city was rebuilt and most of the commercial buildings were constructed of brick (McGowen and Willis 1983:37). By fall 1854, Sacramento had approximately 500 brick buildings (Neasham and Henley 1969:41).

Sacramento prospered economically, socially, and politically. Permanent brick buildings replaced temporary wooden and canvas structures while a courthouse, City Hall, and water works building were added to its urban landscape (Neasham and Henley 1969:41; McGowen and Willis 1983:39). In 1854, the State Legislature selected Sacramento as the state capital and construction began on the State Capitol building in 1860 (Kyle 1990:293).

The abnormally rainy winter of 1861–1862, however, drastically changed the way Sacramento prepared for natural disasters. The winter of 1861–1862 was one of the wettest California winters on record; more than 30 inches of rain fell over a 2-month period that winter. On December 8, 1861, the American River rose nearly 20 feet, to an alarmingly high level for so early in the rainy season. On the morning of December 9, the levee in the northeastern part breached, inundating the city. The city would flood again on December 23 and once more on January 9, 1862.

A three-pronged approach was agreed upon to make Sacramento's location on the landscape tenable and protect Sacramento's business center from future flooding: building levees, altering the course of the American River, and raising and grading the streets. Already financially devastated, the City did not have the funds to complete the project. To raise funds, City officials struck a deal with the CPRR that secured Sacramento as the western terminus for the Transcontinental Railroad in exchange for ownership of land along Front Street. A key part of the agreement was the railroad's obligation to raise the levee to at least 20 feet above river level before constructing its new rail line in that location. This land transfer played an important role in rebuilding Sacramento in the wake of the disasters.

RAILROAD DEVELOPMENT

Sacramento Valley Railroad

The first steam railroad in California was the Sacramento Valley Railroad (SVRR), founded in 1852. The railroad was laid out by Theodore Judah in 1854 and the line was completed to Folsom in 1855. The SVRR's line ran along the alignment of R Street and followed the Sacramento River as far north as K Street. Its route along the river is generally followed today by CSRM's excursion train line.

Central Pacific Railroad

The CPRR was founded in Sacramento in 1862, by Leland Stanford, Collis P. Huntington, Mark Hopkins, and Charles Crocker. Ground for the CPRR was broken on January 8, 1863, at Front and K Streets, and the first rail was laid at Front and I Streets on October 26 of that year. (Both sites are within the boundaries of OSSHP.) The first CPRR locomotive, 4-4-0 *Gov. Stanford*, was unloaded on the waterfront October 6, 1863 (*Sacramento Bee* 1863; *Sacramento Daily Union* 1863). The waterfront was the major point of arrival for nearly all supplies shipped in for the railroad. The Freight Depot was constructed in 1864 and periodically expanded over the years. In 1868, CPRR constructed a new, larger Passenger Station with a covered train shed. (The Passenger Station and Freight Depot were later reconstructed by State Parks.) In 1865, the CPRR partners acquired control of the Sacramento Valley Railroad, and soon the tracks of the two companies were connected at K Street (*Sacramento Daily Union* 1864, 1865, 1867a, 1868).

The CPRR tracks initially left the riverfront by running east on I Street. This was a temporary expedient, however. In 1866, construction started on the permanent mainline, which headed north from Front and I Streets, curved to the east on a newly constructed levee through a portion of Sutter Lake (also known as China Slough), and reconnected with the line out of town at 7th and D Streets. Trains switched over to the new mainline on February 27, 1867 (*Sacramento Daily Union* 1866, 1867b; *Sacramento Bee* 1867).

The land that included Sutter Lake was deeded to CPRR in 1862, by both City ordinance and act of the California Legislature. In 1867, CPRR started filling in the lake as the site for its new permanent main locomotive and car shops. The first structure completed on the new site was the Roundhouse, placed in service in December 1868. The Planing Mill & Car Shop and the Erecting & Machine Shop were both in place in early 1869 (City of Sacramento 1862; *Sacramento Daily Union* 1867c, 1868; Joslyn 1948). On May 10, 1869, the CPRR line met the UPRR line at Promontory, Utah, to complete the first Transcontinental Railroad line.

The Passenger Station remained on Front Street until 1879, when a new, larger station was constructed adjacent to the railroad shops on the former Sutter Lake site. Both the original Passenger Station and Freight Depot were demolished and a new, larger Freight Depot was constructed along Front Street, extending from K Street nearly to I Street. As the years went by, the area slowly deteriorated into a "skid row." In the 1960s, the area that became Old Sacramento was cut off from the rest of Downtown Sacramento by the construction of I-5. State Parks partnered with the City and the Sacramento Housing and Redevelopment Agency to

revitalize Old Sacramento. The reconstructed Passenger Station was the first element of the new CSRM in OSSHP when it opened July 4, 1976.

The CPRR, including its Central Shops located northeast of Old Sacramento, was leased to Southern Pacific Railroad in 1885 and formally merged with SP in 1959. The CPRR Shops—later known as the SP Shops—were the primary heavy locomotive repair shop for the entire SP system until 1992, when those functions were transferred to the Burnham Shops in Denver. The Erecting Shop, which opened as the Erecting & Machine Shop in early 1869 and was expanded in 1873, 1888, and 1905, remained the central focus of all heavy locomotive work until it closed in 1992—a record of continuous service likely unmatched by any other railroad locomotive shop in the country. In 1996, SP was acquired by UPRR, and the last shop functions were transferred to Roseville and Rocklin in 1999. The Erecting Shop, the adjacent Boiler Shop, and the turntable (remnant of the old 1868 Roundhouse) are proposed as part of the Railroad Technology Complex, the newest addition to CSRM.

The CPRR reinvigorated Sacramento's business district, allowing many 1850s businesses on Front Street to thrive and adapt as the city grew. Front Street was historically some of the most valuable land in the city and would remain so with the addition of the railroad. Like the Gold Rush, the railroad brought thousands from around the world to Sacramento. Hotels and retailers took full advantage of the presence of the new customers and residents traveling by rail. As the railroad brought more people to the city, the size of businesses grew. Gold Rush-era buildings and businesses began to merge with larger companies as the need for increased retail spaces made these smaller structures impractical. Some older buildings were simply torn down and replaced with new larger structures, often covering several lots.

The railroad's influence on the Front Street area persisted until the latter part of the 19th century. However, in 1879, the CPRR moved its Passenger Station away from Front Street, taking with it the passengers who had frequented businesses on Front Street, especially the block between I and J Streets. By the 1880s, the railroad's presence on Front Street focused on freight activities and facilities, and the area moved away from its business-centered origins and toward commercial and warehousing activities. Commercial activities and warehousing were dominant in the area well into the 20th century.

Sacramento Southern Railroad

The Sacramento Southern Railroad was built by SP beginning in 1907 to provide direct railroad service to the rich farmlands in southern Sacramento County. The Sacramento Southern Railroad's tracks reached Freeport in 1909. The tracks continued past Hood and reached Walnut Grove in 1912. The final extension to Isleton was completed between 1929 and 1931.

The Isleton flood of 1971 destroyed the southern end of the Sacramento Southern Railroad line, and service was limited to Walnut Grove. In 1978, SP applied to abandon all but the northern three miles of the line, and the last SP train ran on October 10. With SP's cooperation, CSRM started limited excursion train operations in 1982 on three miles of Sacramento Southern Railroad line (to Baths) that had not been abandoned in 1978. In 1985, the State of California

acquired the portion of former Sacramento Southern Railroad line between Old Sacramento and Freeport (except a four mile-long segment acquired by the Sacramento Regional Transit District); in 1988 the state acquired the balance of the line to Hood.

CULTURAL AND HISTORICAL RESOURCES IN THE STUDY AREA

Numerous types of historic resources exist within the Old Sacramento Historic District: restored historic-era buildings and structures, historic sites, reconstructions of earlier historic-era buildings and structures, and archaeological resources. The Old Sacramento Historic District was designated a National Historic Landmark (NHL) District (National Register No. 66000219) in 1965, for its significance as a Gold Rush riverport, emerging in 1849-50 and the large number of 1850s to 1880s buildings in the original business district. The Old Sacramento NHL district identifies nine specific buildings and three historic sites as contributing resources. However, two of the nine contributing buildings, the Ebner Hotel and Sacramento Bee Building, have been demolished. Only the façade of the Ebner Hotel was reconstructed. Two of the remaining seven buildings, the Big Four Building and Pony Express Terminal/B.F. Hastings Building are within OSSHP and are individually listed NHL properties within the NHL district. The NHL district was placed on the National Park Service Watch List in 2004. The note in its conditions statement stated that, “the cumulative effects of construction, intrusions to the landscape, and lack of maintenance is the erosion of overall integrity of the NHL district” and could lead to the loss of the NHL designation. Thus, it is a primary concern of the NHL district.

Old Sacramento is also designated a California State Historical Landmark (No. 812) and is noted for being founded by John Sutter, Jr. in 1848 as an outgrowth of Sutter’s Fort; State Capital since 1854; and during the Gold Rush, a major distribution point, commercial and agricultural center, and terminus for wagon train, stagecoach, riverboat, telegraph, Pony Express, and the first transcontinental railroad.

ORIGINAL OR RESTORED HISTORIC RESOURCES

Table 2-7 identifies original or restored historic resources, located in OSSHP, and summarizes their status relative to national, state, and/or local registers. Each historic resource is described further below. More detailed information is provided in Appendix D.

Table 2-7: Historic Resources in Old Sacramento State Historic Park		
Resource Name	Year(s) Built/Year of Event	National/State/Local Register Status
Dingley Steam Coffee and Spice Mill	1850	NRHP-Listed CRHR-Listed Contributor to the NHL Old Sacramento Historic District
B.F. Hastings Building	1852–1853	National Historic Landmark NRHP-Listed CRHR-Listed California Historical Landmark No. 606
J Street Shipwreck	Sterling: 1854	NRHP-Listed

Site of first stage and first railroad at northwest corner of Front and K Street	First Stage: 1850 First Railroad: 1855	California Historical Landmark No. 598
First Transcontinental Railroad: Front and K Street groundbreaking	Groundbreaking: 1863	CRHR-Listed California Historical Landmark No. 780
Central Shops Historic District including the Erecting and Machine Shop; Boiler Shop; turntable; transfer table; and firing line in the planning area	Erecting Shop: 1869 Boiler Shop: 1888 Turntable: 1868 Transfer Table: 1888	Sacramento Register of Historic and Cultural Resources—listed as the Central Shops Historic District
Sacramento Southern Railroad	1907-1977	Not Listed
Notes: CRHR = California Register of Historical Resources; NRHP = National Register of Historic Places; NHL = National Historic Landmark Source: Data compiled by AECOM in 2011		

Dingley Steam Coffee and Spice Mill

The Dingley Spice Mill is a two-story brick building with a stepped parapet. Fenestration includes six-over-six wood frame windows and multi-light casement windows, which are flanked by metal shutters. The first building was built in 1850 by Nathaniel Dingley, who operated the Star Mill until the 1890s. This building was destroyed by a fire in 1858, and the present building was constructed on the same site in early 1859. In 1867, it was severely damaged when the buildings across the street were destroyed by fire, but Dingley managed to save his building, and repair the damage.

The Pacific Coast Chapter of the Railway & Locomotive Historical Society operated a gift shop and bookstore on the ground floor of this building from 1981 to 1995. The space is currently closed to the public and used for storage, but has been used as an information center during special events. The Dingley Spice Mill is a contributor to the Old Sacramento Historic District, listed in the NRHP, and is also listed separately in the CRHR.

B. F. Hastings Building

The B. F. Hastings Building was constructed between 1852 and 1853. It is a two-story building featuring a stepped parapet and dentils and a wraparound wood porch. Wood frame windows are flanked by metal shutters. The building was renovated in 1976, before the Secretary of Interior's Standards for the Treatment of Historic Properties were in effect. B. F. Hastings purchased the property and operated the B. F. Hastings Bank. Over the years of its operation, tenants included Wells Fargo & Co., the Alta California Telegraph Company, the California State Telegraph Company, the Sacramento Valley Railroad office of Theodore Judah, and, for a number of years, the California Supreme Court and State Library. The B.F. Hastings Building was the western terminus for the Pony Express during its first 12 months in business between April 1860 and March 1861. The building was also the terminus of the first Transcontinental Telegraph, and the very first transcontinental telegraph message from California Supreme Court Chief Justice Field to President Lincoln in Washington, DC, was sent from the Hastings Building in 1861. The B. F. Hastings Building was designated a California Historical Landmark (No. 606) in 1957. In 1961, it was designated a NHL (National Register No. 66000220). The building is also a

contributor to the Old Sacramento Historic District, listed in the NRHP. It derives its National Register significance for its association with the Pony Express from 1860 to 1861, but is also associated with the location of the California Supreme Court, Wells Fargo, and, a number of other historical events and activities. The B.F. Hastings Building was the second element and first historic building restoration of OSSHP to open to the public in 1976.

J Street Shipwreck

The remains of a sunken ship at the foot of J Street is likely the *Sterling*, a two-masted brig which sank while moored in Old Sacramento in 1855. The *Sterling* served as a floating warehouse. Remains of the vessel, protruding from the mud, perpendicular to the current, with bow slightly inclined, is half of the hull with copper sheathing exposed, an anchor chain, hawse pipe, loose timbers, and other boat hardware. This shipwreck was listed on the National Register of Historic Places in 1991.

Front and K Street

The northwest corner of Front and K Streets was designated a California Historic Landmark (No. 598) in 1957 for its significance as the terminal for stages of the 1850s and the Sacramento Valley Railroad in 1855. The foot of K Street was also the location for the groundbreaking of the first transcontinental railroad, the CPRR in 1863, tying the Pacific Coast to the Atlantic Coast. The CPRR, envisioned by engineer Theodore Judah, took more than six years to construct and was largely constructed through the efforts of “The Associates”—Sacramento businessmen Leland Stanford, Collis Huntington, Charles Crocker, Mark Hopkins and E. B. Crocker. (Later, after E. B. Crocker retired “The Associates” became known as the “Big Four.”) This site is designated California Historic Landmark (No. 780).

Central Shops—Future Railroad Technology Complex (Erecting & Machine Shop, Boiler Shop, Turntable, Transfer Table, and Firing Line)

The Southern Pacific Sacramento Shops (also Central Shops) is one of North America’s most important industrial heritage sites and includes the only surviving structures from the CPRR (SPRR’s predecessor company) that were standing when America’s first transcontinental railroad was completed. The buildings and structures represent the period when steam and diesel locomotives were built and repaired on-site. Contributing resources include the buildings and structures of the future Railroad Technology Complex—the Erecting & Machine Shop (Erecting Shop), the Boiler Shop, turntable, transfer table, and firing line. Initially completed in 1869, and expanded several times between 1873 and 1905 the Erecting Shop is the oldest standing building remaining in the Central Shops District. The initial portion of the building was one of the first permanent structures built by the CPRR on the shops site. Since 2000, CSRM has used the building to store railroad equipment and parts. This building is anticipated to become the location for the more formal exhibit area of the proposed RTM.

The first Boiler Shop was built in 1872 in the area now occupied by the transfer table. The second (and current) Boiler Shop was built in 1888, and was the site of not only major boiler construction and repair, but also construction of tenders and steel locomotive cabs. The Boiler Shop underwent a major modification about 1916, when the entire center portion was

removed and a new building constructed in its place to include an overhead crane. In the 1950s, when diesel locomotives replaced steam, the Boiler Shop was repurposed as the Truck Shop. The last railroad operations in the building ceased in 1999, and CSRM moved its Restoration Shop there in 2000. Restoration and conservation projects, as well as repair and maintenance of CSRM's operating steam and diesel locomotives, coaches, and converted freight cars, take place in the Boiler Shop. As part of the proposed RTM, operation of the Restoration Shop would continue, with visitor access added.

The original turntable in this location, a 55-foot Sellers cast iron turntable, was installed as part of the Roundhouse construction in 1868. It was replaced with a 75-foot steel girder turntable in 1895. The current 100-foot turntable, nearly twice the length of the original, was installed in 1943. It remained in use until the mid-1990s and will continue to operate as part of the proposed Railroad Technology Complex.

The original transfer table was installed in 1888, running between the Erecting Shop and the second Boiler Shop, and partly covering the site of the first Boiler Shop. The current transfer table was installed about 1905, built to an innovative patented design (No. 835,015, patented 1906) that eliminated the deep pit that characterizes most transfer tables. Heavy locomotive repairs were moved out of the Erecting Shop in 1992 and the old transfer table structure was cut up for scrap in 1995, but the in-ground portions remained in place. These have been renovated by CSRM for the new reconstructed Transfer Table (see below).

The first historic survey to assess the potential historic significance of buildings and structures on the Railyards property was conducted in 1990 and identified approximately 39 such buildings and structures, built during the property's proposed period of significance—1868-1992. The historic survey report was incorporated into the Railyards Specific Plan and Richards Boulevard Area Plan, completed between 1992 and 1994. The associated Specific Plan EIR identified historically significant buildings and structures on the property, representing a core group of resources, and the need for additional work to identify a historic district and evaluate the impact the Railyards project development would have on these resources.

The Southern Pacific Sacramento Railroad Railyards Historic Property Inventory and Evaluation Report, prepared in 1998 for the Union Pacific Railroad Company, inventoried and evaluated the central core of the Railyards and assessed the other remaining buildings on the property at that time. This report includes a map of the proposed historic district and concludes that there was a historic district on the Railyards property that appeared to meet the criteria for listing in the NRHP and was also eligible under the City's historic preservation ordinance. Between 2001 and 2003, the National Park Service recorded the buildings and structures in the historic district of the Railyards for the Historic American Engineering Record (HAER CA303), entitled the Southern Pacific Company Sacramento Shops (JRP Historical Consulting: 2007).

The Southern Pacific Sacramento Shops was adopted by ordinance to the Sacramento Register of Historic and Cultural Resources as the Central Shops Historic District in 2007, and, within the planning area, includes the Erecting Shop, Boiler Shop, and turntable as contributing historic resources (City of Sacramento: 2007). The State Parks Capital District is in the process of

nominating the Central Shops Historic District to the National Register of Historic Places, using the same historic district boundaries adopted by the City of Sacramento.

Sacramento Southern Railroad Right-of-Way—Old Sacramento to Hood

The railroad right-of-way, owned by State Parks and managed by CSR, runs from a connection with the UPRR near OSSHP, south to the small riverside town of Hood. No specific determination of eligibility for listing of the ROW on historic registers has been conducted to date. A records search to determine if known historical or archaeological sites lie within the right-of-way of the proposed excursion train extension to the communities of Freeport and Hood was conducted in support of preparation of the *Draft Environmental Impact Report Steam Excursion Train: Old Sacramento to Hood*, prepared in 1989 (State Parks 1989). The records search revealed no findings within the right-of-way itself, with the exception of one site located about two blocks from the right-of-way. A field survey conducted in the general vicinity of the proposed new tracks and passenger loading platform, proposed as part of the 1989 project, indicated nothing that suggested the existence of an archaeological or historical resource at this location. However, as mitigation to prevent avoidable damage to archaeological resources that could potentially be encountered during the construction of passenger loading platforms, the EIR recommended that an experienced archaeologist should monitor any grading or trenching that would be associated with future construction (State Parks: 1989).

HISTORIC RECONSTRUCTIONS

Table 2-8 identifies the reconstructed historic-era buildings and structures in OSSHP. Each reconstructed building or structure is described further below.

**Table 2-8: Reconstructed Historic-Era Buildings and Structures
in Old Sacramento State Historic Park**

Building Name	Year Reconstructed	National/State/Local Register Status
Big Four Building	1967	National Historic Landmark (designated in 1961, reaffirmed in 1975) NRHP—listed CRHR—listed
CPRR Passenger Station	1976	Not Listed
CPRR Freight Depot	1986	Not Listed
Tehama Block Building	1990	Not Listed
Eagle Theatre	1974	California Historical Landmark No. 595
Connecticut Mining & Trading Company/McDowell Building	1983	Not Listed

Notes: CRHR = California Register of Historical Resources; NRHP = National Register of Historic Places
Source: Data compiled by AECOM in 2011

Big Four Building

The Big Four Building is a reconstruction of the original buildings associated with Leland Stanford, Collis P. Huntington, Charles Crocker, and Mark Hopkins. The Big Four Building is a two-story brick structure, with a stepped parapet and dentils. A wood balcony extends across

the main façade. Second floor fenestration includes six-over-six wood frame windows in the Stanford Gallery portion and casement windows in the Huntington Hopkins & Co. Hardware Store portion. Pediments accent the casement windows above the Huntington Hopkins & Co. Hardware Store.

The Big Four Building was originally built as three separate buildings in the 1850s and was located at 52-58 K Street (220–226 K Street after 1880) on the south side of K Street between 2nd and 3rd Streets. In 1852, Stanford purchased the original Stanford Brothers Store at 56-58 K Street. It was one of a few buildings to survive the November 1852 fire. The structure was used as the Stanford Brothers wholesale merchandise store, with a large meeting hall on the upper floor. The Huntington, Hopkins & Company Hardware Store at 54 K Street was located west of the Stanford Brothers Store and was built after the fire of 1852 by Huntington and Hopkins. Hopkins joined Huntington in partnership in 1855. In 1861 they purchased 52 K Street, built after the 1852 fire, and joined it with their store. 52 K Street had also been built after the 1852 fire which destroyed the original building on the lot. In 1865, the buildings on K Street were raised to the new street level. In the mid 1860s, the CPRR offices expanded from the second floor of Stanford Hall into the second floor of the Huntington, Hopkins Building, before moving to San Francisco in 1873. In 1878, Stanford sold the 56-58 K Street building to Huntington, Hopkins & Co., and all three buildings were remodeled behind a united façade in 1880. To prevent its demolition, the combined building was disassembled, moved, and reconstructed at its present location on the north side of I Street in 1967. The Big Four House was declared a NHL in 1961, before its move, and its NHL listing (National Register No. 76000541) was reaffirmed after it was reconstructed at its present location on I Street. It is also listed in the CRHR. It is significant as the headquarters of the CPRR from 1861 to 1873.

Central Pacific Railroad Passenger Station

Located on the west side of Front Street in OSSHP and extending north from J Street for about half a block, the Passenger Station is a historical reconstruction of the original 1867 station that was used as the western terminus of the nation's first transcontinental railroad and served the CPRR between 1868 and 1879. In 1879, a new depot was built along the realigned mainline adjacent to the Shops. The old passenger and freight stations along Front Street were demolished and replaced with a new, large freight station. The 1868-1879 Passenger Station is a wood frame building with a gable roof that features monitors and dormers. It has board-and-batten siding and six-over-six windows sheltered by canvas awnings. The reconstruction was a Bicentennial Project completed in early 1976 as the first element of the new CSRM. The goal was to reconstruct the station as it appeared in 1876.

Central Pacific Railroad Freight Depot

Located on the west side of Front Street between J and K Streets, the Freight Depot was first constructed in 1864 and extended in 1868. As related above, the 1864–1868 Freight Depot was demolished in 1880 and replaced with a new, much larger building. The newer building burned in 1972. In 1986 a replica depot was reconstructed by State Parks to resemble the depot that stood between 1868 and 1880; it became the center of the operation of CSRM's Sacramento Southern Railroad excursion train operation. In 1996–1997, the Freight Depot was modified by

the addition of the Old Sacramento Public Market, which substantially altered its appearance. State Parks intends to return the building to its 1868–1880 appearance.

Tehama Block Building

Located at the northeast corner of Front and J Streets, the Tehama Block Building was a two-story structure, constructed by S. C. Bruce in the summer of 1851, that occupied the site of the 1849 wood frame Tehama block building of S. Taylor and Company. The Tehama Block Building was among the brick structures that survived the fire of 1852. A brick extension was added to the north side of the building about 1858. The Tehama Block Building was demolished in the 1960s and the 1849 wood building was rebuilt by State Parks in 1990. The reconstructed building, in the Greek Revival style, features a parapet with squared columns and a wraparound porch. It has wood siding, six-over-six windows, and glazed wood doors.

Eagle Theatre

The Eagle Theatre, a temporary canvas and board structure with a tin roof, was completed in early September 1849 by Hubbard, Brown and Co. It was purposely built as a theater and operated for only three months before it closed permanently in January 1850 as a result of flooding. In 1957, the site of the Eagle Theatre was designated a California Historical Landmark (No. 595) as the site of the first building in California built as a theater. The Eagle Theatre was reconstructed in 1974 and was the first element of OSSHP to open to the public.

Connecticut Mining & Trading Company/McDowell Building

Adjacent to and north of the Eagle Theatre were two frame and canvas buildings occupied by McDowell and Co. in 1849. The firm first operated under the name Crowell and McDowell, but by May 1850, it had become Crowell, Dudley and McDowell. The frame and canvas buildings burned in the fire of November 2–3, 1852, and subsequently were replaced in the mid-1850s by a brick building ultimately owned by the Baker and Hamilton Company. The 1849 structure was reconstructed by State Parks in 1983, and is signed “C.M. & T.” as shown in the January 1850 flood bird’s-eye view.

ARCHAEOLOGICAL RESOURCES

Archaeological resources have the potential to be present throughout the OSSHP planning area including along the banks of the Sacramento River, site of the Historic Sutter’s embarcadero; beneath the 1849 Scene; on the grounds and facilities of CSRM and Central Shops in the Railyards; and within the excursion train right-of-way and proposed station platforms of the former Walnut Grove branch line of the Southern Pacific Company. No comprehensive inventory has been conducted to date. Known archaeological resources present in the planning area include the sites and resources described below. Other potential types of archaeological deposits in the planning area may include trash dumps, privy pits, additional railroad artifacts, underwater features relative to the docks and shipping, remains of Native American settlement, and remnants from other uses of the area.

Central Pacific Railroad Trestle in the Railroad History Museum Parking Lot

In October 2008, portions of an early CPRR trestle were exposed in the back parking lot of the RHM during a grading project. Overlaying historic maps showed that the trestle was on the original alignment of the CPRR mainline that was extended through Sutter Lake in 1866. Other similar trestle remains have been observed at several other locations along that mainline route, specifically at the site of the 7th Street undercrossing of the UPRR line, and in Thomas Enterprises' excavations for remediation of toxics that cut into the old mainline northwest of the Boiler Shop in the old SP Shops complex. An archaeological report was prepared on the 7th Street excavations (City of Sacramento 2006:35–37, 47–48). It appears that all trestles were built in 1866 as the first step in constructing the permanent fill for the new mainline through Sutter Lake.

Footings and Sites in 1849 Scene

Several preliminary archaeological studies were completed by State Parks for the half-block area, bound by Front, I, and J Streets, and Commonwealth Alley. During development in the 1970s, the existing buildings were removed, although their cellars and cellar walls were mostly left intact, and the area was covered with fill dirt to “preserve” what archaeological remains were on the site.

Footings for Roundhouse at the Railroad Technology Complex (Central Shops District)

The footings for the southwest corner of the Roundhouse are visible just north of the Boiler Shop. The Roundhouse, constructed in 1868 in a half circle around the turntable (see above), was torn down in 1959.

Footings for Other Structures at the Railroad Technology Complex (Central Shops District)

Other building footings are visible west of the Boiler Shop. These are the footings for buildings constructed in the 1920s and 1960s. Older footings are likely underground.

HISTORIC LANDSCAPE AND CULTURAL LANDSCAPE FEATURES

Sacramento is located in the northern portion of the vast Central Valley, which runs for 450 miles through the heart of the Golden State. The valley was once part of the ocean floor, and in its prehistoric period, four great mountain ranges emerged—the Sierra Nevada to the east, the Klamath Mountains and Cascade Range to the north, and the Coast Ranges to the west. These mountains surrounded a huge depression into which they poured waters, sand, gravel, and other sediment. Eventually this “inland sea” receded; some believe that it receded by bursting through the Coast Ranges at Carquinez. The recession left behind a valley containing volcanic rock and alluvial fans, the latter from the washed rock of the Coast Ranges, but the valley's key characteristic is its flatness.

The Sacramento River begins on the southern slopes of the Klamath Mountains and provides the central waterway for the Sacramento Valley (the northern half of the Central Valley). Into the Sacramento River flow tributary streams fed by snow-capped mountains to the east. To the south, the waters of the Cosumnes and American Rivers also run into the Sacramento. Dozens

of smaller streams with names like Antelope, Deer, Mill, and Butte enter the Sacramento River as well. These waterways transport richly diverse soils before dumping them on the ground in alluvial fans, providing the basis for the valley's rich agriculture, an important ingredient in Sacramento's economic stability.

Sacramento's destiny is shaped by its strategic location at confluence of the Sacramento and American Rivers. Because of its location in 1849 it became the "Gateway to the Goldfields" as a convenient drop-off point for miners and a place to which they returned for supplies and recreation. Later, agricultural riches of the valley were "mined" and processed by enterprising Sacramentans. Venture capitalists underwrote these endeavors and evolving transportation systems conveyed them to markets all over the nation and the world.

COLLECTIONS

The most significant and important artifacts in OSSHP are the original buildings that are still standing and the artifacts found on-site. Collections in OSSHP are used for exhibit and research, as well as interpretation and education. Only a small portion of OSSHP's collections is on exhibit. CSRM has the largest collection, dating from 1969 (Table 2-9). The most used portions of CSRM's documentary collections (photographs, published materials, and ephemera) are stored in the Big Four Building. The connected basement levels of the Big Four Building and Dingley Spice Mill are used as an archival basement space. More extensive documentary collections, object collections, and technical drawings are stored off-site, along with collections from other OSSHP facilities (the B. F. Hastings Building; Eagle Theatre; and Huntington, Hopkins & Company Hardware Store). Numerous archaeological studies conducted in Old Sacramento, and more specifically, on State Parks property have discovered and preserved many small artifacts. These are detailed in the various reports completed for the different studies.

The types of collections on display in OSSHP are summarized in Table 2-9, according to the facilities at the park where they are found. For more information about the extent and history of CSRM collections, refer to Appendix D.

OTHER ACCESS TO COLLECTIONS

Remote access to portions of CSRM collections is available at the museum's website: www.californiastaterailroadmuseum.org, which includes photographs of the museum, its exhibits, short essays on various railroad history topics, and a detailed roster of the full-sized railroad equipment collection. The primary point of public access to CSRM documentary collections is CSRM Library, open to the public 20 hours per week. A librarian, archivist, and support staff handle approximately 5,000 reference requests each year. The library's collection of more than 2 million photographs is heavily used for on-site research and reproduced in print and media sources worldwide.

Table 2-9: Existing Collections on Display in Old Sacramento State Historic Park

Facility	Theme and Type of Collections	Description of Collections
Railroad History Museum	Theme of railroads and railroading, with emphasis on California and the West; collection includes small 3-dimensional artifacts, documentary collections, and full-size locomotives and cars; focus of documentary collections is on presenting the history of railroads in California and the adjacent states from the 1850s to the present, and acquiring materials relating to the past and present social, economic, political, cultural, technological, and environmental impacts of railroads on the region	The nucleus of the museum's collection dates from 1969 with the donation of 15 steam locomotives and cars; approximately 10% of the museum's permanent collection is on display at the current museum, with opportunities to rotate temporary exhibits to display more of the museum's collections; 82 pieces from the museum's collection of full-size locomotives and cars are on display within the existing CSRM building, under the train shed adjacent to the CPRR Passenger Station, and along the right-of-way of CSRM's excursion train line and the SSRR
Future Railroad Technology Complex/Central Shops	Full-size historic trains and cars	Includes historic central shops dating to the first transcontinental railroad; the Erecting Shop houses several historic trains and cars
Big Four Building	Huntington, Hopkins & Company Hardware Store: 3-dimensional artifacts and replicas; second floor includes reproductions of period furniture and items from CSRM's permanent collections; basement includes archival collections	Huntington, Hopkins & Company Hardware Store represents the interior of a mid-19th-century establishment, and includes original artifacts and replicas of tools, hardware, building supplies, kitchen implements, and other goods; the second-floor meeting room and CSRM library are designed to represent a period appearance, using reproduced period-appropriate furniture; the second floor also displays artwork and miniature models from CSRM's permanent collections
CPRR Passenger Station	Includes pioneer and Gold Rush artifacts from Sutter's Fort and 19th-century railroad equipment	Serves as house museum representing station offices, and waiting and baggage rooms; includes purchased period-appropriate furniture and artifacts and displays related pioneer and Gold Rush items from the Sutter's Fort collection; period appropriate railroad equipment is positioned under the train shed
Dingley Steam Coffee and Spice Mill	Archival collections	Basement level of the Big Four Building and Dingley Spice Mill houses archival collections
B. F. Hastings Building	Artifacts relating to settling the West and pioneer life; house museum on second floor includes period-style	1860s stagecoaches and artifacts are displayed at the Old Sacramento Visitor Center on the ground floor;

Table 2-9: Existing Collections on Display in Old Sacramento State Historic Park

Facility	Theme and Type of Collections	Description of Collections
	furniture and artifacts, representing the California Supreme Court chambers	second-floor rooms have been refurbished to appear as they did from 1855 through 1869 when the California Supreme Court was in residence, with furniture and artifacts from that time
Eagle Theatre	Gold Rush–era antiques and saloon bar	The bar in the theater comes from a Gold Rush saloon in Bear Valley, typifying bars of the time; also includes purchased antiques and a vintage upright piano
Tehama Block Building and CM&T Company /McDowell Building	No current collections	Except for a gold scale on loan to the Skalet Family Jewelers on the first floor of the Tehama Block Building, there are no current collections on these sites
Notes: CM&T = Connecticut Mining & Trading; CSRSM = California State Railroad Museum Source: Data compiled by AECOM in 2011		

CSRSM Library adds its published holdings to the Online Computer Library Center, an international bibliographic database available as “World Cat” at hundreds of public, university, and special-interest libraries worldwide. In 2001, the North American Railway Foundation funded the addition of selected library catalogs to CSRSM’s website. Researchers can search for information about the library’s holdings of books and other published materials, archival and manuscript collections, engineering and architectural drawings, and selected photograph collections. With support from the Library Services & Technology Act between 2001 and 2003, CSRSM Library partnered with three Sacramento research institutions (California State Library, Center for Sacramento History, and Sacramento Public Library) to create Sacramento History Online (www.sacramentohistory.org), which features images and descriptions of more than 2,000 documents (photographs, pamphlets, posters, and other ephemera) relating to the history of transportation and agriculture in the Sacramento area. Additional public access to CSRSM collections comes through loans to other institutions or through special projects and events.

COLLECTIONS CARE

OSSH’s curatorial department currently (as of 2010) employs a director of collections, a librarian, an archivist, and three curators—one with a focus on history and technology and the other two on object care and preservation. The department also includes a museum technician, a museum custodian, and seasonal support staff and a loyal cadre of volunteers. Chapter 2000 of the State Parks *Department Operations Manual* defines State Parks’s policies and procedures for managing museum collections. State Parks’ two-volume *Museum Collections Handbook* provides more details on these policies and includes chapters on acquisitions, registration, cataloging, condition reports, conservation, and other core functions associated with collections management. Curatorial department staff members implement nationally

recognized standards for all aspects of collections management as defined by the American Association of Museums, the American Library Association, the Association for State and Local History, and the Association of Railway Museums.

2.3.4 AESTHETIC RESOURCES

SCENIC RESOURCES

Scenic resources are what give parks an unique sense or quality of place. Scenery can be defined as the general appearance of a place and the features that contribute to its views or landscapes. Scenery consists of biophysical elements (landforms, water, and vegetation) and cultural or human-made elements (structures, water features, and managed landscapes). Many of the resources referred to as “scenery” or “scenic resources” may also be considered cultural landscape features in many instances (e.g. viewsheds, landforms, water, vegetation, human-made elements) and need to be surveyed and evaluated. Scenic quality is an important and valuable resource, especially on public lands. Many people value the quality of the scenery and have high expectations of scenic quality, when visiting California parks.

OSSHP is on the western edge of Sacramento’s urban area, within the historic district of Old Sacramento. The historic district is separated by the elevated portion of I-5, which runs along the western edge of the Downtown Central Business District. OSSHP is located along the east bank of the Sacramento River and has views across the river to West Sacramento’s Riverwalk Park and the adjacent high-rise buildings in West Sacramento (Photo 1). The visual resources within OSSHP and greater Old Sacramento are primarily historic buildings or reconstructed historic buildings that exhibit similar architectural elements, derived from the mid to late 1800s. The visual resources within OSSHP and greater Old Sacramento are primarily historic buildings or reconstructed historic buildings that exhibit similar architectural elements, derived from the mid to late 1800s.

Photo 1: View from I Street of a high-rise building across the river in West Sacramento

These elements include covered wooden boardwalks with columns, brick buildings, wood frame windows and doors, and defining vertical elements such as a pilasters or parapets. The main portion of OSSHP is located at the north end of Old Sacramento, and OSSHP facilities blend in with the visual setting of the historic district. The B. F. Hastings Building, which is part of OSSHP but located in a separate area of Old Sacramento, is not visually distinct from adjacent non-OSSHP structures (Photos 2 and 3).

Photo 2: View to the north on Front Street toward the Sacramento History Museum

Photo 3: View of OSSHP west along J Street

Some modern buildings, such as the RHM, are present but do not dominate the views within the historic district. The bank of the Sacramento River in OSSHP is developed with a wooden boardwalk and historic buildings associated with the railroads, railroad tracks, and rolling stock (Photo 4). Pedestrians and bicyclists can be seen traveling along the boardwalk enjoying the serene views of the river. Public access to the main portion of OSSHP is limited to pedestrian and bicycle traffic, to maintain a visual character that conveys a truer sense and feeling of the historic Gold Rush era than in the surrounding historic district, where streets are open to vehicles and street parking (Photos 5 and 6).

Photo 4: View of the boardwalk and railroad tracks along the Sacramento River

Photo 5: View south to Old Sacramento on Front Street with traffic access and on-street parking

Photo 6: View of OSSHP along I Street, without vehicular traffic on-street parking

OSSHP extends north of Old Sacramento along the Sacramento River bank, with a pedestrian/bicycle path between the riverfront embarcadero and the I Street Bridge. Visual resources in this area are mainly riverside vegetation and the river (Photo 7). Views of the inland side of the pedestrian/bicycle trail include a flood wall and barren grass areas underneath the elevated approaches to the I Street Bridge (Photo 8).

Photo 7: View of the river edge at Riverfront Park, between the boardwalk and I Street Bridge

Photo 8: View north on the American River Bike Trail, between the flood wall and grass areas

The planning area for OSSHP also encompasses two historic shop buildings in the Railyards redevelopment area—the Boiler Shop and Erecting Shop (Photo 9)—to house the future RTM. Visual resources in the vicinity of the Central Shops Historic District include scattered brush, old debris, dilapidated buildings and structures in need of repair, and heavy locomotive equipment, with potential historic or interpretive interest. Infrastructure improvements adjacent to the future RTM site, including the construction of station platforms, associated with the relocation of the existing Capital Corridor tracks next to the Central Shops, and plans for the construction of pedestrian and bike tunnels to serve future development, are recent additions to the Railyards landscape.

Photo 9: View of Boiler and Erecting Shop (Photo by JRP Historical Consulting, LLC; 2006)

The SSRR right-of-way traverses the Sacramento River levee through suburban residential areas and rural portions of Sacramento County to the town of Hood. Visual resources along the right-of-way range from suburban to rural agricultural and natural landscapes (Photos 10, 11, and 12).

Photo 10: View of the rail right-of-way through suburban neighborhoods in Sacramento County

Photo 11: View of farmlands along the railroad right-of-way

Photo 12: View of habitat on the Sacramento River Delta along the railroad right-of-way

OSSHP is also visible from surrounding areas. Visual resources within OSSHP and greater Old Sacramento visible from the Tower Bridge include the Old Sacramento waterfront, Delta King Hotel riverboat (permanently anchored), and two Hornblower Cruises riverboats. The Big Four Building, Dingley Spice Mill, and Passenger Station, located within OSSHP, are partially visible beyond the riverboats (Photo 13).

Visual resources within OSSHP and greater Old Sacramento also are visible on the west

Photo 13: View of OSSHP from the Tower Bridge

side of the Sacramento River in West Sacramento. River Walk Park is located near Raley Field at the base of the Ziggurat Building, directly across from OSSHP between the I Street Bridge and the Tower Bridge, and is the site of a summer concert series that takes place through late September. Visual resources that are visible from River Walk Park include partial views of the Passenger Station, east across the Sacramento River. Taller buildings in Downtown Sacramento are dominant in the middle ground (Photo 14).

Photo 14: View of OSSHP from River Walk Park

AUDITORY RESOURCES

Many people associate or remember the quality of a place, according to the sensory experiences they have when they visit it. Activities in OSSHP and greater Old Sacramento provide visitors a unique auditory experience, offering both peacefulness and commotion. Because OSSHP is an urban park next to the Sacramento River, ambient sounds in the area come primarily from urban noises, such as cars honking their horns, people talking, and the shopping, dining, and tourist activities at the park and along the riverfront. Ambient noises in OSSHP come from the traffic sounds of the surrounding I-5 and I Street Bridge and sounds from Amtrak's Capitol Corridor trains. Sounds, unique to OSSHP, include the buzz from engines of boats on the river, the noise from cars and horse-drawn carriages moving along the surrounding streets, the echoes of footsteps along the boardwalk, the whistle and toll bell of the excursion train, and the sounds of clamoring schoolchildren on field trips to the park. Sounds from activities and events occurring on the opposite side of the river in West Sacramento can also, on occasion, be heard in Old Sacramento.

Sounds in OSSHP change over the course of the day with the activities occurring in the park. Noise levels can vary from quiet, early on a weekday morning to very loud when loudspeakers and large crowds are out in Old Sacramento for a special weekend event. The auditory experience in the area also varies at different locations. Visitors may choose to participate in the clamor of Old Sacramento's commercial areas, sit under the quiet gaze of the Sacramento River, or find a picnic table in the grass area of the 1849 Scene.

Sounds associated with the excursion train vary with the kinds of typical activities and noises encountered, as the train passes through urban, then suburban residential areas, and into the Sacramento River Delta.

2.4 OPERATIONS AND MAINTENANCE SERVICES

State Parks' facilities management staff provides the necessary services to maintain OSSHP's existing structures and infrastructure (water, sewer, electric, gas, and telecommunication services) in coordination with utility providers. As described below, facilities management staff

members also maintain roads, trails, interpretive signage, and other facilities needed to maintain a safe and comfortable park experience.

2.4.1 FACILITIES MANAGEMENT

Table 2-10 describes the existing conditions of OSSHP facilities, current facilities management issues, and the opportunities/anticipated uses and proposed improvements that could enhance the functions, experience, and sustainability of OSSHP.

Table 2-10: Old Sacramento State Historic Park's Facility Management Issues and Conditions, Opportunities, and Impacts of Proposed Improvements			
Facility	Issues/Existing Conditions	Opportunities/Anticipated Use	Impacts of Proposed Improvements
Building Facilities/Functions			
Structures	Subterranean termites at B. F. Hastings Building, Eagle Theatre, Tehama Block Building, and McDowell Building	Treat all wooden buildings for subterranean termites	Ability to preserve the life of these important structures and resources
Office Spaces	State Parks staff are located in separate buildings because of space limitations; storage space for project files, drawings, and maps is insufficient	Provide more office and assembly spaces; to consider expanding State Parks office space at the park in a new facility	Improved working environment with colocated office facilities and more meeting and file spaces
Workshop Spaces	Fabrication shop is located in an offsite warehouse	Provide workshop space at the proposed Railroad Technology Museum	New, improved workshop space, improving park operations and opportunities
Building Facilities/Functions			
Fleet and Storage Areas	These areas are located in parking lot in back of the existing California State Railroad Museum; vandalism occurs occasionally	Plan a space for storage closer to park operations, with a place to store overstock lumber; provide a recovery wash station for trains and vehicles	Improved efficiency of park operations
Staff Housing	None provided for OSSHP		
Pony Express Plaza	Irrigation issues have arisen; lighting systems need to be upgraded	Add drinking fountain and adequate seating for visitor convenience	Emphasis of the Pony Express Plaza as more of a destination site
1849 Scene	Open space is often used for special events	Provide electrical and water service to the site for special events	Improvement of this area for special events in Old Sacramento
Eagle Theatre	Theater is used by State	Update ADA access and	Design that allows the

Table 2-10: Old Sacramento State Historic Park's Facility Management Issues and Conditions, Opportunities, and Impacts of Proposed Improvements

Facility	Issues/Existing Conditions	Opportunities/Anticipated Use	Impacts of Proposed Improvements
	Parks to show films and for special events. Audio-visual equipment is outdated; need ADA access to the facility's lower level and better lighting	theatrical lighting and audio-visual equipment; provide opportunities for a concession space	facility to be more effectively used to generate revenue and serve multiple uses
Tehama Block Building	Fire escape brings people into the yard area with no way out	Update the facility for fire safety	Enhanced public safety of those occupying the building
Railroad History Museum	<ul style="list-style-type: none"> • Need for sheltered and separate group entrance on the east side of the building and improved museum facade entrance • Need to upgrade wood doors on the rear of the museum building with hydraulic or air curtain technology • Need to upgrade lighting in some zones of the museum • Need for a backup generator for public safety in case of emergency • Need to overhaul turntable 		Improved experience for visitors to the museum
Sacramento Southern Railroad Excursion Train Line	<ul style="list-style-type: none"> • Explore ideas for the excursion train, including the more natural segment of the ride proposed for the Hood area 		Expansion of a popular tourist activity for new interpretation opportunities
CPRR Passenger Station	<ul style="list-style-type: none"> • Need to upgrade tracks, boardwalk areas, and gates • Need to upgrade lighting • Need to address potential hazmat issues below the facility • Facility has gone through some partial upgrades and presents an opportunity for a future concession 		Improved visitor experience and use of the facility
CPRR Freight Depot	<ul style="list-style-type: none"> • Needs roof replacement • Remove Public Market additions to restore the original character of the Freight Depot • Add historic track 		Improved visitor experience of the facility
Visitor Facilities			
Picnic site next to the Sacramento History Museum	<ul style="list-style-type: none"> • Need area upgrades with better lighting and visitor amenities • Identify the footprint of the Transcontinental Railroad 		Improved experience for visitors to the park
Riverfront Park	Reassume maintenance of Riverfront Park from the City (City has a 20-year operating agreement on the		Improved experience for visitors to the park

Table 2-10: Old Sacramento State Historic Park's Facility Management Issues and Conditions, Opportunities, and Impacts of Proposed Improvements

Facility	Issues/Existing Conditions	Opportunities/Anticipated Use	Impacts of Proposed Improvements
	property) to enable landscape improvements in the area and use for interpretive purposes		
Trails	<ul style="list-style-type: none"> Move unsafe bike trail access near I Street and explore better access points Provide a safe trail connection between the Railyards and the existing Railroad History Museum building Consider extending bike trail along the railroad right-of-way 		Improved public safety on trail facilities and improved visitor use of and recreation in the park
Boardwalk Areas	Ongoing upgrades are needed; consider use of a recycled material that improves the longevity of the boardwalk and provides an easier surface (with fewer gaps) to walk on, and assists with , rodent control issues		Improved visitor experience and use of the facilities
Landscaping	Soil cement along Front Street and I Street to J Street has barren appearance; interpretive area and special-events areas could be upgraded for better drainage, ADA access, and aesthetic appeal		Improved visitor experience and use of the facilities
Boating Access	Potential boat access at Riverfront Park		Expanded visitor opportunities
Infrastructure			
Water	<ul style="list-style-type: none"> Need to upgrade water and fire suppression system Irrigation and landscaped water is from the municipal water supply; need to update irrigation systems for planters at the existing Railroad History Museum and for the 1849 Scene Need to upgrade metering systems and isolate for individual buildings to monitor water use and understand high-water-use issues 		Improved visitor and occupant uses of OSSHP and potential to improve water efficiency
Sewer	<ul style="list-style-type: none"> Area uses the City's municipal sewer Need to plan the system to accommodate big events in Old Sacramento that can overload the system Need to upgrade plumbing in the CPRR Freight Depot and Passenger Station for proper drainage 		Improved visitor and occupant uses of OSSHP
Storm Drains	<ul style="list-style-type: none"> Need to consider replacing soil cement that clogs up storm drains Need to fix grade differences at the Eagle Theatre for proper drainage 		Improved visitor and occupant uses of OSSHP
Electrical	<ul style="list-style-type: none"> Need to upgrade wiring systems to meet LEED® Silver or Title 24 industry standards Need to upgrade metering systems and isolate 		Improved visitor and occupant uses of the park and potential to improve

Table 2-10: Old Sacramento State Historic Park's Facility Management Issues and Conditions, Opportunities, and Impacts of Proposed Improvements			
Facility	Issues/Existing Conditions	Opportunities/Anticipated Use	Impacts of Proposed Improvements
	individual buildings to monitor energy use and understand high-energy-use issues <ul style="list-style-type: none"> • Need to consider opportunities for using alternative energy sources, including solar panels on the existing Railroad History Museum building 		energy efficiency
Gas	<ul style="list-style-type: none"> • Need to upgrade lines and meters of all facilities to enable tracking of gas usage • Need to update heating and air conditioning systems in various facilities of the park 		Potential to improve energy efficiency at OSSHP
Telecommunications (phone, Internet, radio)	<ul style="list-style-type: none"> • Need to upgrade telecommunications systems with wireless or fiber-optic technology as existing hard-wired phone lines in all buildings are tapped out 		Improved visitor and occupant uses of OSSHP
Notes: ADA = Americans with Disabilities Act; City = City of Sacramento; LEED® = Leadership in Energy and Environmental Design; OSSHP = Old Sacramento State Historic Park			
Source: Data compiled by AECOM in 2011			

2.4.2 PUBLIC SAFETY

PUBLIC PROTECTION SERVICES

State Parks peace officers have the primary public safety and law enforcement responsibility for properties within OSSHP. The Sacramento Police Department has concurrent law enforcement jurisdiction for park property that is located within city limits. The Sacramento County Sheriff's Office has concurrent law enforcement jurisdiction for park property that is located in the unincorporated area of Sacramento County. The California Highway Patrol has concurrent law enforcement jurisdiction for all state facilities. State Parks peace officers occasionally are called to assist or back up a local police officer, California Highway Patrol officer, or other law enforcement officers. Persons arrested in OSSHP are booked into the Sacramento County Main Jail in Downtown Sacramento. The Downtown Partnership facilitates additional nighttime security patrols.

FIRE PROTECTION AND EMERGENCY SERVICES

State Park's peace officers provide emergency medical response for OSSHP. The Sacramento Fire Department has the primary responsibility for fire protection and emergency medical response on OSSHP property, within city limits.

2.4.3 CONCESSIONS

Two concessions exist within OSSHP: Skalet Family Jewelers, which has been in the Tehama Block Building since 1992; and the Wells Fargo Museum, which has been in the B. F. Hastings Building since 1996 (Wells Fargo Bank occupied space 1976-1996). Skalet Family Jewelers is a fifth-generation fine-jewelry store, possessing the qualities, desirable in a State Park and national historic landmark district. Its contract was extended for 5 years in 2009. The Wells Fargo Museum in Old Sacramento is a satellite of the Wells Fargo Center's museum located Downtown, and features Wells Fargo's historic role in the California Gold Rush. The Old Sacramento Visitors Center shares space with the museum on the first floor of the B. F. Hastings Building. The visitors center is not well situated to allow optimal visitor access; its contract has expired and is being renegotiated.

In 2005, OSSHP assumed control from the City of the "public market," housed in the Freight Depot. Leases with vendors have expired and have not been renewed, to allow State Parks to return the Depot to its original look and function. The Depot provides the ticketing station and crew room for CSRM's Sacramento Southern Railroad excursion train operations. Two of the City's lessees remain, Produce Junction and Main Event, both serving food items. These lessees have been noticed that their contracts will not be renewed at their expiration in 2012.

The Museum Store and Huntington, Hopkins & Company Hardware Store sell items that interpret the mission of CSRM and OSSHP. These stores are operated by the California State Railroad Museum Foundation.

2.4.4 ACCESSIBILITY

Many of the visitor facilities in OSSHP, such as CSRM and most public restrooms, are designed to be ADA compliant and provide features that assist with visitor mobility. Ramps, lifts, bumpers, high-contrast strips, and other details have been provided to help people with mobility impairments navigate the visitor facilities and sidewalk areas. Wheelchairs are provided at the ticket office in CSRM for visitors with walking impairments. Interpretive media are not fully accessible at CSRM, although improvements have been made to signage and audio tours, to meet some ADA guidelines for accessibility. Boardwalk areas are challenging for people with visual impairments or for those needing to use canes; they will require future improvement studies, in coordination with the City.

Historic buildings and reconstructed buildings are not fully accessible. Access to the Eagle Theatre restrooms is difficult for persons with mobility impairments. An elevator is needed in the B. F. Hastings Building for ADA access to the original Supreme Court on the second floor. Historic railcars are not ADA accessible. Riverfront Park is not ADA accessible.

2.5 INTERPRETATION AND EDUCATION

Interpretation and education heightens and increases public understanding, appreciation, and enjoyment of natural, cultural, and recreational values. Providing meaningful, powerful, and inspiring experiences and opportunities is one of the core initiatives of State Parks. The educational and interpretive programs and facilities provided by OSSHP attempt to describe the park's physical and cultural aspects in such a way as to create relevant meaning for visitors and foster personal and lasting connections to the history of early Sacramento and railroad history, both nationally and within California.

2.5.1 EXISTING INTERPRETATION AND EDUCATION

Since there has not been a general plan for OSSHP, there are no formal interpretive plans or themes established for the Park. The 1970 General Development Plan and Interpretive Plan for OSSHP, prepared, respectively, in 1970 and 1971 are the closest current equivalent to a General Plan for the park. These plans focus on depicting the scenes and activities of the Gold Rush and early days of Sacramento, as well as, the role of the railroad and river transportation in the growth of urban and industrial development in the state. The interpretive theme guiding OSSHP today is a portion of the December 1973 Statement of Purpose: Make available to the people forever, for their enlightenment, inspiration, and enjoyment, part of the town of Sacramento in preserved, restored, and reconstructed form as a representative example of the town environment from 1849 to the latter part of the nineteenth century together with the scientific, historic, and recreational values inherent to the area...

Though these earlier plans and guidance provide general recommendations for interpreting the historic activities and resources at OSSHP, they do not provide enough specific guidance to support evolved, current development and interpretation goals for OSSHP.

The guiding interpretive themes, that follow, have been developed for the RHM, as part of its development but do not yet exist for other facilities of the park.

1. The impacts of railroads on California and the West [changed America]
2. The inception, planning and construction of the nation's first transcontinental railroad [is one of the great American achievements of all time]
3. The development of railroad technologies associated with rail transportation in the US from 1820s to the present [continue to affect our lives today]
4. The bilateral effects of railroads on society [are profound]

For individual exhibit areas in the museum and within specific exhibits, numerous themes and subthemes have been developed. Circa 2005, a major exhibit renovation throughout the facility introduced concepts of how people have been affected by the railroad, and specific examples of railroad workers and employees have been included in the interpretation, through the use of

mannequins, personal belongings, and stories collected from historic incidents and specific people who worked on railroads. A variety of interpretive activities and programs currently occur in six main areas of the park- the RHM, CPRR Passenger Station and adjacent track, the 1849 Scene, Eagle Theatre, B.F. Hastings Building, and the Sacramento Southern Railroad. Programs and activities consist of tours, museum exhibits, interpretation, educational programs, presentations, and events that are further described in the sections that follow.

PREVIOUS AND CURRENT INTERPRETATION AND EDUCATION

Planning for interpretive programs and activities has occurred since the early 1970s. Formal interpretive activities began at OSSHP in 1976, when the B.F. Hastings Building and a replica of the CPRR Passenger Station opened to the public. Interpretive programs for CSRM began when the RHM opened in 1981.

In the 1970s and 1980s, when the facilities opened, a higher proportion of paid interpretive staffers were doing formal interpretive activities such as leading guided tours, often in costume. At that time, considerable overlap existed in duties performed by paid and unpaid staff. Persons associated with the original docent class describe the period as very busy, kinetic, and chaotic, with “everyone doing everything.” Special events were held more frequently and more opportunities existed for face-to-face interpretation. The Huntington, Hopkins & Company Hardware Store and Eagle Theatre were staffed by docents who provided interpretation for these structures and conducted programs. Guides and docents staffed the Passenger Station and the Supreme Court chambers in the B.F. Hastings Building.

Many changes have occurred since then, in how programs are operated and facilities utilized. Over time, programs and organizational structures became more defined. Formal tours and costumed/living-history interpretation have diminished in favor of self-guided experiences. Unpaid staffers have assumed the bulk of face-to-face interpretive activities, after training and supervision by paid staff. Interpretation programs for the railroad including the Amtrak docent program, handcar program, and Sacramento Southern Railroad excursion train and car interpretation programs were created and are currently staffed by docents.

Building additions to the physical plant-construction of the RHM, Tehama Block, Eagle Theatre, and CM&T Company buildings, and rehabilitation of the B.F. Hastings Building, and other facilities and infrastructure have changed the interpretive opportunities and mix of interpretive activities in the park. Most notable of these changes, involve the introduction of the RHM and an emphasis on interpretation of people involved in railroad activities.

Current interpretation in OSSHP, today, is intended to tell the stories of individuals, the 1849 Gold Rush, development of commerce, trade and government, and the growth and development of Sacramento, California, and the United States. CSRM preserves the very beginnings of the transcontinental railroad and interprets the development of railroads in California, their history in the context of the development of California and the west in the 19th and 20th centuries. The Railroad History Complex and planned Railroad Technology Complex are heavily technology-based, featuring opportunities for visitors to closely examine and explore

rail equipment in a safe way, and see unique historic equipment that exists nowhere else. Cultural, historic, and sociological subject matter provide insight into Sacramento's, California's, and the United States' development and growth in the 19th and 20th century.

INTERPRETATION AND EDUCATION FACILITIES

Facilities in OSSHP and CSRM that are open to the public for interpretation and education activities are described and summarized in Table 2-11 that follows.

Table 2-11: Old Sacramento State Historic Park Interpretation and Education Facilities and Uses	
Interpretation and Education Facilities	Current Uses/Activities
B. F. Hastings Building	
<ul style="list-style-type: none"> The Wells Fargo History Museum and historic storefront on the ground floor Old Sacramento Visitor Center California Supreme Court chambers on the second floor (currently closed to the public) Basement of the B.F. Hastings Building 	<ul style="list-style-type: none"> Concession with interpretive displays celebrating the heritage of the bank, opened since 1852 One room facility with historic artifacts from the State Parks collection including a stagecoach, representing mid-19th-century history Under renovation, it will serve as a house museum representing the California Supreme Court room One of the tour stops in the Old Sacramento Underground Tours, showcasing the original level of Sacramento and the vaulted sidewalks used to raise the business district
Pony Express Plaza	
<ul style="list-style-type: none"> Pocket park on the east side of 2nd Street, featuring the statue of a Pony Express rider 	<ul style="list-style-type: none"> National Historic Landmark and California Landmark plaques of Old Sacramento and the B.F. Hastings Building/Pony Express are located on the wall adjacent to the park
1849 Scene	
<ul style="list-style-type: none"> Includes the Eagle Theatre, Connecticut Mining & Trading Company Building, and Tehama Block Building Half block grass area 	<ul style="list-style-type: none"> Representations of wood construction buildings from the Gold Rush era of the late 1840's to early 1850s Originally created to protect archaeological deposits, the area is used during special events, including Gold Rush Days to interpret the lifestyle and scenes of the historic district in the early 1850s
Eagle Theatre on the Gold Rush Scene	
<ul style="list-style-type: none"> Replica of the 150-seat Eagle Theatre 	<ul style="list-style-type: none"> Replica of an 1849 structure that was built as the first dedicated theatre in California; used as a house museum and venue for

Table 2-11: Old Sacramento State Historic Park Interpretation and Education Facilities and Uses	
Interpretation and Education Facilities	Current Uses/Activities
	orientation films of Old Sacramento; and rented out by theatre companies and other groups for plays, music, and lectures
Big Four Building	
<ul style="list-style-type: none"> Reconstructed building façade of the historic Huntington & Hopkins Hardware Store, Stanford Hall, and CPRR offices Includes the Stanford Gallery on the ground floor Huntington, Hopkins Hardware Store on the ground floor, operated by the California State Railroad Museum Foundation CSRM library and reading room above on second floor 	<ul style="list-style-type: none"> The exterior has been restored to its 1860s era appearance with paint colors and signage appropriate to that era Use for meetings, lectures, and gallery space; not normally open to the public The interior is a representation of the Huntington, Hopkins. Hardware Store with gift shop, exhibits, and replica period items such as toys and puzzles, clothing, and cookware; docents in period attire answer questions, do roving interpretation, and deliver visitor information The library and reading room are open to the public for research
Dingley Steam Coffee and Spice Mill	
<ul style="list-style-type: none"> Restored building façade of Nathaniel Dingley’s Steam Coffee and Spice Mill 	<ul style="list-style-type: none"> The exterior has been restored to a 1860s era appearance with paint colors and signage appropriate to that era
Railroad History Museum	
<ul style="list-style-type: none"> 200,000-square-foot railroad museum Two 130-seat digital theaters Roundhouse with rolling stock 	<ul style="list-style-type: none"> Museum includes exhibits, galleries, permanent exhibits, rolling stock, and a museum store Use for orientation films, interpretive programs, and events with a railroad theme Use as a venue for large group events, school programs, and railroad theme-based activities (telegraphy, railroad safety, etc.)
Sacramento Southern Railroad	
<ul style="list-style-type: none"> Includes railroad right-of-way and train equipment owned by State Parks 	<ul style="list-style-type: none"> Operation and interpretation of excursion trains (Sacramento Southern Railroad), with car interpretation Use for rail safety demonstrations (e.g., Operation Lifesaver activities) and the “Emigrant Train/School Train” and “Interpretive Handcar” educational programs for grade school children

Table 2-11: Old Sacramento State Historic Park Interpretation and Education Facilities and Uses	
Interpretation and Education Facilities	Current Uses/Activities
Central Pacific Railroad Passenger Station	
<ul style="list-style-type: none"> • Replica of the CPRR Passenger Station 	<ul style="list-style-type: none"> • House museum with ticket office, baggage room, train shed, and special event venue • Use for educational programs including “Emigrant Train” for grade school children
Central Pacific Railroad Freight Depot	
<ul style="list-style-type: none"> • Replica of the CPRR Freight Depot 	<ul style="list-style-type: none"> • Interpretive panels along west walls and hallway near ticket office • Use as boarding area for the Sacramento Southern excursion train rides
Riverfront Park	
<ul style="list-style-type: none"> • Approximately 1,800 feet of paved bike path and footpath in OSSHP, with limited riverbank access for visitors 	<ul style="list-style-type: none"> • Two fiberglass panels are located on the Sacramento River Trail between the CPRR Freight Depot and RHM, with information about the embarcadero and shipping history along the riverfront

CURRENT PROGRAMS/PERSONAL INTERPRETATION

Throughout OSSHP, interpretive programs and activities include docent-led tours; school programs; special-event interpretation; roving interpretation; theme-based activities; house museum interpretation; living-history events; roving living history performances (operated by the Historic Old Sacramento Foundation) such as plays, improvisation, or musical performances, multimedia presentations; and the Old Sacramento Underground Tours.

INTERPRETIVE AND CULTURAL EVENTS IN OLD SACRAMENTO

Annually, OSSHP and other areas of Old Sacramento are the primary venues for “Gold Rush Days” over Labor Day weekend and annual events at the park including the Sacramento Jazz Jubilee and Pacific Rim Street Fest. During Gold Rush Days, within the boundaries of the State Park, volunteers and staff erect a tent city based on actual businesses, people and events that occurred in Sacramento during the 1848 to early 1850s period. Guidelines regarding activities, costuming and event management strive to keep the visitor’s experience rooted in the mid-19th century. Educational activities during this event include gold panning instruction, and connections to a “gold rush economy” where “bankers” will weigh and exchange scrip for “gold” panned by miners. The scrip can be used in different venues around the event. Lectures, demonstrations and living history vignettes are also offered.

EAGLE THEATRE PROGRAMS AND EVENTS

Docents staff the Eagle Theatre, a replica of the first dedicated theatre in California, describe the building and its use in 1849, and show the film “Sacramento: The Indomitable City” about

the early history of Sacramento, produced by the Historic Old Sacramento Foundation in 2011. The theatre is a venue for school groups learning about Sacramento history and is used for community events in conjunction with other activities in the park. For example, youth bands perform there during the annual “Sacramento Jazz Jubilee,” historical tours and programs originate there during the annual “Gold Rush Days” event. The theatre is a stop on the Old Sacramento Underground tours and is also rented by theatre companies and other performers for plays and musical events. During 2010, the Historic Old Sacramento Foundation sponsored the “New Golden Melodeon Revue,” a 19th century–style program, performed by a theatre company on summer weekends.

HISTORIC OLD SACRAMENTO FOUNDATION PROGRAMS AND EVENTS

OSSHHP partners with the Historic Old Sacramento Foundation (HOSF) to bring the past of Old Sacramento alive in the present through a variety of public programs. Public programs provide both interpretation and education and include historical walking tours, themed-tours, Old Sacramento underground tours, living history programs, and educational programs. Educational programs offered at the park, listed below, are designed for grade school children and to align with California curriculum standards.

- “The Gold Rush,” telling the story of the migration to California during the Gold Rush and designed to meet History and Social Science standards 4.4.1-4.4.9
- “Head West,” telling stories of life on the westward trail and the decisions pioneers faced and designed to meet History and Social Science standards 5.8.2-5.8.6
- “Nisenan-California Indians of the Sacramento region” that provides education on the livelihood and traditions of the community and earliest inhabitants to the Sacramento area, designed to meet History and Social Science standards 3.2.1-3.2.4.
- “Agriculture and Life on the Farm,” providing education about life on the farm and California’s agricultural history and designed to meet History and Social Science standards 2.a-2.e.
- “May Woolsey’s Trunk,” a program designed to teach about the artifacts historians use to decode the past and meeting History and Social Science standards 1.4, 2.1.1, and 2.1.2.
- “Old Sacramento Puppet Show,” telling the tale of the Gold Rush, the coming of the railroad, and life in Sacramento, designed for younger children, pre-Kindergarten and up.

CALIFORNIA STATE RAILROAD MUSEUM PROGRAMS AND EVENTS

Interpretive and educational programs take place at various facilities, operated by CSRM. The RHM provides a variety of personal and guided interpretation and educational programs including guided museum tours, teacher-led guided tours for school groups, special event interpretation, roving interpretation, and theme-based activities and exhibits (e.g., railroad safety, a Junior Engineer children’s program, and special photography, television and film, and

toy train exhibits). On an irregular basis, the RHM also hosts lecturers and authors who speak about their work or research, and these events are publicized and open to the public. “Behind the Scenes” tours and programs are also presented annually for Museum members, where subject matter specialists present information and/or objects from research collections that are not normally available to the public.

During weekends April-September, train rides are offered in Old Sacramento to experience travel on vintage trains. Special events including Polar Express and Halloween train rides also take place annually at the park in October-December. Major special events, such as Railfairs (held in 1981, 1991, and 1999), provide other opportunities for the public to experience the unique collection of railroad equipment, visiting from other locations.

Two types of educational programs are offered by CSRM for school groups—a school entry program that provides free entry for organized school groups to the RHM and the Eagle Theatre and school tour programs that provide learning opportunities about a specific time period in history on themes represented by the park, such as westward expansion, the Transcontinental Railroad, and the people who lived in that era. School tour programs provide curriculum-based content and include “Emigrant Train,” where students participate in activities designed to acquaint them with the experience of emigrants who came to California, via rail in 1876. It is designed to correlate with California Curriculum Standards for fourth grade social studies and language arts. “Horses to Horsepower” is designed to correlate with fifth grade history standards, and traces transportation history from covered wagons to railroads. Students participate in activities and quiz exercises that acquaint them with the history of the construction of the transcontinental railroad and the changes that resulted to the nation as a whole. The “Interpretive Handcar Program” introduces students to the history and safe operation of handcars and other railroad maintenance equipment; and features a railroad safety demonstration, demonstration of pumping the interpretive handcar on track, a turntable demonstration on the RHM’s turntable, and rides behind a motorized track vehicle.

PRINT PUBLICATION

Print publications, prepared for OSSHP and CSRM, include the following brochures, guidebooks, and pamphlets, designed to enhance interpretation and the visitor experience to the park.

- *California State Railroad Museum/Old Sacramento State Historic Park*, a 12-panel standard State Parks brochure, last revised in 2008
- *California State Railroad Museum*, second edition, prepared by the California State Railroad Museum Foundation in 1999 is a guidebook sold in CSRM gift shop,
- *California State Railroad Museum Guide* (in Spanish and Japanese) consists primarily of maps of the facility without any interpretive content
- *Junior Engineer Activity Book*, prepared by staff of the California State Railroad Museum in 2009, is a children’s activity pamphlet for CSRM.

ELECTRONIC INTERPRETATION

Electronic interpretive materials and resources that have been developed for OSSHP and CSRM and its associated facilities include:

- Old Sacramento State Historic Park website: www.parks.ca.gov/oldsacramento
- California State Railroad Museum Web sites: www.parks.ca.gov/railroadmuseum and www.californiastaterailroadmuseum.org
- Facebook account for the California State Railroad Museum: www.facebook.com/CaliforniaStateRailroadMuseum
- Facebook account for Old Sacramento State Historic Park: www.facebook.com/OSSHP
- Twitter account for museums in the Capital District: twitter.com/CAstatemuseums
- YouTube Channel: www.youtube.com/user/csr4321
- Audio wands: Available inside the RHM for nonsighted visitors (English only)
- QR Codes have been added to 12 interpretive panels in the RHM. The codes allow persons with smartphones or similar devices to bring up webpages or video related to the equipment being interpreted.

UNIVERSAL ACCESSIBILITY OF PARK INTERPRETATION: PROGRAMS AND EXHIBITS

Compliance with ADA standards and “best practices” for persons with disabilities throughout OSSHP is at least partially associated with the age of exhibits and buildings. In general, ADA-compliant features are incorporated into the design of new exhibits and construction, as well as temporary exhibits and exhibit modifications. Interpretive media installed since 2005 in the RHM are designed with features that are more compliant than older media.

Non-ADA-compliant media include backlit panels, vertically mounted panels, signage with low-contrast or script-like font faces, panels mounted higher than 48 inches above the floor, and artifacts mounted high on walls or on ceilings. Some exhibit lighting inside the RHM has dimmed down, making it difficult for persons with vision impairments to see objects clearly.

A “wand” audio tour (English only) is available in the RHM for persons with vision impairments. Tactile number elements in exhibits allow users to cue the proper audio segment. The wands are available at the front desk on request. Front desk personnel also have badges for persons with vision impairments to wear as an indicator to docents and staff that the visitor is allowed to touch artifacts, which is normally not allowed.

Some docent tour guides are trained to provide guide services for visitors with vision impairments. In the RHM, the introductory film “Evidence of a Dream” is shown open-captioned for persons with hearing impairments. No braille or tactile elements are available on any interpretive signage, except the raised numbers on the wand tour devices.

Some specific areas, such as the interiors of certain train cars and locomotives, are not accessible to persons using wheelchairs, and portions of the reconstructed 1874 CPRR Passenger Depot do not meet accessibility standards. The second floor of the B. F. Hastings Building is not accessible for persons in wheelchairs or for those with serious mobility impairments. Architectural or structural changes may result in a substantial change to the historic fabric of some locations, but alternate accommodations can be made. An example is in use for the cab-forward locomotive in the RHM, where a remote-controlled video camera and monitor allow visitors who cannot climb the stairs or fit in the cab to see the controls used by the engineer and fireman. In other locations, such as the Railway Post Office car, the Gold Coast private car, and the Fruit Growers Refrigerator car, wheelchair lifts and exhibit design allow persons with mobility impairments to have complete access to interpretive exhibits.

In general, the historic nature of the equipment currently used on the Sacramento Southern Railroad is incompatible for persons using wheelchairs and with other mobility impairments. Plans for retrofitting combination cars to accommodate these impairments are in place and awaiting funding. No provisions have been made for persons with hearing impairments. The depot and platform areas for the railroad are generally accessible for persons with mobility impairments, though features such as curbing at the edges of platforms and clearly delineated edge striping, has not been installed.

INTERPRETATION AND EDUCATION PLANNING

CSRM Library has a collection of planning documents related to interpreting OSSHP and adjacent properties, dating back as early as 1958. A short list of these documents, that were reviewed as part of this planning process, is provided in Appendix F. Although compartmentalized plans for OSSHP elements have existed, and development plans for the entire unit have been created, no formal, unitwide “interpretive plan” document has existed since 1971. A document identified as the 1992 Interpretive Plan can be more properly described as a description of locations (B. F. Hastings Building, 1849 Scene, CSRM) with discussions of significance, a historic overview, etc. Several of the documents that address or specifically focus on interpretation are briefly discussed in this section.

The *Old Sacramento State Historic Park General Development Plan* (State Parks 1970) identifies the proposed mission, land acquisition, development plan, and associated funding for the newly established OSSHP. The majority of the document specifies the development plan, which emphasizes recreating Gold Rush-era buildings dating from 1849 to 1852. Some, though not all, of the recommended structures and actions in the General Development Plan have since been implemented. Projects that were implemented include restoration of the Dingley Steam Coffee and Spice Mill and B. F. Hastings Building, and reconstruction of the City Hall and Waterworks Building, the Big Four Building, the Eagle Theatre, the CM&T Company Building, the Tehama Block Building, and a RHM to house the historical railroad equipment, presented to the state for public enjoyment. The *Interpretive Plan for Old Sacramento State Historic Park* specifies how these buildings are to be used to achieve the interpretive and educational themes of OSSHP.

The *Interpretive Plan for Old Sacramento State Historic Park* (State Parks 1971) analyzes each of the buildings and sites of note, as a basis for establishing OSSHP, including the “Fortynine Scene” (1849 Scene); Dingley Steam Coffee and Spice Mill; Huntington, Hopkins & Company Hardware Store; Stanford Brothers Store; and B. F. Hastings Building. The plan suggests interpretive approaches for each and provides detailed historical references, in most cases. As an interpretive reference, the document is outdated because some of the proposed interpretive approaches were applied and some were not, or the proposed approaches have since changed. The document’s main value is as a historic reference for the buildings and sites described.

The *California State Railroad Museum Master Plan, An Interpretive Prospectus* contains the interpretive program and uses for CSRM. It describes the resources in OSSHP, associated with railroad interpretation, including the Big Four Building, the B.F. Hastings Building (office of Theodore Judah), freight shed and related structures on the embarcadero including the CPRR Freight Depot and Passenger Station, street railway system, and display of rolling stock. It identifies early concepts for a State Railroad Museum, an 1869 Railroad Depot Scene, and floating Riverboat Museum.

A technical report, *Old Sacramento Historic Area and Riverfront Park*, prepared for the Sacramento Redevelopment Agency, is the first comprehensive development plan proposal for the entire historic Old Sacramento area and the riverfront area south of Tower Bridge, extending to S Street. As part of this report, a series of architectural drawings were completed that displays historic buildings in their original locations in Old Sacramento. The drawings were prepared in 1964 by Candeub, Fleissig & Associates, Planning Consultants; and De Mars & Reay, Architects. The drawings show how blocks were platted and the location of buildings on the lots, circa the following key dates:

- 1849–1850 (includes the Eagle Theatre)
- 1857 (includes the Dingley Steam Coffee and Spice Mill and B. F. Hastings Building)
- 1869 (includes the railroad tracks, CPRR Depot, California Steam Navigation Depot, and SVRR Depot)
- 1964 (includes the SPRR freight sheds)

Buildings proposed for reconstruction and restoration are identified and an illustrative plan for the restoration of Old Sacramento is provided. Elevations of historic street frontages are shown on separate sheets.

Files for four recent Gold Rush–theme development plans that contain important interpretive components are also found in the Capital District files and include:

- *“Paths of Gold” and “Streets of Gold,” 1987*. This was a concept for both a walking tour of Old Sacramento and a driving tour of Downtown Sacramento (east of I-5). Media choice was discussed and a budget was prepared. Themes and/or scripts not developed but included in the proposal are an existing walking tour of Old Sacramento and a copy

of “Historic Landmarks of the City & County of Sacramento,” published by the Friends of the Sacramento City and County Museum in 1976.

- “*Gold Rush Underground*,” 1994. This ambitious plan for a type of immersive experience centered around a “dark ride” under the present level of the 1849 Scene to literally put people proximate to the archaeological evidence of Old Sacramento at the original grade. In different aspects of the proposal, a multimedia theater, repurposing of the Enterprise Hotel (2nd Street structure), or new construction over the current 1849 Scene were proposed and partially analyzed.
- “*Gold Rush Visitor Attraction*,” 2003. This was primarily a concept study, produced by Parsons & Barry Howard Ltd., with three interrelated ideas for attracting visitors to Old Sacramento. The three ideas are “Threads of Gold,” ideas to help people connect the many threads of the Gold Rush experience to different ideas and locations related to California; “Gold Rush, the Mini-Series,” a concept for a television presentation on the Gold Rush; and “Gold Rush, the Experience,” an immersive theme park-type ride, utilizing the 1849 Scene and archaeological sites.
- “*Gold Rush Park*,” 2006. This plan proposed to create a type of regional park that would include OSSHP, portions of Discovery Park, the riverfront in West Sacramento (opposite the confluence of the Sacramento and American Rivers), and acquired lands along the south bank of the American River (across the river from the American River Parkway) eastward to the Cal Expo area. The proposed park was compared to Golden Gate Park in San Francisco, Griffith Park in Los Angeles, Grant Park in Chicago, and other parks that all provide some degree of interpretive programming.

The ***Railroad Technology Museum Interpretive Planning and Programming*** document (West Office 2008) defines the concept layout and programming strategies for the proposed Railroad Technology Complex, to be located in the Railyards project development north of OSSHP. The RTM’s landmark site consists of the historic SPRR’s Erecting Shop and Boiler Shop, which would be converted from their historic uses into a highly original hybrid museum that is “part science center, part history museum, part factory tour.” The Erecting Shop is proposed to house interactive exhibits, including trains that can be manipulated, as well as a theater, café, and store. The Boiler Shop would offer working demonstrations, including sheet metal, a machine shop, and upholstery, among other specialties, by staff engaged in long-term train restoration. A transfer table at the front of the Erecting Shop that allowed trains to be moved into and out of the shop has already been restored. The document also provides a detailed description of the proposed visitor experience, describes similar world-class facilities, proposes potential exhibits and their costs, and notes that the museum’s operation will also be supported by the California State Railroad Museum Foundation, which supports the existing Railroad History Complex.

INTERPRETIVE COLLECTIONS

Both historic and non-historic replica objects are used in exhibits, as well as by docents and paid staff for demonstration and practical uses, connected with ongoing interpretation. Examples include chimes, used to call railroad passengers to meal service; punches used by conductors to punch passenger tickets; replica hammers, non-historic spikes, and rail segments, used to demonstrate spiking railroad rail during school programs; and objects that are occasionally used such as replica bottles, replica uniform parts, etc. Additionally, significant and representative artifacts are liberally used throughout the RHM in exhibits. Items range from historic locomotives to union buttons, including rare objects such as Chinese crockery, surveyor's tools from the 1860s and original artwork. Rare and unique objects are protected against visitor contact and theft. So-called "consumable" items, such as replica bottles, have no historic value, and can be handled and used by docents, paid staff, and some visitors.

Significant items in the displayed collections include the Governor Stanford, C.P. Huntington and SP 4294 cab-ahead locomotive, unique, one of a kind locomotives that have national significance; portions of the Sefton collection of toy locomotives and railroad equipment, including rolling stock, buildings, scenery, track, control units, and other items; the "lost spike," a gold spike that was cast in 1869 as a "spare" spike for the completion ceremony of the transcontinental railroad at Promontory Utah; the "Gold Coast" private car; and the "Cochiti" dining car.

So called "consumables" include rolling stock used in service on the Sacramento Southern Railroad, including the "KTM" 1920s era passenger cars, the Granite Rock 10 steam locomotive, a Southern Pacific 1920s era tank car used for fuel storage, rail, ties, switches, signal equipment, etc. These items, while in many cases historic, are deemed non-significant and are used to provide practical demonstrations of railroad use. The items receive wear and tear consistent with use, and are repaired and restored, as needed. When legally required, systems such as signals, warning devices, and safety equipment have been upgraded to legal standards required for operation.

The collections items used in the CPRR Passenger Depot are a mix of historic and replica items, including furniture, lanterns, hardware, luggage, and practical items such as carts and scales. Curators have been active in removing historically significant items from areas where they are inappropriate for the historic periods, or could be damaged, or are not adequately protected.

For a description and additional information on collections available in OSSHP and CSRM, see Section 2.3.3, "Collections."

INTERPRETIVE AUDIENCE DEMOGRAPHICS

Program delivery and attendance are recorded in the Computerized Asset Management Program (CAMP) database for OSSHP (State Parks 2010). This data (summarized in Table 2-12) show program delivery and attendance for fiscal year 2009–2010, ending June 30, 2010.

Tours/Interpretive Programs by Month								
Month	Theatre / Film Introduction		Guided Tours, CSRM		Public Interpretive Programs, CSRM		Public Interpretive Programs, Amtrak	
	Programs	People	Programs	People	Programs	People	Programs	People
July	216	6,581	129	2,526	31	27,083	61	14,030
August	216	6,069	125	2,358	31	26,084	61	14,030
September	196	3,144	116	2,033	30	16,752	60	13,800
October	203	3,701	108	1,932	31	17,272	60	13,800
November	185	3,465	123	1,731	30	19,947	58	13,340
December	184	4,442	94	1,424	30	20,372	47	10,810
January	193	3,791	138	1,887	30	18,828	54	11,960
February	186	5,101	135	2,103	27	22,128	55	12,650
March	197	4,927	142	2,633	31	29,384	57	11,730
April	205	5,741	140	2,720	30	31,082	60	13,800
May	200	5,241	121	1,798	31	31,158	61	14,030
June	190	4,411	130	2,019	30	26,752	57	13,110
Total Programs	2,371		1,501		362		691	
Total Visitors		56,614		25,164		286,842		157,090
Month	Sacramento Southern Railroad Trains		Eagle Theatre		Huntington, Hopkins & Co. Hardware Store		Special Events	
	Programs	People	Programs	People	Programs	People	Programs	People
July	54	2,833	53	517	31	2,322	2	500
August	68	10,885	37	675	27	2,046	2	946
September	63	8,505	47	389	30	5,084	9	47,335*
October	30	4,939	38	381	27	1,401	4	336
November	24	4,291	33	302	24	1,585	9	2,646
December	48	13,714	8	191	25	964	2	118
January	1	60	20	213	30	718	5	634
February	1	40	10	344	26	2,667	4	16,143*
March	0	0	27	410	26	2,138	4	160
April	55	7,291	29	602	24	2,097	0	0
May	79	11,665	24	677	28	3,235	0	0
June	55	7,534	49	812	30	2,587	2	375
Total Programs	478		375		328		43	
Total Visitors		71,757		5,513		26,844		69,193

* September special events primarily reflect visitation to "Gold Rush Days" in Old Sacramento State Historic Park.

Source: State Parks 2010

The demographics of audiences for interpretive programs have not been extensively analyzed. In 2001, a demographic survey of RHM visitors was taken (Solinsky 2002). In 2010, another survey was taken, and when possible, similar questions were asked. Parallel data are shown in Table 2-13.

Table 2-13: 2001 and 2010 Visitor Surveys for the California State Railroad Museum		
Questions	2001	2010
First-time visitors	55%	38%
Visitors coming from:		
Outside of California	23%	18%
Sacramento area	21%	44%
San Francisco Bay Area	16%	21%
Outside of the U.S.	5%	3%
How You Learned About the California State Railroad Museum:		
Word of mouth	49%	40%
Road/building signs	13%	7%
Internet	4%	12%
Visitor Age Distribution:		
Children	No data	42%
Adults		58%
Source: Data provided by State Parks in 2011		

The 2010 summary report is provided in Appendix E.

LOCAL, REGIONAL, AND STATEWIDE CONTEXT

Locally and regionally, OSSHP preserves “ground zero” for the 49ers that landed at the embarcadero on their way to the gold mines. Enterprising merchants such as Sam Brannan took advantage of supply-and-demand issues, creating a thriving commercial district virtually overnight. The embarcadero and commercial district, surviving in Old Sacramento, encompass the very beginnings of Sacramento as a settlement and city. Architectural artifacts, raised streets, voids beneath the city’s sidewalks, and changes to the area’s physical topography, between 1848 and 1880, can still be traced in Old Sacramento today. The Gold Rush and confluence of the American and Sacramento Rivers guaranteed that the young city would be a focal point for politics, commerce, travel, and news from all across the region, and would influence the development of Gold Rush–era communities throughout the Mother Lode.

California, as a state is still heavily identified with the Gold Rush; indeed, California is known as “the Golden State.” As the state developed, Sacramento prospered and gained importance because of geographical influences, politics, and the building of the nation’s first transcontinental railroad. Until the construction of rail lines over the Feather River Route and Tehachapi Pass, virtually all overland freight entered and left the Sacramento Valley, either by ship using the Sacramento River system or on the CPRR. The designation of Sacramento as the state capital provided an additional focus on the city. The railroad and waterfront of today’s Old Sacramento were the logical hub for “everyone and everything” until the construction of modern highways, particularly I-5, in the 1950s and 1960s.

Construction of I-5 between Old Sacramento and the Downtown Central Business District effectively isolated Old Sacramento from the modern city. However, OSSHP, today, remains the best possible location for interpreting the beginnings of the City, during and after the Gold Rush. Its footprint encompasses the very first town lots, the historic embarcadero, the site of the first rails laid for the CPRR, and features such as the B. F. Hastings Building, and the reconstructed Huntington, Hopkins & Company Hardware Store, and Stanford Brothers Store (the Big Four Building), which neatly house the City's creation, development, and growth of Sacramento in the 19th century. Important political events are connected with the B.F. Hastings Building, which housed the California Supreme Court and the region's first telegraph office, as well as, serving as a nexus for the Pony Express, early telegraphy, stage travel, and gold shipping and purchase.

CSRM preserves the very beginnings of the transcontinental railroad and interprets the development of railroads in California, their history in the context of the development of California and the west in the 19th and 20th centuries. As the nation's largest railroad museum, CSRM has working relationships and opportunities for partnerships with many institutions and organizations across the nation and even internationally. Similarly, ample opportunities exist for cooperative partnerships, information exchange, and interface with other entities and institutions that interpret and preserve similar subject matter to OSSHP. This is a partial list of other nearby local, regional, and federal facilities or institutions.

LOCAL FACILITIES

Nearby State Parks

- **Sutter's Fort State Historic Park** preserves remnants of the 1840-1850 Sutter's Fort and interprets the beginnings of Sacramento development prior to the Gold Rush. It is located approximately 2.5 miles east of OSSHP
- **Leland Stanford Mansion State Historic Park** preserves the historic Stanford Mansion and interprets the life and career of Leland Stanford, President of the CPRR and California's eighth governor. It is located approximately one mile southeast of OSSHP
- **Governor's Mansion State Historic Park** preserves and interprets the history of the historic California Governor's Mansion, used from 1903 to 1968 as the Governor's official residence. It is located approximately 1.5 miles east of OSSHP
- The **State Indian Museum (SIM)** displays exhibits and artifacts illustrating the cultures of the state's first inhabitants. California Indian cultural artifacts on display include basketry, beadwork, clothing, and exhibits about the ongoing traditions of various California Indian tribes. It is located approximately 2.5 miles east of OSSHP. At some point in the future, the SIM will transform into the California Indian Heritage Center, and relocate to its new site in Yolo County, approximately one mile north of OSSHP on the west bank of the Sacramento River.

- The **California State Capitol Museum** interprets the history of the State Capitol and the history of legislation and politics in California. It is located in the State Capitol building, approximately one mile east of OSSHP.
- **Woodland Opera House State Historic Park** is operated by the City of Woodland under contract to State Parks and is located in Woodland, approximately 10 miles northwest of OSSHP. The Opera House is operated as a performing arts venue, with a wide variety of performers.
- **Brannon Island State Park** is located in Rio Vista, approximately 30 miles southwest of OSSHP. It is managed as a state recreation area, with an emphasis on water based recreation. Interpretive programs focus on the natural and cultural history of this part of the Sacramento River delta.
- **Auburn State Recreation Area** is located on the American river in Auburn, approximately 30 miles northeast of OSSHP. The SRA is owned by the Federal Bureau of Reclamation but managed by California State Parks. Interpretive activities focus on the natural and cultural history of the area.
- **Marshall Gold Discovery State Park** is located in Coloma, approximately 30 miles east of OSSHP. It preserves the Gold Rush era settlement of Coloma, the site of Sutter's Mill, where gold was discovered in 1848. Interpretive activities focus on interpreting the natural and cultural history of the area.
- **Folsom Powerhouse State Historic Park** is located in Folsom, approximately 20 miles east of OSSHP. The park offers tours through this 1890s era hydro electric powerhouse on the banks of the American River.
- **Folsom Lake State Recreation Area** is located in Folsom, approximately 20 miles east of OSSHP. The park focuses on water based activities, including fishing, boating, water skiing and swimming. Interpretive activities focus on the cultural and natural history of the area.

Nearby Historical Sites and Museums

- **Sacramento History Museum** is located on I Street in Sacramento, immediately adjacent to OSSHP. The Museum, housed in a replica of the 19th century waterworks building, contains exhibits and presents programs about the early history of Sacramento. Museum staff and volunteers provide activities such as gold panning, school tours, and other programs that expand on the history of the city. The Museum's cooperating association, the Historic Old Sacramento Foundation (HOSF), has a long history of cooperation with OSSHP, and has an agreement with State Parks to conduct "underground Sacramento" tours using some facilities in OSSHP, including the Eagle Theatre and the basement of the BF Hastings Building. HOSF is also one of the major participants in OSSHP's annual Gold Rush Days event, held each September.
- **California Military Museum**, located on 2nd St. in Old Sacramento, three blocks south of the RHM, is operated by the California State Military Reserve. It is the official military

museum for the State of California. It contains exhibits interpreting military history and culture, with an emphasis on military units staffed by Californians. It also contains a research library and conference room. Programs include school visitations and oral history compilations, related to military history.

- **Sacramento Old Schoolhouse Museum** is located on Front Street in Old Sacramento, three blocks south of the RHM, and is operated by the Sacramento County Office of Education. It is a replica of a traditional one room schoolhouse found throughout America in the late 19th century. Costumed docents and staff talk about school life in the 19th century, and offer demonstration lessons for school groups and others.
- The **Crocker Art Museum**, located on O Street and within walking distance of Old Sacramento, was presented in 1885, in trust for the public, to the City and the California Museum Association (now the Crocker Art Museum Association). The museum is the primary regional arts institution for the study and collection of fine arts. It preserves, exhibits, and interprets works of art including the original Crocker family donation of California and European art, contemporary California art, and collections of Asian, African, and Oceanic art. The museum also provides a variety of programs and events that reach out to all ages of the community, including lectures and symposia, concerts, films, children’s activities and education, and art history classes.
- The **California Museum**, in Sacramento, is housed in the State of California Archives building and is operated by the Secretary of State’s office. It is located approximately one mile southeast of OSSHP. It contains exhibits pertinent to California’s history, with a special emphasis on significant persons in the state’s history. It is also the repository for official state documents.
- The **Discovery Museum Science and Space Center** is operated by a 501(c)3 non-profit association with an emphasis on S.T.E.M. (Science, Technology, Engineering, Mathematics) education and hands-on learning. Currently it is located on Auburn Boulevard in Sacramento, approximately eight miles northeast of OSSHP, but is slated to move to the site of the Powerhouse Science Center, immediately north of OSSHP on the banks of the Sacramento River in the future.

REGIONAL FACILITIES

- **Railtown 1897 State Historic Park** in Jamestown, CA is operated by the California State Railroad Museum Foundation, a 501(c)3 charitable organization and cooperating association with California State Parks that also supports the California State Railroad Museum. The State Historic Park houses the shops and roundhouse of the Sierra Railway and combines interpretation of railroad history and the state’s industrial heritage with film history. Known as “The Movie Railroad,” its historic locomotives and railroad cars have been featured in over 200 films, television productions, and commercials and continue to be a popular Hollywood location site. Experiences offered by the park include the Railtown 1897 Interpretive Center, Depot Store, authentic roundhouse and shops, and steam train rides offered during weekends in spring, summer, and fall.

- The **Folsom History Museum** is operated by the Folsom Historical Society, a 501(c)3 non-profit association in Folsom CA, approximately 20 miles northeast of OSSHP. The Society's mission is to "...preserve and make accessible the history of Folsom and its surrounding area" and "...to educate the public on the importance of Folsom's role in the history of California and the United States..." The museum operates a living history area called the Folsom Pioneer Village and conducts educational outreach.
- The Folsom, El Dorado & Sacramento Historical Railroad Association is a 501(c)3 non-profit association in Folsom CA. Their mission is "...preserving and maintaining railroad history in the City of Folsom, County of El Dorado, County of Sacramento and related connections." They focus on the history of the Sacramento Valley Railroad, which ran from Sacramento (beginning on OSSHP property) to Folsom, and was California's first railroad. The Association intends to re-open a historic rail line between Folsom and Placerville in conjunction with a Joint Powers Authority. They operate a Museum in Folsom, which contains a reconstructed railroad turntable. They also operate motorcars on a portion of the historic rail line between Folsom and Placerville for public tours.
- The **Gibson Historical Museum** is a house museum located in the historic Gibson House in Woodland, CA, approximately 17 miles northwest of OSSHP. The site operates both as a house museum, interpreting the agricultural history of the area and as the Yolo County Museum. It is operated by Yolo County.
- The **Western Railway Museum** is located near Fairfield CA and is operated by the Bay Area Electric Railroad Association, a 501(c)3 non-profit association. The WRM advertises itself as a living history museum and offers visitors opportunities to ride historic streetcars and interurban equipment, with an emphasis on electric traction equipment from California and across the west. The Museum also operates the Reno Snow Train excursion trains, which runs between Emeryville and Reno during winter weekends. They also run wildflower trains during March and April.
- The Placer-Sierra Railroad Heritage Society is a 501(c)3 non-profit association based in Colfax CA. It is primarily a membership driven organization that has monthly meetings and publishes a newsletter with anecdotes related to the rail history of the Central Pacific/Southern Pacific/Union Pacific Donner Pass route across the Sierra. The group conducts occasional field trips and has a presence for member recruitment at events such as the annual Colfax Railroad Days in September. They have participated in the restoration of the historic Colfax Southern Pacific Depot and have plans to build a rail-related facility with rolling stock in Colfax.
- The **Nevada County Narrow Gauge Museum** is operated by the Nevada County Historical Society, a 501(c)3 non-profit association based in Nevada City CA. Its mission is "dedicated to the preservation of local transportation history and artifacts of the narrow gauge railroad era."

- The Placer County Museums Divisions operates and oversees six museums, the Placer County Archives and a collections management facility. They are headquartered in Auburn, California. Museums throughout the County focus on the cultural history of Placer County, which has many significant connections to Sacramento's railroad and Gold Rush History. Their mission is ...preservation of the County's rich historical and cultural legacy, and by adding to the understanding of Placer County, its people, places and events.
- Truckee-Donner Railroad Society is a 501(c)3 non-profit association, based in Truckee CA. They operate a small museum based in a former SPRR Caboose adjacent to the Amtrak depot in Truckee and own a few pieces of rolling stock. Their mission is to "perpetuate the study and advancement of knowledge of working railroads in the Truckee Donner area with the goal of building a railroad museum to preserve and share what we have learned."
- The **Western Pacific Railroad Museum** is operated by the Feature River Rail Society, a 501(c)3 non-profit based in Portola CA. They are dedicated to preserving and interpreting the history of the Western Pacific Railroad. Their facility in Portola contains over 100 pieces of rolling stock and artifacts such as lanterns and signals. They have a unique program where visitors can pay to operate a diesel locomotive on the Museum's tracks.
- The **Nevada State Railroad Museum** is located in Carson City, Nevada and is operated by the State of Nevada. It preserves the railroad heritage of Nevada including the Virginia & Truckee Railroad. They own 65 pieces of rolling stock, many purchased from motion picture studios and emphasize steam equipment. The Museum's "Your Hand on the Throttle" allow visitors to pay to operate a steam locomotive.

NATIONAL FACILITIES

- The **Golden Spike National Historic Monument** (NHM) is located in Promontory, Utah and is operated by the National Park Service. Golden Spike NHM preserves the place where the Union Pacific joined rails with the CPRR in 1869, including historic roadbed and unfinished roadbed abandoned by the railroads during construction. They operate replicas of the locomotives from each railroad that travelled to Promontory to celebrate completion of the transcontinental railroad. Annually, they re-create the "golden spike" event, but also run steam equipment daily. Interpretive talks, self-guided tours, a museum and interpretive panels on-site interpret the construction, completion, and abandonment of railroad lines through this area.

2.5.2 INTERPRETATION ISSUES, OPPORTUNITIES, AND CONSTRAINTS

ISSUES AND OPPORTUNITIES

The long history and rich cultural resources in Old Sacramento offer a wide array of interpretive and educational opportunities. These opportunities are related to the river, flooding, early community settlement and growth, the development of government, transportation, communication, and commerce, and opportunities to improve interpretation of resources and expand interpretive and educational programs in the park. Constraints and challenges to historic interpretation in OSSHP include surrounding modern elements and visitor conveniences and the complexity of managing a large historic district with many property owners, business owners, stakeholders, project partners, and voices.

LIMITED RESOURCES, UNDERUTILIZED RESOURCES, AND INTERPRETIVE PLANNING OPPORTUNITIES

Recent opportunities and development at CSRM has focused on the City's railroad connection, a period of history that followed after the Gold Rush and whose highpoint was the nation's first transcontinental railroad, built in the 1860's. As more support and emphasis for limited resources have been placed on the RHM, smaller structures in OSSHP and CSRM have been closed to public entry. The CM&T Building is currently used as an office for public safety staff and is not open to the public. The interior of the CPRR Passenger Station is partially used for office space for Sacramento Southern Railroad staff. Portions of the building are used in the school program "Emigrant Train" but the building is not regularly open to the general public. Portions of the platform area of the station are used for public events, including the Sacramento Jazz Fest and Polar Express train rides. The Tehama Block building is used for administrative offices and a concession. The upper floor of the B.F. Hastings Building is not currently open to the public. Interpretive programs or opportunities for the non-railroad resources of the park have yet to be fully explored, defined, or developed, without a current General Plan program. Opportunities exist to better utilize existing resources for interpretation of the Gold Rush, railroad, and other themes identified by the public, as further described in Chapters 3 and 4 of this General Plan.

RIVERFRONT INTERPRETATION AND ACCESS

The Sacramento River is a crucial physical feature for understanding the development and use of early Sacramento. The river was a primary means of transport for people, supplies, and other goods, well into the 20th century. The importance of the river led to development of an embarcadero, including docks, wharves, and a floodwall. Remnants and replicas of these structures and the development of the railroad effectively cut off the 1849 Scene from a logical and representative connection with the river, or the views that would have been familiar to early Sacramento residents. Furthermore, regular flooding has had substantial impacts on Sacramento's citizens and development.

Opportunities exist to bring people to the literal waterfront at a small site near the Sacramento History Museum, and further north along the Sacramento River trail.

RAISED STREETS/LEVEE

The threat of regular floods influenced architecture as Sacramento developed and was raised to sit above floodwaters. In the 1860s, several miles of Sacramento's westernmost streets were raised, wagonload by wagonload. Existing buildings were raised and/or had additional stories added. Levees were built and improved, and in connection with the development of the SPRR shops, a slough (China Slough) was filled, and the mouth of the American River was shifted north.

These changes have created both issues and opportunities. The issue is that the landscape has been modified from its 1849 appearance, and the area's relationship to the river is quite different today from that of the Gold Rush era. The issue is also the opportunity because the physical changes, particularly to existing buildings, provide compelling interpretive stories that speak to an important theme—the kinetic nature of Sacramento during the 19th century and the ever-present need for flood protection.

CENTRAL PACIFIC RAILROAD FREIGHT DEPOT

The replica Freight Depot, located south of the Passenger Depot, was built in the 1980s and modified in the 1990s for use as a type of Farmer's Market by the City. Over time, most of the vendors have vacated as their leases expired, and the building once again is being managed by State Parks. Most of its space is being used for event storage, with two private vendor remaining (these vendors' leases expire in 2012). Modifications to the building, such as security doors and a concrete apron, detract from an authentic appearance. The vendors' businesses are inconsistent with historic interpretation of the site. Pressing needs for event storage and temporary uses for such activities as the Old Sacramento Street Theatre program make the present building unsuitable as an interpretive venue.

If the building was restored to "as built" condition, it could be used as an interpretive facility and for educational programs.

SACRAMENTO SOUTHERN RAILROAD

The Sacramento Southern Railroad is a heritage railroad, owned by CSRM, which operates an excursion train on the historic Southern Pacific Walnut Grove branch line, running essentially north-south along the east bank of the Sacramento River. Additional service tracks run northward into the historic Railyards, slated to become a formal part of CSRM with development of the proposed Railroad Technology Complex. Sidings, a turntable, and service facilities for railroad operations exist, as do replicas of the CPRR Passenger Station and Freight Depot. However, the excursion train is visually and physically inconsistent in representing the 1849 Scene or showing visitors in a meaningful way the importance of the embarcadero for gold seekers in the 1850s.

Interpretive activities related to railroad commerce and agricultural connections could meet California History/Social Science Content Standards.

CONSTRAINTS

Key constraints in OSSHP include:

- **The Urban Setting.** Conveying the essence of the Gold Rush and mid-19th century Sacramento is severely compromised by obvious and unavoidable modern elements that surround OSSHP. Interstate 5, modern buildings such as the CalSTRS Building and Ziggurat Building in West Sacramento, and even the architecture of CSRM's RHM lessen the visual effects of OSSHP's 19th century buildings.
- **Programming.** Businesses in Old Sacramento may sponsor or conduct activities in conjunction with some activities held on State Parks property that may not be historically accurate, which may confuse or misinform visitors. For events such as Gold Rush Days, re-enactor groups, equipment, and some activities may represent several time periods or may be inaccurate for the area or time being represented.

2.6 PARK SUPPORT AND PARTNERSHIPS

Because OSSHP is located within Old Sacramento, there is strong support for interpretation from business groups and other historic organizations and entities in the district, including the California State Military Museum, the Sacramento Schoolhouse Museum, the Wells Fargo History Museum, the Old Sacramento Business Association, and the Historic Old Sacramento Foundation. Activities and programs taking place within OSSHP are also often supported by CSRM Foundation.

OSSHP has been a major venue for "Gold Rush Days," held on Labor Day weekend in collaboration among State Parks, the Historic Old Sacramento Foundation, and the Sacramento Convention and Visitors Bureau. Other, non-historic themed events, such as the annual Sacramento Jazz Festival and Sacramento Museum Day, provide opportunities to reach out to visitors who otherwise may not be exposed to the site or its resources.

The Sacramento History Museum, adjacent to OSSHP, has a close thematic and practical relationship with the park. The two entities share similar historic themes and emphases, and have a history of cooperative efforts.

Overall, there is strong support for OSSHP. It is visible, popular, and well known, but is more commonly recognized only as the RHM. The RHM is a major economic engine for Old Sacramento, and generally enjoys strong support from businesses and business groups. Creating a unique identity for OSSHP may alter support for the park, but is hoped will attract additional support.

2.6.1 VOLUNTEERS

In 2009, OSSHP/CSRM had 615 long-term volunteer staff members who logged more than 115,000 volunteer hours. Volunteer staff members mainly provide support for several areas:

Museum Operations and Interpretation, Railroad Operations and Support, the Amtrak Program, Museum Collections, and Special Events.

Within CSRM, volunteers conduct general interpretation as tour guides, museum hosts, and living-history characters; they also provide interpretation of stations and exhibits and operate an interpretive handcar program. Many of these volunteers assist with community outreach and special-event programming. Some serve in leadership roles such as on the museum's advisory board.

Volunteers operate the Sacramento Southern Railroad excursion train under Federal Railroad Administration standards. Duties include but are not limited to engineer, fireman, brakeman, conductor, and car attendant. Supporting railroad operations include additional volunteer teams that carry out duties such as mechanical maintenance of engines and coaches, clean-up and preparation of the coaches for weekly operation, maintenance and refurbishment of coach upholstery and window coverings, maintenance of excursion train tracks, and operation of signals along the excursion train ride.

A partnership between Amtrak and CSRM sends volunteers to interpret the history of the Transcontinental Railroad aboard Amtrak's *California Zephyr* passenger train. Docents board at Amtrak's nearby Sacramento Valley Station and provide interpretation until the train reaches Reno, Nevada. Docents return from Reno to Sacramento the next day, again providing interpretation.

General volunteer support of the Gold Rush theme is provided primarily by the volunteers of the Historic Old Sacramento Foundation, although the state offers some specialized volunteers who work in locations like the Eagle Theatre or during events such as Gold Rush Days.

2.6.2 COOPERATING ASSOCIATIONS AND SUPPORTING GROUPS

OSSHP is fortunate to receive strong support from partnerships outside of State Parks that help the park both economically and culturally. The unique partnerships, within OSSHP and elsewhere in Old Sacramento, play various roles in bringing vitality to OSSHP, CSRM, and the Old Sacramento Historic District; some of these supporting partners are highlighted below.

The **California State Railroad Museum Foundation** collaborates with CSRM and its membership base of more than 10,000, allowing for unique programs such as the operation of the Sacramento Southern Railroad, the Polar Express, marketing support, fundraising, staff and volunteer support, and acquisition of artifacts and the historic buildings of the proposed Railroad Technology Complex.

The **Sacramento Trust for Historic Preservation** was the founding organization responsible for CSRM and OSSHP and the Sacramento History Museum in the 1970s, representing the pioneering families of Sacramento.

The **Historic Old Sacramento Foundation** focuses on historically compatible programming that expands the interpretive capabilities of OSSHP. The **Old Sacramento Business Association** and

its parent organization, the **Downtown Sacramento Partnership**, act as marketing partners and economic engines, helping to bring visitation to Old Sacramento through events and business recruitment.

The **Sacramento Convention and Visitors Bureau** partners with State Parks to promote tourism to OSSHP/CSRM and State Parks Capital District through collaborative marketing and filming opportunities.

The **Sacramento Association of Museums** provides collaborative museum marketing to reach new audiences through a museum guide and sponsors activities such as a free museum day every February. OSSHP, CSRM Foundation, and State Parks Capital District are key players to this organization.

The **City of Sacramento** partners with State Parks in the management of Old Sacramento on development adjacent to OSSHP and the areas that surround the historic district. The City's Preservation Office, Planning Division, Economic Development Division, and Cultural Leisure Services Division are all active partners.

2.7 PLANNING INFLUENCES

2.7.1 SYSTEMWIDE PLANNING

STATE PARKS MISSION STATEMENT

The mission of State Parks is to “provide for the health, inspiration and education of the people of California by helping to preserve the state’s extraordinary biological diversity, protecting its most valued natural and cultural resources, and creating opportunities for high-quality outdoor recreation.”

CALIFORNIA PUBLIC RESOURCES CODE

The PRC vests certain powers and responsibilities in State Parks. For example, PRC Section 5024 defines the requirements regarding the treatment of historic, recreational, and other types of resources. PRC also grants State Parks the authority to enter into agricultural leases, contract for concession or operating agreements, operate hostels, and pursue other management activities. PRC Section 5010.1 grants State Parks the right to enter a contract with another organization for the collection of fees, rents, or other returns or the operation of reservation systems, derived from the use of any state park system area on behalf of the state or operating public agency. PRC Section 513 describes the conditions under which State Parks may enter an agreement with a nonprofit association to engage in educational or interpretive work in a state park system unit. PRC Sections 5019.50 through 5019.80, Classification of Units of the State Park System, provide guidelines for the designation of state park units and guiding principles for improving state parks. The PRC classifies different types of state park units and provides guidelines for the upkeep and improvements of park units.

CALIFORNIA HISTORY PLAN

As the only state agency empowered with stewardship of the state's cultural heritage, State Parks developed the *California History Plan, Telling the Stories of Californians*, Part 1 and 2 (State Parks 2009b) to redefine its mission and statewide agenda for cultural interpretation. This plan introduces a framework for interpreting the state's cultural heritage, based on categories intended to reflect the changing demographics and diversity of the state's population as well as the full range of its historical and cultural experiences. These categories have been applied to specific features within existing State Parks facilities. For example, the document applies some of the framework categories to OSSHP in the following ways:

- interacting with the environment—streets raised in response to floods;
- involving trade and commerce—B. F. Hastings Building and Huntington, Hopkins & Company Hardware Store;
- governing—the B. F. Hastings Building's historic State Supreme Court chambers; and
- supporting society—the B. F. Hastings Building as terminus of the Pony Express and overland telegraph.

The framework is intended to be applied to help determine gaps in existing facilities and collections, and to identify opportunities for acquisition and interpretation. Therefore, even existing facilities such as those in OSSHP can be expanded and interpreted to more fully represent the range of California's historical experience.

STATE PARKS SYSTEM PLAN

The *State Parks System Plan 2002, Part II: Initiatives for Action* (State Parks 2002a) identifies elements of a system-wide mission focusing on natural heritage preservation, cultural heritage preservation, outdoor recreation, education and interpretation, facilities, and public safety. The cultural heritage preservation mandate is of particular relevance to Old Sacramento. Action items are included within each of the categories. Among those appropriate for application to Old Sacramento, the following are of particular interest:

Develop a new framework for telling California's prehistory and history... Develop an intellectual rationale with a broader context and presented with more relevant connections, rather than relying mainly on chronology.

Give greater consideration to themes or topics, heritage corridors and cultural landscapes that will allow the Department to tell a broader, more comprehensive story than those related only to individual sites and events.

Other action items relevant to other mission topics are also included in the document.

OUTDOOR RECREATION PLANS

The *Park and Recreation Trends in California* report (State Parks 2005) notes demographic trends in California and examines their significance as related to the provision of recreational opportunities by State Parks. These trends include:

- a population approaching 50 million before 2040 that is becoming more culturally and racially diverse;
- a senior population that will double by 2020;
- California's baby boomers who are approaching retirement age;
- California's 18- to 40-year-old young adults who are creating new ways to experience the great outdoors; and
- California's K-12 children who will accelerate the rate of change.

The California Outdoor Recreation Plan (State Parks 2008) serves as a system-wide recreation plan with strategies and policy guidance for meeting California's recreational needs. Seven major priority areas are identified in the plan for meeting outdoor recreation needs and to guide funding for proposed developments or projects. These priorities are identified below, as relevant to OSSHP.

5. Addressing one or more of the top 15 outdoor recreation activities, as identified in the survey of Public Opinions and Attitudes on Outdoor Recreation in California. In order of how highly they scored in the survey, the following are notable and applicable to Old Sacramento:
 - Walking for fitness or pleasure (1)
 - Bicycling on paved surfaces (3)
 - Picnicking in picnic areas (5)
 - Visiting historic or cultural sites (8)
 - Attending outdoor cultural events (9)
 - Wildlife viewing, bird watching, viewing natural scenery (13)
 - Outdoor photography (14)
6. Projects that provide or improve outdoor recreation opportunities as listed in State Parks's *Central Valley Vision Implementation Plan* (State Parks 2009c) including:
 - River access for swimming, angling, boating, and other water sports
 - Trails, including multiuse trails
 - Resource protection, including preservation of riparian woodlands, oak and sycamore groves, native grasslands, and vernal pools

- Interpretation of the Central Valley’s culture and history, especially related to Native American tribes, agriculture, water development, immigrants, and oil and gas industry

Within the Sacramento subarea, the Central Valley Vision identifies construction of the proposed Railroad Technology Complex, and improvements to CSRM and OSSHP. The plan identifies expanded interpretive facilities, the acquisition of 10 acres in the Railyards project development, rehabilitation of the Boiler Shop and Erecting Shop, and expansion and development of the excursion train and trolleys.

7. Projects that provide outdoor recreation activities for children, such as those listed in the Children’s Outdoor Bill of Rights:
 - Discover California’s past
 - Celebrate their heritage
8. Projects that provide outdoor recreation opportunities for underserved communities identified using tools such as the California Protected Areas Database (CPAD), which is a GIS-based database of lands held by public and nonprofit agencies, including State Parks. These lands include open space, recreational, and historic/cultural resources, among other categories. The CPAD will be used to demonstrate an outdoor recreational need for future parks and recreation projects.
9. Projects that support wetland priorities, pursued by state wetland preservation organizations, such as riparian areas.
10. Projects that support the goals of California’s Recreation Policy, which guides the means by which recreational opportunities are provided, consistent with health, economic, social, and environmental factors. Of the five general areas covered by the policy, the fourth, Preservation of Natural and Cultural Resources, is particularly relevant to OSSHP.
11. Projects that develop the trails corridor, identified in the *California Recreational Trails Plan* (State Parks 2002b) and its subsequent updates. The *California Recreational Trails Plan, Providing Vision and Direction for California Trails* (State Parks 2009d) identifies goals for the continued improvement and acquisition of trails in California. Two of the trails, relevant to trail planning in Old Sacramento, are the American Discovery Trail and the Pony Express National Historic Trail. The former is managed by the American Discovery Trail Society and is an informal coast-to-coast trail that includes the American River Parkway. The Pony Express National Historic Trail, which terminates at Old Sacramento, is managed by the National Park Service, in cooperation with its state and local partners.

In addition, *The California Outdoor Recreation Plan* identifies the need to “increase the use of diverse cultural heritage resources to create and strengthen the connections of community and families with each other and with their shared cultural heritages.”

AMERICANS WITH DISABILITIES ACT AND ACCESS TO PARKS GUIDELINES

The ADA, the federal law that prohibits discrimination on the basis of disability, applies to all actions by states, including the preparation of state park general plans. In compliance with the

ADA, State Parks publishes the *Accessibility Guidelines* (State Parks 2009a), which state that accessibility is influenced by the location and type of park and that basic services and experiences need to be accessible to all people with disabilities while maintaining the intrinsic qualities of the place.

The *Accessibility Guidelines* detail the procedure to make state parks universally accessible while maintaining the quality of park resources. Also included in the guidelines are recommendations and regulations for complying with the standards for accessibility. State Parks also has published the *All Visitors Welcome: Accessibility in State Park Interpretive Programs and Facilities* (State Parks 2003), which provides guidance on developing accessible interpretive programs and facilities.

State Parks' *Transition Plan for Accessibility in California State Parks* (State Parks 2001) outlines State Parks' commitment to achieving programmatic access throughout the state park system and in each of the parks. The visions of these guidelines and plans are embodied in this General Plan.

2.7.2 REGIONAL PLANNING

In addition to the *City of Sacramento General Plan*, the following planning documents have been consulted in the review of relevant local and regional planning influences on OSSHP. Other documents consulted but not described here are included in Chapter 6, "References."

DOWNTOWN SACRAMENTO REDEVELOPMENT STRATEGY

Prepared by the Downtown Strategy Focus Group, the *2005 Downtown Sacramento Redevelopment Strategy* (City of Sacramento 2000) presents a 5-year set of development goals for Sacramento's Downtown central business district. The plan identifies the waterfront and Old Sacramento as a single planning area and the Railyards/Depot Area as another planning area. It identifies four goals for the area around Old Sacramento, some of which have been implemented and others that are in progress:

- Continue to expand and develop the Museum Mile concept through implementation of the *Waterfront Master Plan*.
- Implement the *Crocker Art Museum Master Plan*.
- Develop an amphitheater and small performance hall in Old Sacramento.
- Support the Discovery Museum expansion.

The goals for the Railyards/Depot Area are:

- Continue to invest in strengthening transit and pedestrian connections to the Depot.
- Complete the proposed multimodal project to enhance regional access.
- Initiate the extension of 7th Street to Richards Boulevard.

OLD SACRAMENTO STRATEGIC PLAN

Fulfilling the Promise, Old Sacramento (RACESTUDIO 2004) is a strategic plan that established a vision for Old Sacramento and the Old Sacramento Historic Foundation and now administers the district, through committees charged with carrying out the plan's vision. The vision identifies the five following priorities:

- Commercial Vitality—positioning Old Sacramento to capture a greater market share
- Historic Assets—offering visitors the authentic setting of Old Sacramento in a way that is fun and educational
- Patronage—attracting local residents, not just tourists
- Visitor Experience—enhanced with professional management and a full calendar of events throughout the year
- Collaboration—public/private partnerships with both cultural and commercial objectives

The committees were given a year to carry out and specific tasks identified in the plan, after which they were effectively rolled into Old Sacramento Historic Foundation committees.

DOWNTOWN SACRAMENTO PARTNERSHIP STRATEGIC ACTION PLAN

The *Downtown Sacramento Partnership Strategic Action Plan, 2007–2011* (Moore, Iacofano, Goltsman, Inc. 2007) was prepared for the Downtown Sacramento Partnership, a nonprofit organization that is administered and funded by property owners in the central business district through a property-based improvement district (PBID). This PBID is bounded by the Sacramento River, H Street, 16th Street, and N Street. The Downtown Sacramento Partnership's programs advocate on behalf of Downtown property owners to encourage enhancing safety and maintenance and provide marketing and public outreach.

This Strategic Action Plan was developed to identify priorities for housing and other land uses, economic development, and the addition of needed amenities and services to support a desirable Downtown environment. The plan identifies several opportunity sites in Old Sacramento: the Hotel Orleans, Enterprise Hotel, Ebner-Empire Hotel, Magnolia Lords, Firehouse Parking Lot, and 1849 Scene. However, the plan is somewhat vague about the improvements to be made to these properties.

RAILYARDS SPECIFIC PLAN AND ENVIRONMENTAL IMPACT REPORT

The Railyards is located directly north of Old Sacramento and consists of a 244-acre area, planned to be a mixed-use community with housing, retail, and open space. The Railroad Technology Complex is proposed in the Central Shops Historic District, with the RTM occupying two of the historic Central Shop buildings—the Boiler Shop and Erecting Shop. The historic district consists of seven historic brick railyard buildings from the CPRR Yard, constructed between 1868 and 1917. As part of the Railyards Specific Plan project, these would be

preserved, rehabilitated, and adaptively reused to celebrate Sacramento's history as an important rail center.

The historic district and Railroad Technology Complex would be designed with parks, plazas, and pedestrian connections, linking the Railyards, Old Sacramento, and the Sacramento River. Development of the Railyards represents an opportunity to reconnect Downtown and Old Sacramento to the Sacramento and American Rivers because of its key position between the Downtown Central Business District and the rivers. It would allow opportunities for new linkages and an interpretive walk to connect Downtown and Old Sacramento to the railroad and river experience.

SACRAMENTO DOCKS AREA SPECIFIC PLAN AND ENVIRONMENTAL IMPACT REPORT

The *Sacramento Docks Area Specific Plan/Draft Environmental Impact Report* (City of Sacramento 2008) envisions a new, mixed-use riverfront neighborhood on land that was formerly occupied by industrial uses. The Docks Area is located south of Old Sacramento and consists of a 29-acre triangular planning area, bound by the Sacramento River on the west, Front Street and I-5 on the east, and U.S. Highway 50/Business 80 on the south. The OSSHP excursion train line runs along the top of the levee adjacent to the Sacramento River, immediately west of the Docks Area. The Docks Area provides circulation features and parks, both which help to create an interconnected riverfront system, linking to Old Sacramento.

Currently, Front Street runs through both Old Sacramento and the Docks Area, but is discontinuous. Front Street is proposed in the Docks Area Specific Plan to be improved to a collector street, with bike lanes and a continuous connection to Old Sacramento. In addition, a riverfront promenade that would serve the Docks Area has been proposed as a separate planning effort, coordinated by the City. The Docks Area Specific Plan notes, "The Promenade project is most important in providing critical, direct and attractive pedestrian connection to Old Sacramento and Downtown, including Old Sacramento to Miller Park."

In addition to the promenade, the Docks Area Specific Plan proposal includes two parks with waterfront access. Docks Park is intended to be the primary central park for the neighborhood, with access to and views of the Sacramento River. The R Street Park would be located along the promenade at the northern tip of the planning area. Two new visitor boat docking facilities are also proposed. These docking facilities would contribute to the network of water access points that could be served by the water taxi and private vessels in the riverfront area.

SACRAMENTO RIVERFRONT MASTER PLAN

The *Sacramento Riverfront Master Plan* (Riverfront Master Plan), published by the Cities of Sacramento and West Sacramento (City of West Sacramento and City of Sacramento 2003), was commissioned by the two cities as a joint planning effort for lands along the Sacramento River. The planning area consists of lands located approximately between a "proposed state park" (the site of the CIHC) and Central Park along the West Sacramento riverfront, and Discovery Park and Miller Park on the Sacramento side of the river. The plan provides a comprehensive

vision for lands along the riverfront. It builds on existing cultural destinations and districts, including Old Sacramento and CSRM. It focuses on creating riverfront neighborhoods and districts, establishing a web of connectivity, strengthening the green backbone of the community, and making places of celebration that encompass both riverbanks.

The *Sacramento Riverfront Master Plan* envisions that Old Sacramento will be part of a continuous riverfront open space system with multi-use trails and informal, semi-natural landscaping. Other proposed improvements associated with the Old Sacramento segment of the riverfront or with nearby facilities would include:

- extending the riverfront promenade proposed for the area between the I Street Bridge and the Docks Area onto the I Street Bridge;
- constructing a fishing pier;
- constructing a pedestrian bridge to connect Tiscornia Park and the CIHC (potential locations are under consideration);
- widening the Tower Bridge for greater ease of use by pedestrians; and
- implementing improvements to the Jibboom Street Park, including renovation of the Pacific Gas and Electric Company Power Plant building.

AMERICAN RIVER PARKWAY PLAN AND DISCOVERY PARK AREA PLAN

The purpose of the *American River Parkway Plan* (Sacramento County 2008) is to guide land use decisions affecting the American River Parkway, a regional park that includes a multiuse trail within linear open space, much of which is maintained in a natural state. The plan specifically addresses the preservation, use, development, and administration of the parkway. The American River Parkway passes through two parks located directly north of OSSHP—Discovery Park, located on the north bank of the American River, and Tiscornia Park, located on the south bank of the American River at its confluence with the Sacramento River. The parkway continues south along the Sacramento River and enters OSSHP from the north.

The *American River Parkway Plan* includes area plans that address local conditions along the parkway. One of those area plans, the *Discovery Park Area Plan*, includes goals and policies intended to strengthen the Discovery Park area's facilities and connections with riverfront areas to the south, including improved picnic facilities at Tiscornia Park and extension of the trail across Jibboom Street to connect with H Street. In addition, Policy 10.4.3 supports "construction of a trail from Tiscornia Park to West Sacramento including a bike/pedestrian bridge across the Sacramento River." The *American River Parkway Plan* does not address areas south of the *Discovery Park Area Plan* area; the extension of the parkway and associated improvements proposed in this General Plan, therefore, can be viewed as supplemental to the *American River Parkway Plan*.

OTHER LOCAL PLANNING INFLUENCES

Many new development projects and plans are proposed for Downtown Sacramento and the City of West Sacramento that may influence the recreational demands, planning activities, and land uses in Old Sacramento. Table 2-14 provides a summary of these projects and the recreational amenities that they are intended to provide.

TABLE 2-14: Adjacent Planned Developments		
Planned Developments and Land Uses	Project Description	Recreational Amenities Provided
Urban Developments		
<ul style="list-style-type: none"> ▶ <i>Railyards Specific Plan</i> Residential: 10,000–12,100 units Office: 2.3 million square feet Retail: 1.2 million square feet Hotel: 1,100 square feet Flex Space: 491,000 square feet Historic/Cultural: 485,930 square feet Open Space: 46 acres ▶ <i>River District Specific Plan</i> Residential: 8,140 units Office: 3,956,000 square feet Retail: 854,000 square feet Hotel: 3,044 rooms Civic/Institutional: 103,029 square feet Light Industrial: 1,463,000 square feet Park and Open Space: 55.5 acres ▶ <i>Docks Area Specific Plan</i> Residential: 1,000–1,155 units Office: 156,000–500,000 square feet Retail: 40,500–43,300 square feet Open Space: 3.37–9.74 acres ▶ <i>Washington Specific Plan</i> Residential: 2,143 units Office: 2,608,100 square feet Retail: 246,400 square feet Hotel: 244 rooms Parks and Open Space: 25.9 acres ▶ <i>Bridge District Specific Plan</i> Residential: 5 million square feet Commercial: 7 million square feet 	<ul style="list-style-type: none"> ▶ 244-acre urban infill site featuring a transit hub, sports complex, and a mixed-use community offering entertainment, retail, housing, office space, hotels, parks, and museums ▶ 1,050-acre district in transition as a transit-oriented, mixed-use community served by light rail and office, retail, hotel, residential, and park uses ▶ 43-acre site planned for high-density mixed-use housing and retail development and a riverfront parkway/promenade with parks and open space ▶ Historic, 194-acre urban area along the Sacramento River, currently being revitalized as a riverfront mixed-use area ▶ 188-acre waterfront district planned for high-density, mixed-use urban development, with 10 acres of waterfront development and complimentary mix of retail, office, residential, recreational, and entertainment uses 	<ul style="list-style-type: none"> ▶ River parks, interpretative walk, market plaza, Railroad Technology Museum ▶ Activity centers at regular intervals along the river including waterfront parks, neighborhood park, plazas, bicycle and pedestrian trails ▶ Riverfront promenade, a large waterfront community park, neighborhood park, bioswales, and rain gardens ▶ River walk, riverfront park, Broderick boat ramp park, potential water taxi service, terraced landscape areas, and habitat zone ▶ Riverfront plaza, river walk promenade and plaza, active-use park, signature streets/parkways, civic facilities, landmark features, neighborhood parks and open space, and vegetated habitat areas

TABLE 2-14: Adjacent Planned Developments

Planned Developments and Land Uses	Project Description	Recreational Amenities Provided
<p>Other Planned Projects</p> <ul style="list-style-type: none"> ▶ California Indian Heritage Center ▶ Powerhouse Science Center 	<ul style="list-style-type: none"> ▶ 43-acre site at the confluence of the American and Sacramento Rivers, planned as a cultural center honoring Native American history, traditions, and culture ▶ Planned science and learning center on the Sacramento River, off Jibboom Street, to be the new location of the Discovery Museum Science and Space Center 	<ul style="list-style-type: none"> ▶ Museum, native area restoration and interpretation, demonstration gardens, special event spaces, plazas, multiuse trail tying to the River Walk, and boat dock ▶ Museum along American River Bike Trail, café, gift shop, terraced grove, orchards, and outdoor exhibits

Source: Data compiled by AECOM in 2011

2.7.3 REGULATORY INFLUENCES

Resources and facilities within the planning area are subject to a variety of regulatory influences. The following state and federal laws and regulations pertain to the protection of biological resources in the planning area or apply to jurisdiction of the railroad. For other applicable federal and state regulatory influences, please refer to the various resource topics addressed within Chapter 5, “Environmental Analysis.”

STATE LAWS AND REGULATIONS

CALIFORNIA ENDANGERED SPECIES ACT

Pursuant to CESA and Section 2081 of the California Fish and Game Code, a permit from DFG is required for projects that could result in the take of a state-listed threatened or endangered species (i.e., species listed under CESA), except that plants may be taken without a permit pursuant to the terms of the California Native Plant Protection Act (California Fish and Game Code Section 1900 et seq.).

SECTION 1600 OF THE CALIFORNIA FISH AND GAME CODE

All diversions, obstructions, or changes to the natural flow or bed, channel, or bank of any river, stream, or lake in California that supports wildlife resources are subject to regulation by DFG under Section 1602 of the California Fish and Game Code. Under Section 1602, it is unlawful for any person to substantially divert or obstruct the natural flow or substantially change the bed, channel, or bank of any river, stream, or lake designated by DFG; or use any material from the streambeds, without first notifying DFG of such activity and obtaining a final agreement authorizing such activity. “Stream” is defined as a body of water that flows at least periodically

or intermittently through a bed or channel having banks and that supports fish or other aquatic life. DFG's jurisdiction within altered or artificial waterways is based on the value of those waterways to fish and wildlife. A DFG Streambed Alteration Agreement must be obtained for any project that would result in an impact on a river, stream, or lake.

SECTION 401 WATER QUALITY CERTIFICATION/PORTER-COLOGNE WATER QUALITY CONTROL ACT

Under Section 401 of the CWA, an applicant for a Section 404 permit must obtain a certificate from the appropriate state agency stating that the intended dredging or filling activity is consistent with the state's water quality standards and criteria. In California, the authority to grant water quality certification is delegated by the State Water Resources Control Board to the nine RWQCBs. Each of the nine RWQCBs must prepare and periodically update basin plans for water quality control in accordance with the Porter-Cologne Act. Each basin plan sets forth water quality standards for surface water and groundwater, as well as actions to control nonpoint and point sources of pollution to achieve and maintain these standards. Basin plans offer an opportunity to protect wetlands through the establishment of water quality objectives. Under the Porter-Cologne Act, wetlands and drainages that are considered waters of the United States by USACE are often classified as waters of the state as well.

More recently, the appropriate RWQCB has also generally taken jurisdiction over "waters of the state" that are not subject to USACE jurisdiction under the federal CWA, in cases where USACE has determined that certain features do not fall under its jurisdiction. Mitigation requiring no net loss of wetlands functions and values of waters of the state is typically required.

CALIFORNIA FISH AND GAME CODE SECTION 3503.5 (PROTECTION OF RAPTORS)

Section 3503.5 of the California Fish and Game Code states that it is unlawful to take, possess, or destroy any raptors (i.e., species in the orders Falconiformes and Strigiformes), including their nests or eggs. Typical violations include destruction of active raptor nests as a result of tree removal and failure of nesting attempts, resulting in loss of eggs and/or young, because of disturbance of nesting pairs by nearby human activity.

CALIFORNIA DEPARTMENT OF FISH AND GAME SPECIES DESIGNATIONS

DFG maintains an informal list of species called "species of special concern." These are broadly defined as plant and wildlife species that are of concern to DFG because of population declines and restricted distributions, and/or because they are associated with habitats that are declining in California. These species are inventoried in the CNDDDB regardless of their legal status. Impacts on species of special concern may be considered significant under CEQA.

CALIFORNIA NATIVE PLANT SOCIETY SPECIES DESIGNATIONS

CNPS is a statewide nonprofit organization that seeks to increase understanding of California's native flora and to preserve this rich resource for future generations. CNPS has developed and maintains lists of plants of special concern in California as described above under "Special-Status Species." CNPS listed species have no formal legal protection, but the values and

importance of these lists are widely recognized. CNPS List 1 and 2 species are considered rare plants pursuant to Section 15380 of CEQA, and it is recommended that they be fully considered during preparation of environmental documents relating to CEQA.

CALIFORNIA PUBLIC UTILITIES COMMISSION

The California Public Utilities Commission broadly regulates at-grade automotive, bicycle, and pedestrian crossings, and specifies minimum protection requirements including gates and flashers as needed. The commission also ensures that minimum side and overhead clearances are maintained along railroad rights-of-way.

FEDERAL LAWS AND REGULATIONS

FEDERAL ENDANGERED SPECIES ACT

USFWS and the National Marine Fisheries Service (NMFS) have authority over projects that may result in take of a species listed as threatened or endangered under ESA (i.e., a federally listed species). In general, persons subject to ESA (including private parties) are prohibited from “taking” endangered or threatened fish and wildlife species on private property, and from “taking” endangered or threatened plants in areas under federal jurisdiction or in violation of state law. Under ESA, the definition of “take” is to “harass, harm, pursue, hunt, shoot, wound, kill, trap, capture, or collect, or to attempt to engage in any such conduct.” USFWS has also interpreted the definition of “harm” to include significant habitat modification that could result in take. If a project would result in take of a federally listed species, either an incidental-take permit, under Section 10(a) of ESA, or a federal interagency consultation, under Section 7 of ESA, is required before the take can occur. Such a permit typically requires various types of mitigation to compensate for or minimize the take.

SECTION 404 OF THE CLEAN WATER ACT

Section 404 of the CWA requires that any person conducting any activity that involves any discharge of dredged or fill material into waters of the United States, including wetlands, obtain a permit. USACE is responsible for issuing permits for the placement of fill or discharge of material into waters of the United States required under CWA Sections 401 and 404. Water supply projects that involve in-stream construction, such as dams or other types of diversion structures trigger the need for these permits and related environmental reviews by USACE. USACE also is responsible for flood control planning and assisting state and local agencies with the design and funding of local flood control projects.

MIGRATORY BIRD TREATY ACT

The Migratory Bird Treaty Act (MBTA), first enacted in 1918, provides for international protection of migratory birds and authorizes the Secretary of the Interior to regulate the taking of migratory birds. The MBTA states that it shall be unlawful, except as permitted by regulations, to pursue, take, or kill any migratory bird, or any part, nest, or egg of any such bird. The current list of species protected by the MBTA can be found in Title 50 of the California Federal Regulations, Section 10.13. The list includes nearly all birds native to the United States.

Loss of nonnative species, such as house sparrows, European starlings, and rock doves, is not covered by this statute.

FEDERAL RAILROAD ADMINISTRATION

CSRM's Sacramento Southern Railroad excursion train line is subject to and complies fully with Federal Railroad Administration regulations. These regulations broadly cover training and qualification of railroad operating crews, including limitations on hours of service and random drug testing for specified crew positions; periodic inspection of locomotives and cars, and compliance with standards for maintenance of mechanical systems, including brake systems; and periodic inspection of tracks, right-of-way, and signaling systems, including grade crossing protection systems.

2.7.4 DEMOGRAPHICS, TRENDS, AND PROJECTIONS

STATE AND LOCAL POPULATION INCREASES

Based on 2010 U.S. Census data, California's population steadily increased throughout the previous decade, from 33,871,653 in 2000 to 37,253,956 in 2010. This trend was reflected in the Sacramento area, with increases in the population of the city from 407,018 in 2000 to 466,488 in 2010, and in the city of West Sacramento from 31,615 in 2000 to 48,744 in 2010 (California Department of Finance 2011).

VISITATION TO OLD SACRAMENTO STATE HISTORIC PARK

For visitation information and trends for OSSHP in the last decade, see Section 2.2.2.

POPULATION TRENDS AND ETHNICITY

Changing demographic trends and their effects on recreation are addressed in *Park and Recreation Trends in California*, which is summarized above in Section 2.7.1, "Systemwide Planning." Population by ethnic origin in California is provided by *Current Population Survey: California Two-Year Average Series, March 2000–2010 Data* (State Parks 2011). The following categories are reported in the survey:

- White, not of Hispanic origin
- Hispanic
- Asian, not of Hispanic origin
- Hawaiian/Pacific Islander, not of Hispanic origin
- Black, not of Hispanic origin

The survey identifies a substantial increase in California residents of Hispanic origin, from 10,745,558 in 2001 to 14,106,032 in 2010. Other ethnic categories displayed a slight increase or decline, with the exception of White, not of Hispanic origin, which decreased from 16,878,728 in 2001 to 15,423,685 in 2010.

The survey does not extrapolate these data to corresponding recreational preferences, patterns, and behaviors. However, the *Complete Findings: Survey on Public Opinions and Attitudes on Outdoor Recreation in California* (State Parks 2009e) notes that persons of Hispanic origin have some distinct preferences and patterns of park use that include (summarized briefly):

- a strong preference that open space areas be close to where they live;
- a slight preference for highly developed parks and recreation areas over developed nature-oriented parks and recreation areas and historical or cultural sites or areas;
- greater use of swimming pools, picnic tables, amusement areas, playgrounds, organized sports fields, open places to play, and skate parks;
- greater participation in active sports and jogging/running at parks and outside of parks;
- lower use of beach and water recreation areas, scenic observation/wildlife viewing areas, and unpaved multipurpose trails; and
- lower participation in hiking, fishing, hunting, and similar activities.

POPULATION TRENDS AND THE MILLENNIAL GENERATION

Almost one-third of California's population (29 percent) are individuals born between 1982 and 2000, known as Generation Y. As noted in "Here Come the 'Millennials,'" Gen Y individuals are substantially less likely to spend time outside and feel connected to nature than previous generations and, as a consequence, are less likely to view state parks as a recreational resource. Activities that were common to other age groups (those between ages 25–44 and 45–64), such as walking, visiting historic sites, and picnicking, were less popular among Gen Y individuals. The article proposes possible methods for encouraging participation by this group, based on common characteristics. The following methods are among the many suggestions presented:

- Provide opportunities for team sports and group activities.
- Encourage use of electronic tools (GPS, computers, mobile phones, etc.) to attract and engage visitors at the park.
- Include objects, visuals, and sounds rather than brochures and signs.
- Give visitors the chance to participate in volunteer activities.

RECREATION TRENDS

In addition to the previously mentioned demographic trends, *Park and Recreation Trends in California* (State Parks 2005) identifies other trends (see Section 2.7.1 for more information about this document) that are influencing use of state parks, including:

- advances in technology and transportation to expand outdoor recreation opportunities, such as the use of off-road vehicles and navigational aids such as GPS; and
- continued popularity of favorite activities such as walking, picnicking, swimming, camping, sightseeing, outdoor sports and concerts, and visiting nature centers and historic sites.

2.7.5 PUBLIC CONCERNS, INTERESTS, AND OPPORTUNITIES

PUBLIC WORKSHOPS

The planning team conducted three public workshops in support of the General Plan. The first workshop provided an overview of the planning process, schedule, and provided the public an opportunity to express their input and ideas. It also served as a scoping meeting for the General Plan EIR. In the second public workshop, the results of the first workshop were reported back to the community. Three alternative concept plans were developed and presented, based on different themes for OSSHP, incorporating early public and stakeholder ideas and input. The public provided input on the particular features of the alternatives they liked or disliked. The third public workshop was used to present the draft of the preferred site concept for OSSHP and to collect input on the features the public liked or disliked and was used to refine and develop the Preferred Concept Plan, provided in Chapter 4. Appendix C of this document includes the earlier concept plans and includes a summary of the activities of each of the public workshops. Additional meeting summaries and materials presented at these workshops can be found on the General Plan project website: <http://www.parks.ca.gov/osshpgenplan>.

VISITOR SURVEY

A visitor survey for CSRM was conducted in 2010 and highlighted, that by far, children age 5 and under and their parents were the largest group of visitors to the museum. The survey results recognized the need to provide more interpretive and educational content suitable for this group, including story time (focused on railroad-inspired books), children's tours and hands-on exhibits, games or demonstrations, a reading area, art center, dress-up or play areas, and play centers to emphasize the goods that were transported by the railroad. See Section 2.2.2 for visitor profile information, collected through the survey, and Appendix E for the summary report to the 2010 visitor survey).

COMMUNITY INTERESTS AND LOCAL PLANNING

Community interest groups and stakeholders were involved in the planning process through the key stages of the General Plan development. Many of these groups, as well as members of the community, took part in the public workshops and/or provided written comment on the General Plan via comment cards, through e-mail, and in letters to the Planning Team. The Planning Team also worked with local and neighborhood groups—the Old Sacramento Business Association, the Land Park Neighborhood Association, the Sacramento Area Bicycle Advocates, public agencies, and other interested groups (as summarized in Table 1-1) to provide updates on the planning process and address potential issues with the plan.

CONTINUED PUBLIC INVOLVEMENT

Following the General Plan process, opportunities for continued public involvement will be provided during future planning of project-specific areas of OSSHP, including the excursion train right-of-way. Information on the General Plan process is available on the General Plan project website: <http://www.parks.ca.gov/osshpgenplan>.

This page is intentionally left blank.

CHAPTER

3

ISSUES AND ANALYSIS

CHAPTER 3: ISSUES AND ANALYSIS

This chapter summarizes the planning assumptions and key issues addressed in the General Plan. Issues were identified during the analysis of natural, cultural, and recreational resources and during public workshops, stakeholder meetings, and advisory group meetings. Several of these issues are also described in the Old Sacramento State Historic Park (OSSHP) Project Agreement (Project Agreement).

3.1 PLANNING ASSUMPTIONS

The planning assumptions are based on current federal and state laws, regulations, and California State Parks' (State Parks') policy and statewide planning issues. These set the context and parameters for addressing general planning issues for OSSHP.

State Parks will:

- coordinate and collaborate with agencies, stakeholders, and partners on regional and local issues such as flood control, natural resources management, and issues related to the location of the park within the Old Sacramento Historic District (Old Sacramento) and City of Sacramento (City);
- follow *The Secretary of the Interior's Standards for the Treatment of Historic Properties* (National Park Service 1992) for the preservation, rehabilitation, restoration, and reconstruction of historic buildings and the preservation of any cultural resources that may be discovered in OSSHP during any construction work;
- consult with California's Native Americans to determine potential project concerns and the need for future consultations that may be required during subsequent planning processes and future project implementation and development;
- maintain and increase, where appropriate, the overall number of recreation opportunities for the Sacramento metropolitan area;
- consider the issues and concerns of landowners, businesses, residents, stakeholders, and the City during the planning process, and seek input from statewide, regional, and local agencies and other interested parties; and
- coordinate closely with the City on issues related to circulation, access, transportation, parking, public safety, future planning efforts, and impacts to Old Sacramento and adjacent planning areas.

3.2 PARKWIDE ISSUES

This section summarizes key parkwide issues in OSSHP and the opportunities identified and documented from numerous sources during early phases of the planning process through meetings and consultation with Old Sacramento stakeholders, Old Sacramento property and business owners, the Advisory Committee, the City, affected or interested agencies, and the general public, and through review of the Project Agreement. The following broad categories are used to group issues addressed in the General Plan and to classify parkwide goals and guidelines in Chapter 4 that respond to these issues:

- Visitor Experience and Facilities
- Natural Resource Management
- Cultural Resource Management
- Interpretation and Education
- Park Operations
- Circulation, Access, and Parking

3.2.1 VISITOR EXPERIENCE AND FACILITIES

Visitor Experience
<p>Visitors to Old Sacramento include two broad types—local residents of the Sacramento metropolitan area and tourists from other parts of California, from out-of-state, and from abroad. Visitors come to experience OSSHP and Old Sacramento for many reasons, including for shopping, dining, and entertainment; architectural and historical tours; museum visits; recreational activities (e.g., biking, picnicking, river cruises, and excursion train rides); annual events and festivals; or the opportunity to enjoy a combination of these activities.</p> <p>Issue: Lack of Daily Activity and Interactive Activity</p> <p>Although annual events and visiting school groups draw large crowds to OSSHP, stakeholders and the public have stated that not enough daily activity and living history events occur to attract local visitors and tourists on a regular basis. Other than viewing historic buildings and visiting the museums and points of interest in OSSHP, visitors do not learn or understand the history of the place by just walking through the park. State Parks’s paid and volunteer staff and other partners provide interpretive programs at OSSHP including walking tours, living history events, street theatre, interpretive programs, museum exhibitions, and special events that enrich the visitor experience and understanding. However, because of fiscal constraints, these interpretive activities do not occur with sufficient frequency throughout the year to be major attractions.</p> <p>Issue: Lack of Defined Gateways and Visitor Orientation Facilities</p> <p>Visitors do not recognize that the bollards at the end of J Street mark the boundaries of a state historic park and describe feeling disoriented when they arrive into OSSHP. Important historic and cultural resources, activities, and interpretive areas within OSSHP and Old Sacramento are not obvious. For</p>

example, many visitors do not realize that Sacramento is adjacent to a river. The flood wall, topography, trains and other development along the waterfront obstruct views to the river. To draw people into OSSHP and define this historic section of the City, distinct gateways and identification of visitor facilities, resources, and activities are needed.

Visitor Experience Opportunities

The following opportunities or solutions have been suggested to overcome the issues described above and improve the visitor experience in OSSHP:

- ▶ **Bring history to life.** Make the experience of OSSHP interactive-visual, audio, and memorable, rather than just a static historic preservation.
 - Provide living history interpretation on a more regular basis and publicize these events in OSSHP visitor guides.
 - Offer historic transportation options (excursion trains, horse-drawn vehicles, and river boats) to bring elements of motion to the visitor experience.
- ▶ **Strengthen programs and events.** Increase and broaden visitor possibilities.
 - Hold more regular events and activities throughout the year, including more evening activities.
 - Generate a wow factor or attractions that draw people to OSSHP.
 - Target visitor activities, programs, and recreation opportunities to a broad audience that includes families, tour groups, school children, repeat visitors, and first-time visitors.
 - Provide visitor-friendly spaces for people to gather for live entertainment, eat, relax, learn, and enjoy the historic surroundings of the park.
- ▶ **Promote Sacramento as a one-stop visitor destination.** Share resources and connect OSSHP to neighboring parks, museums, cultural destinations, and attractions in Sacramento.
 - Package the experience in OSSHP with other existing or planned attractions that may be accessible via the Sacramento-American River Bike Trail, the West Sacramento River Walk, the excursion train, or water taxi. Allow access to nearby destinations such as the Sacramento Zoo, the Crocker Art Museum, the proposed Railroad Technology Museum (RTM), the planned Powerhouse Science Center, Raley Field, and planned California Indian Heritage Center for full day activities and experiences.
 - Encourage the concept of Old Sacramento as part of a “museum mile” along the riverfront.
- ▶ **Provide legible and visible visitor information and directional signage.** Guide visitors to specific places, activities, and interpretive areas within OSSHP.
 - Post visitor guides and programs at convenient locations throughout Old Sacramento for information on special activities during the day, week, month and/or year.
 - Display visitor-friendly maps that show choices for exploring the park and allowing self-guided tours.

- ▶ **Identify and improve interpretation of historic and cultural resources.** Provide helpful information on the resources of the park to enable visitors to take self-guided tours.
 - Creatively employ historic markers, plaques, signage, and paving or other ground surfaces to identify important historic sites, structures, landmarks, and points of interest in the park.
 - Distinguish different time periods of interpretation with historic markers, plaques, signage, or other interpretive devices.

Visitor Facilities

The visitor experience influences the type of visitor facilities and related amenities in OSSHP, and thus, issues described for visitor experiences (above) are also applicable to goals and guidelines for improving associated facilities.

Issue: Weather Conditions

OSSHP is located immediately west of Downtown Sacramento, which regularly experiences daytime temperatures of more than 100°F in the summer and fall. Outdoor activities during such times likely will have limited appeal. Winters are often cool and may be foggy and damp, which also will limit the success of outdoor activities.

Issue: Undefined or Uninviting Visitor Facilities in OSSHP

Although many buildings in OSSHP have historic importance, some appear uninviting and closed off to the public. The Freight Depot's roll-up doors and additions and the Passenger Station's shut doors and windows and storage uses do not allow visitors to experience the original functions that these structures once served. The largest open-space venue (the 1849 Scene) is underutilized, not well defined, and is unshaded. Offices, concessions, other public and private uses of the park, and the underutilized and undefined open space in the 1849 Scene create a static interpretation that does not engage the visitor. Rather, these undefined areas leave the unintentional impression that OSSHP is closed to the public or part of private property. This suggests the need for new programming and site definition that brings activity to the area. Furthermore, the railroad tracks and restaurants on the waterfront block public access and views of the river. The river's edge on Riverfront Park has been neglected and is not handicap accessible, although it provides one of the best views of the river in OSSHP and offers opportunities to interpret the original grade of Old Sacramento before the city streets were raised.

Issue: Potential Impacts of Future Excursion Train Operations

The planning area has more than 16 miles of railroad right-of-way, offering the potential for expanding excursion train operations from Old Sacramento to Hood. Excursion train rides are an activity unique to Old Sacramento. Expansion of this service can enhance the visitor experience to offer interpretation of the Sacramento Southern Railroad's historic Walnut Grove branch route. However, a portion of this right-of-way area is located either behind or to the side of existing homes in the Land Park and South Land Park neighborhoods. Some residents are concerned about privacy and security issues, with trains passing near their homes. In addition, coordination and planning is necessary to operate the excursion train within the Stone Lakes Wildlife Refuge area to ensure future train operations do not negatively impact wildlife species, such as the wintering habitat of the Sandhill Crane, a federally- and state-protected species.

Issue: A Cohesive Vision for Visitor Facilities in OSSHP and Old Sacramento

A cohesive vision for visitor facilities in OSSHP and the greater Old Sacramento area is needed. Collaboration with the City and other project stakeholders will be the first step towards a meaningful vision for the entire historic district that will influence and guide future development plans. Thus, analyses of visitor facilities needs to address issues common to the entire historic district, on a district-level. Concerns have been expressed about the impact of new facilities and cost of such development to local owners and businesses, as well as the impacts to parking facilities to businesses in the Old Sacramento business district. These concerns will be mitigated, whenever possible, to minimize potential impacts to merchants and businesses while recognizing the importance of executing a shared vision over time to improve visitor facilities and amenities, and address district-wide issues of mutual interest such as public safety, visitor accessibility, and improvements to public facilities, including the boardwalk and street surfaces, and bike trails.

Issue: Visitor and Staff Parking

State Parks does not provide for any visitor parking at OSSHP. Visitor vehicles can be parked in city-owned lots or in some metered parking spaces. Parking can be expensive and difficult during high-use periods. Limited bus parking is available for school and tour groups. Handicapped parking is available. Staff parking is concentrated on a lot behind the RTM, but the capacity of this lot is limited, particularly during events such as Gold Rush Days and the Sacramento Jazz Jubilee.

Land Use and Visitor Facility Opportunities

Aside from the funding challenges to park improvements, the resources of the park hold promise for more interpretive opportunities and establishing a grander vision for the park that transforms it to a more popular and successful visitor destination and public attraction. The following land uses and visitor facilities have been suggested for improving the visitor experience to OSSHP.

- ▶ **Enhance visitor amenities and facilities.** Provide ways to improve visitor comfort and convenience.
 - Plant more shade trees to help address summer weather conditions.
 - Add more readily available and accessible public restrooms.
 - Set up conveniently located kiosks that disperse information about Old Sacramento and its ongoing activities.
 - Coordinate interpretation, preservation efforts, and plans for visitor facilities/amenities within Old Sacramento as a whole.
- ▶ **Provide a permanent entertainment stage or venue.** Determine a site for large gatherings, events, concerts, theater acts, and historic reenactments.
 - Create high-quality public spaces for outdoor events that support changing or rotating outdoor theater, performance spaces, and installations.
 - Upgrade existing infrastructure to support special events, concerts, festivals, and large group gatherings.
- ▶ **Develop a Gold Rush Interpretive Center.** Establish a center for Gold Rush interpretive programs and visitor orientation.

- ▶ **Recreate the historic commercial scene on the 1849 Scene while preserving open space.**
 - Interpret the early street scenes of Sacramento to provide a glimpse of the architecture and lifestyle of the pioneers that settled the area.
- ▶ **Rediscover the archaeology and history buried beneath the 1849 Scene. Uncover what is buried under the green.**
 - Reconstruct the hollow sidewalks (with vaults) to discover, display, and interpret the buried archaeology on-site and the city's street raising.
 - Expand the Old Sacramento Underground tours below the sidewalks and basements of OSSHP.
- ▶ **Expand and develop the railroad themes and visitor facilities in the park.**
 - Restore the Passenger Station and Freight Depot structures to their historic, more open appearance. Relocate passenger services for the excursion train to the Passenger Station and use the open platform at the Freight Depot to interpret both rail and river uses.
 - Bring some of the existing trains and activities that occur inside of the CSRM outdoors, for public display to enhance the Railroad Scene.
 - Extend the existing excursion train line and expand its programs. Excursion rides can be various lengths, depending on the activity that occurs on the train. Expand the themes for the excursion train ride with opportunities for interpretive runs, dining, special events, and possible return by steamboat. Excursion train trips to Hood can be opportunities to interpret the history of California agriculture, the natural environment of the Central Valley, and plant and wildlife communities unique to the Sacramento–San Joaquin Delta.
- ▶ **Engage the river as an amenity for Sacramento, connecting people to the water.**
 - Improve views and access to the river by seeking opportunities for development at the riverfront that does not obstruct views to the river from OSSHP.
 - Provide recreation and attractions adjacent to the river such as an amphitheater, open space for picnic areas, and seating areas for river-gazing.
 - Use a dock for historic interpretation of the river landing with display of historic ships, typical of those that visited Old Sacramento.
 - Use dock(s) for water taxi service, visitor recreation and short-term boat parking, river cruises, and viewing of the Gold Rush–era sunken ship.
 - Restore the open space along the riverfront with native plants and vegetation.
 - Enliven waterfront development on both sides of the Sacramento River by connecting Sacramento and West Sacramento with a loop trail system along the river and through coordination of waterfront activities and programs.
- ▶ **Support a boutique hotel development.** Encourage people to stay overnight and support the businesses within OSSHP and the Downtown Central Business District.

- ▶ **Develop a horse car loop** to demonstrate this historic public transportation mode on the streets of Old Sacramento.
- ▶ **Encourage visits to the B. F. Hastings Building and Pony Express Park in the overall OSSHP experience.** Although these sites are not contiguous to the primary areas in OSSHP, they should not be overlooked in the overall visitor experience to the park.
- ▶ **Improve universal accessibility in OSSHP.** Meet requirements and regulations for those with disabilities, senior citizens, and small children.
 - Upgrade existing historic buildings, reconstructed buildings, and historic railcars to be ADA-accessible.
 - Update existing interpretive media to ensure that future media, such as signage and audio tours, are fully ADA-accessible.
 - Improve the condition of boardwalk areas, pedestrian ways, bike trails, and pedestrian crossings for safe and easy access by persons with disabilities or physical impairments.

3.2.2 NATURAL RESOURCE MANAGEMENT

Vegetation

Natural vegetation within OSSHP is limited. Scattered riparian forest exists along the banks of the Sacramento River. The river itself is an important resource. Natural vegetation along the railroad-right-of-way is limited north of the Meadowview area. Stands of mature riparian forest and wetland complexes are present south of Freeport, especially adjacent to the Stone Lakes National Wildlife Refuge. The General Plan provides an opportunity to address management of vegetation in the planning area.

Issue: Protection and Enhancement of Natural Vegetation and Sensitive Natural Communities

- ▶ **Protect sensitive natural communities.** Implementation of projects envisioned in the General Plan should avoid removal or degradation of sensitive natural communities such as riparian forest and wetlands in the planning area.
- ▶ **Protect special-status plant species.** Several special-status plant species have the potential to occur in the planning area, especially in the area south of Freeport, and, to a more limited extent along the Sacramento River within OSSHP. Improvements proposed in the General Plan should avoid impacts to special-status plants, if present, to the greatest extent feasible.
- ▶ **Enhance and restore the riparian forest within OSSHP.** Where possible, enhancements planned on the riverfront should include planting of native riparian species and interpretation of the natural processes associated with the river and adjacent vegetation.
- ▶ **Control invasive weeds.** Vegetation control currently takes place in the railroad-right-of-way and should continue to avoid the spread of invasive species that may degrade natural vegetation types.

Wildlife

OSSHHP provides marginal habitat to wildlife and is inhabited mostly by species adapted to the urban environment. Habitat along the right-of-way, particularly south of Freeport, provide suitable habitat for many common and special-status wildlife species. The Sacramento River in OSSHP provides habitat for a broad range of fish species.

Issue: Special-Status Fish and Wildlife Species

- ▶ **Protect special-status fish species.** Consultation with the National Marine Fisheries Service may be necessary prior to any activities that affect the bank of and water quality in the Sacramento River if these activities have the potential to adversely affect federally listed fish in the river. Best management practices should be incorporated into construction of projects to avoid adverse impacts.
- ▶ **Protect special-status wildlife species.** Several special-status wildlife species have the potential to occur in the planning area, particularly in the right-of-way south of Freeport. Adverse impacts to special-status wildlife should be avoided through various methods, including consultation with resources agencies, surveys if necessary, and avoidance and minimization measures during construction.
- ▶ **Nesting raptors:** Many of the mature trees in OSSHP and along the right-of-way provide suitable nesting habitat for common and special-status raptors protected by state law and the California Fish and Game Code. Preconstruction surveys and avoidance measures may be needed to avoid adverse effects on nesting raptors during construction.
- ▶ **Stone Lakes National Wildlife Refuge:** Sandhill crane, a fully protected species, is known to winter in the Stone Lakes National Wildlife Refuge and the refuge provides habitat for a broad range of common and special-status wildlife species. Adverse affects on these resources and on the management of the refuge from operation of excursions train should be avoided; coordination with refuge management staff was undertaken as part of this planning effort.

Air Quality

The current excursion train runs south to Baths. Expansion of the excursion train to the zoo would traverse a neighborhood not currently traversed by trains. Implementation of a second excursion train from Meadowview to Hood would also require railroad equipment passing residential neighborhoods when service is required, as service facilities do not exist at the south end of the line, in the town of Hood.

Issue: Air Quality Concerns from Operation of the Excursion Trains and other Railroad Operations

Local residents adjacent to the excursion train right-of-way have expressed concerns about the potential air quality issues of engine exhaust from operation of the steam locomotive of the excursion train. Concerns were also expressed about additional traffic and trips to get to the excursion train segment beginning in Pocket/Meadowview Road and traveling to Hood.

- ▶ **Required Analysis:** The General Plan EIR analyzes the potential environmental impacts from proposed excursion train operations and opportunities to mitigate potential air quality issues from engine exhaust, as well as future construction-related activities in OSSHP.
- ▶ **Coordination with Regulators:** Outreach to and in coordination with the Sacramento Metropolitan Air Quality Management District was undertaken in support of the General Plan. Preliminary analysis results were shared with district staff and appropriate methods for analysis were confirmed.

3.2.3 CULTURAL RESOURCES MANAGEMENT

Cultural Resources
<p>OSSHP includes several important historic resources including two buildings (the Big Four Building and the BF Hastings Building) that are listed in the National Register of Historic Places. Other buildings may be eligible for listing. In addition, previously undocumented historic and prehistoric cultural resources may be present in the planning area and should be protected from adverse affects resulting from General Plan implementation.</p> <p>Issue: Interpretation of Cultural Resources</p> <p>Old Sacramento today is a hodge-podge of development representing several different time periods that is confusing for visitors. Interpretive signage within OSSHP and Old Sacramento does not provide enough information to distinguish the different time periods represented, nor does it provide enough information to educate the public about the facilities and resources that are authentic, reconstructed, replicated, or modern additions to the NHL district.</p> <p>Issue: Degradation to the Authenticity of the NHL District</p> <p>The Old Sacramento NHL District was on the National Park Service “watch” list in 2004 for construction, intrusions to the landscape, and lack of maintenance. Modern day conveniences and uses such as parked cars, parking meters, tourist uses, and wild west themes that are inconsistent with the character and history of the district, lack of consistent guidelines for the treatment and maintenance of historic buildings, and new constructions have contributed to eroding the quality of the NHL district. This issue must be addressed through management plans, developed concurrently for OSSHP and Old Sacramento, in coordination with the City of Sacramento and private property owners.</p> <p>Cultural Resources Opportunities</p> <ul style="list-style-type: none"> ▶ Preserve architectural and cultural assets. Known significant cultural resources need to be preserved. Best preservation practices that follow the Secretary of the Interior’s Standards should be incorporated into the planning for projects to ensure the proper treatments are applied to resources. Consultation with the California Office of Historic Preservation may be necessary prior to the implementation of projects. ▶ Conduct surveys, inventories, and evaluations prior to project implementation. Establish a cultural resources management plan and conduct regular monitoring of resources that follow current professional practices.
Collections
<p>To identify collection needs and measure progress, OSSHP’s curatorial department accumulates data from park facilities to assess the degree to which cultural resources are protected, preserved, and made available to public. OSSHP facilities annually complete the Department’s MCFI [Museum Collections Facility Index] report which measures environmental conditions at facilities that house museum collections. Museum objects with specific conservation needs are identified and treated.</p> <p>Issue: Current Collection Facilities</p> <p>OSSHP’s collections are extensive and diverse—in composition, size, and current condition— factors</p>

which present many challenges to proper care. There are a number of problems with the existing facilities that argue for their replacement at the earliest possible opportunity. The current West Sacramento facilities are located within a FEMA-identified flood-hazard area. Storage space at all facilities is near capacity, limiting not only current uses, but also prohibiting any meaningful support for field units. Dedicated areas for conservation and processing are inadequate in terms of size and functionality. The ability to provide public access to collections is limited. Moreover, environmental conditions are sub-standard and contribute to low MCFI-scores year after year. The majority of the existing storage systems for objects and documents do not meet current professional museum standards for long-term protection.

Collection Opportunities

As part of the Department's commitment to leadership in cultural resources, funds have been approved and the process has begun to select a site where all state collections can be consolidated into a single state-of-the-art facility. The Capital District, which OSSHP is part of, together with statewide collections, will be the primary tenants of a new facility, scheduled for occupancy in 2012.

3.2.4 INTERPRETATION AND EDUCATION

Interpretation and Education

Issue: Interpretation for Multiple Interests and Perspectives

Without a General Plan, OSSHP has lacked clear interpretive direction since the early 1970's. While earlier plans focused on interpreting the scenes and activities of the Gold Rush (between 1848-1852) they did not provide much direction for interpreting the role of the railroad, river transportation, the westward movement of pioneers to California, or other significant themes represented by the settlement and development of Sacramento. Early plans also could not forecast the urban development that currently surrounds Old Sacramento today, nor the diverse public interests in history, recreation, commerce, transportation, urban and industrial development, politics, archaeology, technology, contemporary culture, and other subjects the park has the potential and ability to interpret.

While railroad themes have come a long way in recent years with development of the CSR, other significant themes in Sacramento's history such as interpretation of the city's river connection; the community's struggle with floods, fire, and riots; the natural history of the delta; stories of the life of early pioneers; and the city's rise to become the state capital of California still lack a strong voice and representation at the park. Furthermore, discussions with stakeholders and the public have suggested opportunities to make connections between past and contemporary interpretive themes and interests such as celebrating the cultural diversity and traditions in Sacramento, understanding what archaeological remains and artifacts reveal, and tracing the impacts of transportation and infrastructure technology on the city's growth and development over time.

Issue: Interpreting Resources and Disparate Elements from Different Time Periods

Historic development and physical conditions present in Old Sacramento contain disparate elements and resources from several different time periods, in a way that may mislead some visitors about what periods are being represented. For instance, there are railroad elements at the park that date no earlier than

1864, the depot represents the 1870s, while the rolling stock is from the 20th century. The 1849 Scene contains recreated buildings to represent the 1850s but is not represented at the original grade of the city.

In many ways, the themes of the CSRM and the non-railroad portions of OSSHP overlap, but in many ways, they are distinctly different. Furthermore, many resources within the park have elements that span different interpretive periods and themes which pose an additional challenge for interpreters and program development in conveying the elements of the park that are authentic or representative of a period in history.

Interpretation Opportunities

Interpretation and education opportunities were identified for OSSHP by State Parks staff, Advisory Committee members, stakeholders, and the participating public.

- ▶ **Broaden interpretive themes in OSSHP.** Public comments on the vision for the park suggest the need to highlight a variety of themes in the city’s development, showcasing the dynamic history of the area and its layers of history.
 - **Interpret and play up the key themes of the riverfront, Gold Rush, and railroad.** Expand interpretation of the Gold Rush as the event that led to the creation and development of the city. Interpret the role and legacy of Sacramento as a major historic transportation hub (via rail and water) and a future transportation nexus exhibiting historic and modern transportation technologies.
 - **Tell the story of Sacramento** and the history, resources, and events unique or authentic to Sacramento. Highlight and interpret Sacramento’s role in the Gold Rush and development of the nation’s first transcontinental railroad, and explore themes such as the growth of communities, culture, commerce, agriculture, communication, politics, government, shipping, and transportation. Significant resources identified for interpretation include the river, the archaeology below the 1849 Scene grass area, and the open space along the waterfront.
 - **Tell the story of California**—why California became a state, how it grew to be one of the largest states in the nation, and why it is one of the most ethnically diverse places in America. Promote OSSHP as a welcome center to Gold Rush history and a visitor gateway to California and other visitor destinations in the state. Honor the traditions that reflect the ethnic and cultural diversity of the historic city as well as the traditions that are still part of the community today.
 - Interpret the role of Sacramento in the development of the nation’s first transcontinental communication and transportation systems, including the Pony Express, transcontinental telegraph, transcontinental railroad, and the freeways that followed, which would dramatically shape the physical growth and transformation of the city, region, state, and nation.
- ▶ **Represent OSSHP as a place evolved over time,** rather than a static preservation of a place in time by connecting visitors to the key themes and periods of history in the city’s development.
 - Gold Rush
 - Uncover and interpret the historic remains of the city below the 1849 Scene, to provide

a glimpse of the area's history.

River

- Recreate the historic river landing and early experiences on the river with displays of historic ships and interpretation of port activity along the riverfront in the 19th century.
- Reclaim Riverfront Park to interpret the natural history of the river and the aftermath of floods, levee construction, raising of city streets, and other flood control measures employed to protect the citizens of Sacramento from the threat of recurring floods.
- Interpret the prehistory, history, technology, environmental issues, and socio-economic relationships of the Sacramento River and the Sacramento–San Joaquin Delta to the people of this region and state.
- Connect river interpretation and facilities in OSSHP to planned development and recreational opportunities along the Sacramento and West Sacramento riverfronts.

Railroad and Transportation

- Identify and provide interpretation of the sites in OSSHP associated with the development of stage lines, Pony Express, and the first transcontinental railroad.
- Link the city's transportation history to the future convergence of public transportation including high-speed trains, light rail, streetcars, buses, and bikes.

- ▶ **Blend historic themes seamlessly** and emphasize connections between historic events, experiences, and resources interpreted in OSSHP to tell the story of Sacramento's early years and its evolution through time. For example, tie the buried Gold Rush commercial history beneath the 1849 Scene to the river as the drop-off location for prospectors heading to the gold fields, connecting the scenes that make up the Gold Rush experience.
- ▶ Take advantage of Old Sacramento's proximity to Sutter's Fort State Historic Park, the State Capitol Museum, Leland Stanford Mansion, Historic Governor's Mansion, the State Indian Museum (and the site of the future California Indian Heritage Center) to allow visitors to experience a broad overview of California's development in the 19th and early 20th centuries.

Education Opportunities

- ▶ Connect educational programs and materials to themes and events interpreted at the park.
- ▶ Provide a variety of educational experiences—from self-guided tours, to small group programs, community events, and living history experiences that provide learning opportunities in a variety of mediums for visitors of all ages.
- ▶ Teach visitors to OSSHP about the history, activities, and events that originated and are authentic to Old Sacramento. In so doing, expand opportunities to tie the location of OSSHP to early Sacramento commerce and the development of riverfront ports, local governance, the Pony Express, the first telegraph, stage lines, railroads, and agriculture; and how these activities have shaped the transformation and growth of California.

3.2.5 PARK OPERATIONS

Park Operations and Management

Issue: Complicated District Governance Structure

Old Sacramento has been described as disjointed due to its governance by many different ownership entities. State Parks owns approximately one-third of the land in Old Sacramento, while the rest of the land is owned by the City or held privately. Old Sacramento is both helped and challenged by having multiple stakeholder groups and a Downtown Central Business District contiguous to its boundaries. Tourism is essential to the continuing economic health and vitality of the area, but so is the interpretation of the unique history and resources found in OSSHP.

Partnerships with entities other than State Parks—including the California State Railroad Museum Foundation, the Sacramento Trust for Historic Preservation, the Historic Old Sacramento Foundation, the Old Sacramento Business Association, the City of Sacramento, and others—enrich and support OSSHP economically and culturally. Balancing the goals of OSSHP, including historic uses and business uses, and leveraging project partnerships will be necessary to achieve the General Plan vision. Opportunities to improve park management in OSSHP and Old Sacramento will involve facilitating coordinated decision-making, governance, maintenance, and operations.

Furthermore, the Project Agreement for OSSHP identified the issue of how OSSHP and CSRM should be managed to best support their interpretive mission and identity and avoid confusing visitor about these two distinctly different time periods of the City that followed closely together, questioning whether OSSHP needed to be preserved as a place in time, focused on the Gold Rush period of 1848-52, with a secondary emphasis on railroad history and technology or whether the park's original development themes and interpretation should be developed and continue to be carried forward? The question to be addressed by the General Plan is whether OSSHP needs to be identified as a separate state park unit, distinct from the mission and operation of the CSRM.

Issue: Limited Resources and Volunteer Support

Recent opportunities and public and financial support for the development of railroad facilities and the success of the CSRM has shifted the emphasis of OSSHP on the development of the railroad over smaller structures in OSSHP that focus on Gold Rush and commerce themes. The lopsided focus of OSSHP on railroad history is counter to the mission of OSSHP, established to highlight the commercial aspects of the Gold Rush. As implementation of the General Plan in the coming years will need to rely more on public-private partnerships for the development and operation of facilities, additional support and management changes may be necessary to restore emphasis on interpretation of the Gold Rush and strengthen the Gold Rush themes and experiences in OSSHP. Attracting new volunteers, private financial support, and additional project partners will be a key step in implementing the General Plan.

Park Management Opportunities

Stakeholders and the public have identified several opportunities for improving management of OSSHP and Old Sacramento.

- ▶ **Provide a consistent vision for Old Sacramento.** Coordinate with the business district in Old Sacramento to establish the overall identity and mission for Old Sacramento.

- ▶ **Better manage the various types of businesses located in Old Sacramento.** Improve the historic authenticity, development, and success of businesses in Old Sacramento in coordination with the programs and activities in OSSHP. For example, the Wild West theme used by some of the retail shops in Old Sacramento are nostalgic, but not authentic to the history of the place nor the historic buildings they occupy; and thus, need to be managed and replaced over time.
- ▶ **Work with the existing governance structure.** Take advantage of the strengths of primary stakeholders, but avoid having another layer of government. Contract for maintenance needs and/or arrange joint-maintenance agreements with stakeholders and property owners in Old Sacramento.
- ▶ **Build on existing public–private partnerships** and continue to seek new partners to build OSSHP and help it achieve its goals and vision.

Park Maintenance

Issue: The High Cost of Retrofitting Older Structures to Modern Building Code Standards

For many older buildings in OSSHP, it is a costly challenge to bring their physical facilities and utility systems up-to-date with existing code standards. Significant infrastructure investments are needed to update aged utility systems to adequately serve new development proposed in the General Plan. The opportunities suggested to improve the facilities and operation of OSSHP are described below.

Park Maintenance Opportunities

- ▶ Consider and work toward the following suggested facility needs and opportunities.
 - Consolidate the Capital District State Museums and Historic Parks’ offices together in one location that includes improved meeting spaces.
 - Provide adequate archive space for project files, design and as-built drawings, and maps.
 - Find a workshop space for fabrication, carpentry, and metal work, to support exhibits and other needs.
 - Dedicate space for fleet and storage areas, and plan washing facilities for vehicles and trains.
 - Upgrade existing buildings to address issues including subterranean termites.
 - Reclaim Riverfront Park from the City to maintain, landscape, and interpret the river, and provide river access.
 - Reopen a concession in the Passenger Station, at the former location of the Silver Palace, and at the Dingley Steam Coffee and Spice Mill, and add catering services to the RHM, as a source of additional revenue to the park.
 - Add catering facilities and services to support park operations.
 - Provide docks, improve bike trail access along the American River Bike Trail into OSSHP, and study opportunities for a bike trail along the excursion train railroad right-of-way.
 - Add visitor conveniences such as seating areas, drinking fountains, and lighting near various facilities around OSSHP.
 - Utilize solar panels and other alternative energy sources to power the park’s energy needs.

- Bring new utility systems to the 1849 Scene, to support special events and other future activities desired there, and consider use of alternative energy sources.
 - Separate and shade school and tour group entrances at the RHM.
 - Consider replacing the wooden boardwalk with a low maintenance material, requiring less replacement; preferably using a recycled product.
- ▶ Consider required water, sewer, stormwater, electric, gas, telecommunications, and other infrastructure improvements.

Water

- Upgrade water and fire suppression systems and landscaping and irrigation systems.
- Upgrade and isolate the water metering system to individual buildings, to monitor and address high-water use issues in each building.

Sewer/Stormwater Runoff

- Replace the soil cement in OSSHP on Front Street and I Street, to prevent storm drains from clogging, and regrade areas as needed for effective sewer drainage and to improve walkways.
- Upgrade the plumbing in facilities such as the Freight Depot and Passenger Station, planned for future visitation.
- Upgrade the sewer system and make plans to address demands for public restrooms, especially needs during large events.

Electrical

- Update wiring for exterior lighting and specific lighting systems, to improve energy efficiency.
- Upgrade and isolate the electrical metering system to individual buildings, to monitor and address energy use issues.

Gas

- Upgrade old heating systems in certain facilities, such as the CSRM and Big Four Building, and separate the air conditioning units in these buildings to enable individual control.
- Upgrade gas lines and meters, to enable tracking of energy use in individual buildings.

Telecommunications (Phone, Internet, and Radio)

- Update phone lines, from hard-wire lines that are currently fully tapped to thinner, fiber optic lines, and/or utilize wireless communications equipment for future telecommunication needs.

ADA Accessibility

- Upgrade and re-design existing historic and reconstructed buildings, historic railcars, boardwalk areas, and Riverfront Park facilities that do not fully meet ADA-accessibility guidelines, so that future uses and visitor areas in these locations are ADA-compliant.

Concessions

Issue: Potential Competition for Concessions

Because of the highly urban nature of Old Sacramento, potential concession goods and services are available from many private-sector providers located within steps of OSSHP. Therefore, local competition may preclude duplicative concession venues with OSSHP.

Concession Opportunities

- ▶ **Consider possible concession opportunities.** Offer a multi-year catering contract for the CSR and proposed Railroad Technology Museum, to allow for consistency in catering services for special events and facilities rentals, a restaurant concession in the Freight Depot, a restaurant concession at the former Silver Palace Restaurant in the Passenger Station, and a coffee shop in the Dingley Spice Mill.
- ▶ **Evaluate future concession opportunities.** Follow General Plan guidance for concessions.

Public Safety

State Parks' rangers patrol the facilities and grounds of OSSHP and Riverfront Park on an on-call basis during the operating hours of OSSHP, between 8 a.m. and 5 p.m. A number of potential public safety concerns have been expressed for OSSHP and its associated planning areas.

Issue: Vagrant Activity at Riverfront Park

The occasional vagrant activity and litter that occurs at Riverfront Park detract from the visitor experience and enjoyment of the river.

Issue: Bike and Pedestrian Conflicts

Bike and pedestrian conflicts with vehicles and the excursion train necessitate establishing safe bicycle routes and track crossings.

Issue: Safety during Nighttime Activities

Public safety during nighttime activities is a concern for visitors to Old Sacramento.

Issue: Neighborhood Safety with the Operation of the Excursion Train

There is a fear from residents adjacent to the excursion train right-of-way that trash and unwanted trespassers could potentially be invited where the excursion train passes.

Public Safety Opportunities

- ▶ The General Plan-EIR will identify mitigation to address potential public safety issues, associated with proposed developments in OSSHP.
- ▶ Additional opportunities to improve pedestrian and bike safety in OSSHP and along the excursion train will be evaluated as part of future improvement plans and projects.

3.2.6 CIRCULATION, ACCESS, AND PARKING

Circulation and Access

Issue: Limited Access and Connections

Old Sacramento is cut off from the rest of the City because of its location. This helps ensure its preservation, but the physical barriers of the river, Interstate 5, and the constrained Tower Bridge and I Street Bridge also isolate OSSHP and make it difficult to see or find. Old Sacramento is accessible by Interstate 5 and Interstate 80, and by public transportation modes via bus, train, and the American River Bike Trail. Vehicular, bike, and pedestrian access into OSSHP is a challenge due to limited roadways and access points connecting with Old Sacramento and poor bike and pedestrian facilities that are unsafe and inconvenient by foot, bike, or other transit means.

Circulation and Access Opportunities

- ▶ **Expand transportation options.** Future transportation plans, including the future Sacramento Intermodal Station facility adjacent to Old Sacramento can bring high-speed rail, commuter trains, streetcars, light rail, trolleys, buses, bike paths, and pedestrian connections closer to OSSHP, rounding out the transportation options available for arriving and leaving from Old Sacramento.
 - Consider the opportunity to bring bus lines, trolleys, or other transportation modes into or at the entry to OSSHP.
- ▶ **Improve the gateways and connections into OSSHP.** The I Street entry into OSSHP needs to be made safer and more inviting and welcoming for visitors, whether traveling by car, by bike, or on foot.
 - Improve directional signage to guide visitors into OSSHP.
 - Improve bike trail connections and gateways on the Sacramento-American River bike trails leading into OSSHP, to allow both pedestrians and cyclists to enter safely and easily.
- ▶ **Improve vehicular circulation access into OSSHP.**
 - Work with the City to provide additional vehicular access and parking garage access that supports the activities within Old Sacramento and the Railyards.
 - Keep Front Street open to traffic and parking to the extent necessary to serve Old Sacramento businesses, except during special events and within the boundaries of OSSHP.
- ▶ **Improve circulation throughout OSSHP.**
 - Improve ground surfaces, especially the cobbled streets and boardwalks, to make circulation easier and more vehicular-, bike-, and pedestrian-friendly.
 - Encourage visitors to leave their cars in parking garages and experience OSSHP on foot.
- ▶ **Improve bus circulation, access, and drop off.** Existing bus turnaround and access behind the CSRM is difficult, inefficient, and unsafe for drivers, bicyclists, and pedestrians.
 - Help alleviate circulation issues with additional bus access by studying opportunities to share bus parking facilities with the future Sacramento Intermodal Station facility.

Parking

Issue: Parking Perceptions and Perspectives

Although visitors often complain about parking issues in OSSHP, the issue of not having adequate parking is a public perception problem. Parking garages and parking spaces are adequate to serve the needs of a majority of visitors and are underutilized on a regular basis, except possibly during special events and on some weekends. Parking complaints are directed more towards not having free parking, not having enough on-street parking, the receipt of expensive parking fines from expired meters, and the perceived additional parking demands that new development in OSSHP may bring. Business interests view on-street parking as a needed visitor facility, while historic interests view on-street parking as an anomaly to the historic area and would prefer to see more emphasis placed on utilizing and improving existing parking garages.

Parking Opportunities

- ▶ Enhance the use of the parking garages.
 - Provide additional parking garage ingress locations, making it convenient to use parking garages. Improve signage to parking garage entries, and work with businesses to promote OSSHP as a parking-validated district.
 - Provide shuttles or horse cars to take visitors from parking structures at either end of OSSHP into its center.
- ▶ Use on-street parking and parking lots to support needed revenue for the City.
- ▶ Provide additional parking areas for OSSHP staff and volunteers.
- ▶ Create special event parking.
 - Encourage the use of public transit and provide off-site parking areas with connecting shuttle service or other free public transportation, to address the need for additional parking during special events.