

California State Parks Units with Supporting Organization (501(c) (3))
(updated 10/29/12)

Admiral William Stanley SRA (Richardson Grove Interpretive Association)
Ahjumawi Lava Springs SP
Albany State Reserve
Anderson Marsh SHP (Anderson Marsh Interpretive Association)
Andrew Molera SP (Big Sur Natural History Association)
Angel Island SP (Angel Island Conservancy) (Angel Island Immigration Station Foundation)
Annadel SP (Valley of the Moon Natural History Association)
Ano Nuevo State Park (Coastside Parks Association)
Año Nuevo SNR (Coastside Parks Association)
Antelope Valley California Poppy Reserve (Poppy Reserve/Mojave Desert Interpretive Association)
Antelope Valley Indian Museum (Friends of the Antelope Valley Indian Museum)
Anza-Borrego Desert SP (Anza-Borrego Foundation & Institute)
Armstrong Redwoods SNR (Stewards of the Coast and Redwoods)
Arthur B. Ripley Desert Woodland SP (Poppy Reserve Mojave Desert Interpretive Association)
Asilomar State Beach
Auburn SRA
Austin Creek SRA (Stewards of the Coast and Redwoods)
Azalea SNR
Bale Grist Mill SHP (Napa Valley Natural History Association)
Bean Hollow SB (Coastside Parks Association)
Benbow Lake SRA (Richardson Grove Interpretive Association)
Benicia Capitol SHP (Benicia State Parks Association)
Benicia SRA (Benicia State Parks Association)
Bethany Reservoir SRA
Bidwell Mansion SHP (Bidwell Mansion Association)
Bidwell-Sacramento River SP
Big Basin Redwoods SP (Mountain Parks Foundation; Rancho del Oso section-Waddell Creek Assn.)
Bodie SHP (Bodie Foundation)
Bolsa Chica SB
Border Field SP (Tijuana River National Estuary RP-Southwest Wetlands Interpretive Association, Friends of San Diego Wildlife Refuges, inc.)
Bothe-Napa Valley SP (Napa Valley State Parks Association)
Brannan Island SRA
Burleigh H. Murray Ranch (Coastside Parks Association)
Burton Creek SP (Sierra State Parks Foundation)
Butano SP (Coastside Parks Association)
Buttes City Project
Calaveras Big Trees SP (Calaveras Big Trees Association)
California Citrus SHP (Cal Citrus Foundation, Inc.)

California Mining and Mineral Museum (California State Mining and Museum Association)
California State Capitol Museum (California State Capitol Museum Volunteer Association)
Candlestick Point SRA (Coastside Parks Association)
Cardiff SB (Friends of Cardiff and Carlsbad State Beaches)
Carlsbad SB (Friends of Cardiff and Carlsbad State Beaches)
Carmel River SB
Carnegie SVRA
Carpinteria SB (Friends of Channel Coast State Parks)
Caspar Headlands SB (Mendocino Area Parks Association)
Caspar Headlands SNR (Mendocino Area Parks Association)
Castaic Lake SRA
Castle Crags SP
Castle Rock SP (Portola-Castle Rock Foundation)
Castro Adobe (Friends of Santa Cruz State Parks)
Caswell Memorial SP (Four Rivers Natural History Association)
Cayucos SB (Central Coast Natural History Association)
China Camp SP (Marin State Park Association)
Chino Hills SP (Chino Hills State Park Interpretive Association)
State Indian Museum (SHP) California Indian Heritage Foundation
Clay Pit SVRA
Clear Lake SP (Clear Lake State Park Interpretive Association)
Colonel Allensworth SHP (Friends of Allensworth)
Columbia SHP (Friends of Columbia State Historic Park)
Colusa-Sacramento River SRA
Corona Del Mar SB
Crystal Cove SP (Crystal Cove Alliance)
Cuyamaca Rancho SP (Cuyamaca Rancho State Park Interpretive Association)
D.L. Bliss SP (Sierra State Parks Foundation)
Del Norte Coast Redwoods SP (Redwood Parks Association)
Delta Meadows
Dockweiler SB
Doheny SB (Doheny State Beach Interpretive Association)
Donner Memorial SP (Sierra State Parks Foundation)
Eastshore State Park State Seashore
El Capitan SB (Friends of Channel Coast State Parks)
El Presidio de Santa Barbara SHP (Santa Barbara Trust for Historic Preservation)
Emerald Bay SP (Sierra State Parks Foundation)
Emeryville Crescent State Marine Reserve
Emma Wood SB (Friends of Channel Coast State Parks)
Empire Mine SHP (Empire Mine Park Association)
Estero Bluffs State Park (Central Coast Natural History Association)
Folsom Lake SRA (Friends of Lakes Folsom and Natoma)
Folsom Powerhouse SHP (Friends of the Folsom Powerhouse)

Fort Humboldt SHP (Redwood Parks Association)
Fort Ord Dunes SP
Fort Ross SHP (Fort Ross Conservancy)
Fort Tejon SHP (Fort Tejon Historical Association)
Franks Tract SRA (Locke Foundation)
Fremont Peak SP (Fremont Peak Observatory Association) (interpretive concession)
Garrapata SP
Gaviota SP (Friends of Channel Coast State Parks)
George J. Hatfield SRA (Four Rivers Natural History Association)
Governor's Mansion SHP
Gray Whale Cove SB (Coastside Parks Association)
Great Valley Grasslands SP (Four Rivers Natural History Association)
Greenwood SB (Mendocino Area Parks Association)
Grizzly Creek Redwoods SP (Humboldt Redwoods Interpretive Association)
Grover Hot Springs SP (Bodie Foundation)
Half Moon Bay SB (Coastside Parks Association)
Harmony Headlands SP (Central Coast Natural History Association)
Harry A. Merlo SRA (Redwood Parks Association)
Hatton Canyon
Hearst San Simeon SHM (Friends of Hearst Castle, Hearst Castle Preservation Foundation)
Heber Dunes SVRA
Hendy Woods SP (Mendocino Area Parks Association)
Henry Cowell Redwoods SP (Mountain Parks Foundation)
Henry W. Coe SP (Pine Ridge Association)
Hearst San Simeon SP (Central Coast Natural History Association)
Hollister Hills SVRA (Hollister Hills Off-Road Association)
Humboldt Lagoons SP (Redwood Parks Association)
Humboldt Redwoods SP (Humboldt Redwoods Interpretive Association)
Hungry Valley SVRA
Huntington SB
Indian Grinding Rock SHP (Chaw'se Indian Grinding Rock Association)
Indio Hills Palms
Jack London SHP (Valley of the Moon Natural History Association)
Jedediah Smith Redwoods SP (Redwood Parks Association)
John B. Dewitt Redwoods SNR (Redwood Parks Association)
John Little SNR (Big Sur Natural History Association)
John Marsh SHP (Friends of John Marsh)
Jug Handle SNR (Mendocino Area Parks Association)
Julia Pfeiffer Burns SP (Big Sur Natural History Association)
Kenneth Hahn SRA
Kings Beach SRA (Sierra State Parks Foundation)
Kruse Rhododendron SR (Stewards of the Coast and Redwoods)
La Purísima Mission SHP (Prelado De Los Tesoros)

Lake Oroville SRA (Bidwell Bar Association)
Lake Perris SRA
Lake Valley SRA (Sierra State Parks Foundation)
Los Angeles State Historic Park
Leland Stanford Mansion SHP (Leland Stanford Mansion Foundation)
Leo Carrillo SP (Santa Monica Mountains Natural History Association)
Leucadia SB
Lighthouse Field SB (Friends of Santa Cruz State Parks)
Limekiln SP
Little River SB
Los Encinos SHP (Los Encinos Docent Association)
Los Osos Oaks SNR (Central Coast Natural History Association)
MacKerricher SP (Mendocino Area Parks Association)
Mailliard Redwoods SNR (Mendocino Area Parks Association)
Malakoff Diggins SHP (Malakoff Diggins Park Association)
Malibu Creek SP (Malibu Creek Docent Association)
Malibu Lagoon SB (Malibu Adamson House Foundation)
Manchester SP (Mendocino Area Parks Association)
Mandalay SB (Friends of Channel Coast State Parks)
Manresa SB (Friends of Santa Cruz State Parks)
Marconi Conference Center (Marconi Conference Center concession)
Marina SB
Marshall Gold Discovery SHP (Gold Discovery Park Association)
McArthur-Burney Falls Memorial SP (McArthur-Burney Falls Interpretive Association)
McConnell SRA (Four Rivers Natural History Association)
McGrath SB (Friends of Channel Coast State Parks)
Mendocino Headlands SP (Mendocino Area Parks Association)
Mendocino Woodlands SP (Mendocino Woodlands Outdoor Center has an operating agreement)
Mill Creek Property
Millerton Lake SRA
Mono Lake Tufa SNR (Bodie Foundation)
Montaña de Oro SP (Central Coast Natural History Association)
Montara SB (Coastside Parks Association)
Monterey SB
Monterey SHP (Monterey State Historic Park Association)
Montgomery Woods SNR (Mendocino Area Parks Association)
Moonlight SB
Morro Bay SP (Central Coast Natural History Association)
Morro Strand SB (Central Coast Natural History Association)
Moss Landing SB
Mount Diablo SP (Mount Diablo Interpretive Association)
Mount San Jacinto SP (Mount San Jacinto Natural History Association)
Mount Tamalpais SP (Mount Tamalpais Interpretive Association)

Multi-Agency Facility (Big Sur Natural History Association)
Natural Bridges SB (Friends of Santa Cruz State Parks)
Navarro River Redwoods SP (Mendocino Area Parks Association)
New Brighton SB (Friends of Santa Cruz State Parks)
Oceano Dunes SVRA
Ocotillo Wells SVRA (Friends of Ocotillo Wells)
Old Sacramento SHP/California State Railroad Museum (CA State Railroad Museum Foundation Inc.)
Old Town San Diego SHP (Boosters of Old Town)
Olompali SHP (Marin State Park Association)
Pacheco SP (Four Rivers Natural History Association)
Pacifica SB (Coastside Parks Association)
Palomar Mountain SP (Cuyamaca Rancho State Park Interpretive Association)
Palm State Beach (Friends of Santa Cruz)
Patrick's Point SP (Redwood Parks Association)
Pelican SB
Pescadero SB (Coastside Parks Association)
Petaluma Adobe SHP (Sonoma-Petaluma State Historic Parks Association)
Pfeiffer Big Sur SP (Big Sur Natural History Association)
Picacho SRA (Sea and Desert Interpretive Association)
Pigeon Point Light Station SHP (Coastside Parks Association)
Pío Pico SHP (Friends of Pío Pico, Inc.)
Pismo SB (Central Coast Natural History Association)
Placerita Canyon SP
Plumas-Eureka SP (Plumas Eureka State Park Association)
Point Cabrillo Light Station SHP (Pt. Cabrillo Lightkeepers Association)
Point Dume SB (Santa Monica Mountains Natural History Association)
Point Lobos Ranch (Point Lobos Foundation)
Point Lobos SNR (Point Lobos Foundation)
Point Montara Light Station (Coastside Parks Association)
Point Mugu SP (Santa Monica Mountains Natural History Association)
Point Sal SB
Point Sur SHP (Central Coast Lighthouse Keepers)
Pomponio SB (Coastside Parks Association)
Portola Redwoods SP (Portola/Castle Rock Foundation)
Prairie City SVRA
Prairie Creek Redwoods SP (Redwood Parks Association)
Providence Mountains SRA (Poppy Reserve Mohave Desert Interpretive Association)
Railtown 1897 SHP (California State Railroad Museum Foundation Inc.)
Red Rock Canyon SP (Red Rock Canyon Interpretive Association)
Refugio SB (Friends of Channel Coast State Parks)
Reynolds WC (Richardson Grove Interpretive Association)
Richardson Grove SP (Richardson Grove Interpretive Association)

Rio de Los Angeles State Historic Park

Robert H. Meyer Memorial SB (Santa Monica Mountains Natural History Association)

Robert Louis Stevenson SP (Napa Valley Natural History Association)

Robert W. Crown Memorial SB

Russian Gulch SP (Mendocino Area Parks Association)

Saddleback Butte SP (Poppy Reserve Mojave Desert Interpretive Association)

Salinas River SB

Salt Point SP (Fort Ross Interpretive Association)

Salton Sea SRA (Sea and Desert Interpretive Association)

Samuel P. Taylor SP (Marin State Park Association)

San Bruno Mountain SP

San Buenaventura SB (Friends of Channel Coast State Parks)

San Clemente SB (The San Onofre Foundation)

San Elijo SB (Friends of Cardiff and Carlsbad State Beaches)

San Gregorio SB (Coastside Parks Association)

San Juan Bautista SHP (Plaza History Association)

San Luis Reservoir SRA (Four Rivers Natural History Association)

San Onofre SB (The San Onofre Foundation)

San Pasqual Battlefield SHP (San Pasqual Battlefield Volunteer Association)

San Timoteo Canyon

Santa Cruz Mission SHP (Friends of Santa Cruz State Parks)

Santa Monica SB

Santa Susana Pass SHP (Foundation for the Preservation of Santa Susana Pass)

Schooner Gulch SB (Mendocino Area Parks Association)

Seacliff SB (Friends of Santa Cruz State Parks)

Shasta SHP (Town of Shasta Interpretive Association)

Silver Strand SB

Silverwood Lake SRA (Mojave River Natural History Association)

Sinkyone Wilderness SP (Richardson Grove Interpretive Association)

Smithe Redwoods SNR (Richardson Grove Interpretive Association)

Sonoma Coast State Park (Stewards of the Coast and Redwoods)

Sonoma SHP (Sonoma-Petaluma State Historic Parks Association)

South Carlsbad SB (Friends of Cardiff and Carlsbad State Beaches)

South Yuba River SP (South Yuba River Park Association)

Standish-Hickey SRA (Richardson Grove Interpretive Association)

State Indian Museum (SHP) (California Indian Heritage Center Foundation)

Stone Lake

Ed Z'berg - Sugar Pine Point SP (Sierra State Parks Foundation)

Sugarloaf Ridge SP (Valley of the Moon Natural History Association)

Sunset SB (Friends of Santa Cruz State Parks)

Sutter Buttes State Park

Sutter's Fort SHP (Friends of Sutter's Fort)

Tahoe SRA (Sierra State Parks Foundation)

The Forest of Nisene Marks SP (Friends of Santa Cruz State Parks)
Thornton SB (Coastside Parks Association)
Tolowa Dunes SP (Redwood Parks Association)
Tomales Bay SP (Marin State Park Association)
Tomo-Kani SHP (Poppy Reserve Mojave Desert Interpretive Association)
Topanga SP
Torrey Pines SB (Torrey Pines Docent Society)
Torrey Pines SR (Torrey Pines Docent Society, Torrey Pines Association)
Trinidad SB (Redwood Parks Association)
Tule Elk SR
Turlock Lake SRA (Four Rivers Natural History Association)
Twin Lakes SB (Friends of Santa Cruz State Parks)
Van Damme SP (Mendocino Area Parks Association)
Verdugo Mountains
Ward Creek (Sierra State Parks Foundation)
Washoe Meadows SP (Sierra State Parks Foundation)
Wassama Round House SHP
Watts Towers of Simon Rodia SHP
Weaverville Joss House SHP (Weaverville Joss House Association)
West Port-Union Landing SB (Mendocino Area Parks Association)
Wilder Ranch SP (Friends of Santa Cruz State Parks)
Wildwood Canyon
Will Rogers SB
Will Rogers SHP (Will Rogers Ranch Foundation)
William B. Ide Adobe SHP (Ide Adobe Interpretive Association)
Woodland Opera House SHP
Woodson Bridge SRA
Zmudowski SB