

Regional Parks

- Aliso and Wood Canyons Wilderness Park
- Carbon Canyon Regional Park
- Caspers Wilderness Park
- Clark Regional Park
- Craig Regional Park
- Featherly Regional Park
- Freemont Canyon
- Irvine Regional Park
- Laguna Coast Wilderness Park
- Laguna Niguel Regional Park
- Limestone-Whiting Wilderness Park
- Mason Regional Park
- Mile Square Regional Park
- Modjeska Nature Preserve
- Olinda Regional Park
- O'Neill Regional Park
- Peters Canyon Regional Park
- Riley Wilderness Park
- Santiago Oaks Regional Park
- Talbert Nature Preserve
- Upper Newport Bay Nature Preserve
- Weir Canyon Wilderness Park
- Harriett M. Wieder Regional Park
- Yorba Regional Park

Aliso and Wood Canyons Wilderness Park

Situated in the coastal foothills and canyons east of Laguna Beach, Aliso and Wood Canyons Wilderness Park provides a large open space buffer between the cities of Laguna Beach, Laguna Niguel and Aliso Viejo. A trail system following the park's canyons, hillsides and ridgelines enables ready access to the park's diverse natural features and its dramatic coastal and mountain viewpoints.

Location	Primary Activities
In south Orange County partially within the cities of Laguna Beach, Laguna Niguel, Aliso Viejo and Laguna Hills (Fifth Supervisorial District)	<ul style="list-style-type: none"> • Hike • Mountain Bike • Study nature • Ride horses
Size	
3,302 acres	

Recreation Features

- Over 30 miles of riding and hiking trails, many leading to scenic viewpoints of the park, the Santa Ana Mountains and the Pacific Ocean
- Orange County Natural History Museum – small exhibit space located at Alicia Parkway entrance

Natural Features

- Extensive variety of native habitat and wildlife
- Aliso Wood and Mathis canyons – “Old Corral” area, Old Sycamore Grove, Cave Rock, Dripping Cave
- Aliso Creek
- Pectin Reef – paleontological area

Special Events/Unique Activities

- Ranger and docent-lead nature hikes

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
124,692	\$425,307	\$34,812

Park-involved Organizations

- Orange County Natural History Foundation
- The Nature Conservancy
- SHARE Mountain Bike Club

ALISO & WOOD CANYONS WILDERNESS PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	OS64AE	103	FEE	2.10	
	OS64AE	104	FEE	0.83	
	PR70T	118	FEE	170.59	
	PR70T	119	FEE	0.47	
	PR70T	120	FEE	1.88	
	PR70T	128	FEE	9.11	
	PR70T	129	FEE	0.11	
	PR70T	203	FEE	0.32	
	PR70T	204	FEE	0.78	
	PR70T	205	FEE	0.01	
	PR70T	207	FEE	3.23	
	PR70T	208	FEE	1.12	
	PR70T	209	FEE	1.17	
	PR70T	209.1	FEE	0.55	
	PR70T	301	FEE	253.05	
	PR70T	302	FEE	22.97	
	PR70T	304	FEE	0.98	
	PR70T	305	FEE	18.00	
	PR70T	306	FEE	6.63	
	PR70T	308	FEE	4.40	
	PR70T	309	FEE	54.55	
	PR70T	401	FEE	405.97	
	PR70T	402	FEE	37.55	
	PR70T	403	FEE	21.52	
	PR70T	501	FEE	20.11	
	PR70T	503	FEE	2.86	
	PR70T	504	FEE	5.34	
	PR70T	505.01	FEE	2.12	
	PR70T	507	FEE	123.41	
	PR70T	508	FEE	0.58	
	PR70T	509	FEE	14.84	
	PR70T	510	FEE	10.11	
	PR70T	511	FEE	4.87	
	PR70T	601.01	FEE	485.87	
	PR70T	701	FEE	1424.49	
	PR70T	703	FEE	3.26	
	PR70T	704	FEE	1.28	
	PR70T	705	FEE	9.28	
	PR70T	706	FEE	1.90	
	PR70T	708	FEE	4.75	
	PR70T	711	FEE	18.75	
	PR70T	712	FEE	88.37	
	PR70T	756	FEE	1.13	
	PR70T	801.1	FEE	50.26	
	PR70T	802	FEE	10.23	
TOTAL ACRES:				3301.67	
IOD PARCELS					
	PR70T	801.01	IOD	52.72	
TOTAL ACRES:				52.72	
EASEMENT PARCELS					
	PR70T	602	Esmt (Open Space)	6.93	
	PR70T	603	Esmt (Open Space)	2.03	
	OS70AD	101 Por	Esmt (Resource Preservation)	3.45	

	PR70T	101 Por	Esmt (Resource Preservation)	0.94	
	OS74AD	101 Por	Esmt (Resource Preservation)	15.50	
	OS70V	104	Esmt (Resource Preservation)	21.15	
	PR70T	303	Esmt (Resource Preservation)	0.91	
	PR70T	502	Esmt (Resource Preservation)	9.51	
	PR70T	512 Por	Esmt (Resource Preservation)	0.13	
	PR70T	512 Por	Esmt (Resource Preservation)	0.09	
	OS64J	101	Esmt (Scenic Preservation)	4.77	
	OS64Y	101	Esmt (Scenic Preservation)	1.33	
	OS64AE	101	Esmt (Scenic Preservation)	5.30	
	OS64U	101 Por	Esmt (Scenic Preservation)	9.37	
	OS64U	101 Por	Esmt (Scenic Preservation)	2.45	
	OS65U	101 Por	Esmt (Scenic Preservation)	0.17	
	OS74AC	102	Esmt (Scenic Preservation)	7.74	
	OS70AD	102	Esmt (Scenic Preservation)	11.60	
	OS64U	102	Esmt (Scenic Preservation)	1.76	
	OS64AE	102	Esmt (Scenic Preservation)	2.64	
	OS64J	103	Esmt (Scenic Preservation)	5.32	
	OS64U	103	Esmt (Scenic Preservation)	1.00	
	OS74AH	103 Por	Esmt (Scenic Preservation)	4.56	
	OS74AH	103 Por	Esmt (Scenic Preservation)	5.98	
	OS70Q	103 Por	Esmt (Scenic Preservation)	1.25	
	OS70Q	103 Por	Esmt (Scenic Preservation)	1.16	
	OS70V	103 Por	Esmt (Scenic Preservation)	3.95	
	OS70V	103 Por	Esmt (Scenic Preservation)	3.70	
	OS74AH	104	Esmt (Scenic Preservation)	1.16	
	OS70Q	104	Esmt (Scenic Preservation)	4.69	
	OS64U	104	Esmt (Scenic Preservation)	0.94	
	OS70Q	104 Por	Esmt (Scenic Preservation)	2.89	
	OS74AH	105	Esmt (Scenic Preservation)	7.50	
	OS64J	105	Esmt (Scenic Preservation)	0.66	
	OS74AH	106	Esmt (Scenic Preservation)	5.41	
	OS64J	106 Por	Esmt (Scenic Preservation)	1.62	
	OS64J	106 Por	Esmt (Scenic Preservation)	0.05	
	OS64J	107.01	Esmt (Scenic Preservation)	13.92	
	OS64J	108	Esmt (Scenic Preservation)	12.42	
	OS64U	108	Esmt (Scenic Preservation)	7.55	
	OS64J	109	Esmt (Scenic Preservation)	9.29	
	OS64U	110	Esmt (Scenic Preservation)	4.67	
	OS64J	110 Por	Esmt (Scenic Preservation)	0.35	
	OS64J	110 Por	Esmt (Scenic Preservation)	0.74	
	OS64U	116	Esmt (Scenic Preservation)	2.84	
	OS64U	117	Esmt (Scenic Preservation)	15.63	
	OS64U	120	Esmt (Scenic Preservation)	3.12	
	OS64U	120	Esmt (Scenic Preservation)	1.03	
	PR70T	402.1	Esmt (Scenic Preservation)	15.35	
	PR70T	403.1	Esmt (Scenic Preservation)	11.45	
	PR70T	706.1	Esmt (Scenic Preservation)	4.24	
	PR70T	707	Esmt (Scenic Preservation)	23.38	
	PR70T	708.1	Esmt (Scenic Preservation)	1.22	
	PR70T	709	Esmt (Scenic Preservation)	2.78	
	PR70T	710	Esmt (Scenic Preservation)	3.87	
	PR70T	711.1	Esmt (Scenic Preservation)	4.59	
	PR70T	713	Esmt (Scenic Preservation)	10.73	
	PR70T	755	Esmt (Scenic Preservation)	5.04	
TOTAL ACRES:				313.78	
LEASED PARCELS					

TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

ALISO & WOOD CANYONS WILDERNESS PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	OS64AE	2	FEE	2.93	
	PR70T	43	FEE	3298.73	
TOTALS:		45		3301.66	
IOD PARCELS					
	PR70T	1	IOD	52.72	
TOTALS:		1		52.72	
EASEMENT PARCELS					
	OS64AE	2	Esmt (Scenic Preservation)	7.94	
	OS64J	10	Esmt (Scenic Preservation)	49.15	
	OS64U	11	Esmt (Scenic Preservation)	50.34	
	OS64Y	1	Esmt (Scenic Preservation)	1.33	
	OS65U	1	Esmt (Scenic Preservation)	0.17	
	OS70AD	2	Esmt (Resource Preservation), Esmt (Scenic Preservation)	15.05	
	OS70Q	4	Esmt (Scenic Preservation)	9.98	
	OS70V	3	Esmt (Resource Preservation), Esmt (Scenic Preservation)	28.80	
	OS74AC	1	Esmt (Scenic Preservation)	7.74	
	OS74AD	1	Esmt (Resource Preservation)	15.50	
	OS74AH	5	Esmt (Scenic Preservation)	24.61	
	PR70T	17	Esmt (Open Space), Esmt (Resource Preservation), Esmt (Scenic Preservation)	103.17	
TOTALS:		56		313.78	
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Aliso & Wood Canyons Wilderness Park

Carbon Canyon Regional Park

An urban park nestled in the Chino Hills along Carbon Creek, Carbon Canyon Regional Park has both traditional park features, such as turf and picnic areas, ball fields and playgrounds and a lake, and a natural area along the south side of the creek and behind Carbon Canyon Dam. A trail in the natural area leads to the only stand of redwood trees in Orange County.

Location	Primary Activities
In north Orange County within the City of Brea and unincorporated County territory (Third Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Walk • Hike • Bicycle • Fish • Study nature • Ride horses • Participate in sports
Size	
124 acres	

Recreation Features

- Picnic shelters: 10 small/2 large
- Sport areas: 2 ball fields/3 volleyball courts/8 tennis courts
- Playgrounds: 5
- 4-acre fishing lake
- Nature trail

Natural Features

- Carbon Creek
- Redwood grove

Special Events/Unique Activities

- Dog shows
- High school cross country meets

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
106,966	\$1,201,267	\$191,979

Park-involved Organizations

- Orange County Conservation Corps
- Olinda Ranch HOA

CARBON CANYON REGIONAL PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
TOTAL ACRES:					
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
	PR03A	101	LEASED	124.00	
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					

CARBON CANYON REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
TOTALS:					
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
	PR03A	1	LEASED	124.00	
TOTALS:		1		124.00	
LOCAL PARKS					
TOTALS:					

Carbon Canyon Regional Park

PR03A
101

Lease Park Parcels

Total Acreage Breakdown:	
Lease Park Parcels	124 Acres
<hr/>	
TOTAL ACRES	124 Acres

DESIGNED AND PRODUCED BY: Resources & Development Management Department GIS Mapping Unit Philip Pappas
DATA SOURCE: -Geomatics Land Information Systems Division -Eagle Aerial Image 1 foot resolution, flown 4/18/2006
<small>The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.</small>
DATE: January 3, 2007

0 200 400 600 800 Feet

Caspers Wilderness Park

Situated in the Santa Ana Mountains adjacent to Cleveland National Forest, Ronald W. Caspers Wilderness Park – Orange County’s largest park – was carved out of south County’s historic O’Neill Ranch. Its spectacularly varied topography, vegetation and wildlife are readily accessible via an extensive trail system.

Location	Primary Activities
In south Orange County within unincorporated County territory (Fifth Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Hike • Mountain Bike • Ride horses • Study nature • Camp
Size	
7,598 acres	

Recreation Features

- Over 35 miles of riding and hiking trails, many leading to scenic viewpoints of the park and the Santa Ana Mountains
- Tent, RV, Group and equestrian camping
- Picnic areas/playground
- Nature Center

Natural Features

- Diverse native habitat and wildlife
- Bell Canyon
- East and West Ridges
- San Juan Hot Springs
- Adjacent Starr Ranch – operated by Audubon Society

Special Events/Unique Activities

- Ranger and docent-lead nature hikes and trail rides
- Campfire Programs

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
64,716	\$1,445,194	\$219,665

Park-involved Organizations

- Caspers Park Preservation Foundation
- Orange County Astronomers Club
- “Inside the Outdoors” Education Program
- Caspers Wilderness Park Volunteer Naturalists

CASPERS WILDERNESS PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	OS59N	101	FEE	55.46	
	OS59N	101.1	FEE	58.07	
	OS51D	101B	FEE	38.78	
	PR67A	101.01	FEE	4715.70	
	PR67A	101.01	FEE NOT OPEN	756.40	
	PR67A	102	FEE	0.00	
	PR67A	103	FEE NOT OPEN	1722.06	
	PR67A	103.1	FEE NOT OPEN	10.06	
	PR67A	103.2	FEE	10.00	
	PR67A	201	FEE	41.32	
	PR67A	202	FEE	37.29	
	PR67A	203	FEE	46.09	
	PR67A	204	FEE	1.07	
	PR67A	302	FEE	47.04	
	PR67A	303	FEE	50.61	
	PR67A	401	FEE	8.06	
TOTAL ACRES:				7598.00	
IOD PARCELS					
	PR67A	104	IOD	363.90	
TOTAL ACRES:				363.90	
EASEMENT PARCELS					
	OS51D	107 Por	Esmt (Resource Preservation)	8.72	
	OS51D	107 Por	Esmt (Resource Preservation)	0.61	
	OS51E	112.1	Esmt (Resource Preservation)	2.76	
	OS59N	102.1	Esmt (Resource Preservation)	54.37	
	OS66B	102 Por	Esmt (Resource Preservation)	15.65	
	OS66B	102 Por	Esmt (Resource Preservation)	12.02	
	OS66B	102 Por	Esmt (Resource Preservation)	0.76	
	OS66B	102 Por	Esmt (Resource Preservation)	16.79	
	OS66B	102 Por	Esmt (Resource Preservation)	76.31	
	OS66B	110	Esmt (Resource Preservation)	3.41	
	OS66B	102 Por	Esmt (Resource Preservation)	32.46	
	OS66B	131	Esmt (Resource Preservation)	1.04	
	OS51D	106	Esmt (Scenic Preservation)	30.16	
	OS51D	104	Esmt (Scenic Preservation)	0.64	
	OS51E	112 Por	Esmt (Scenic Preservation)	2.35	
	OS59M	101 Por	Esmt (Scenic Preservation)	21.26	
	OS59M	101 Por	Esmt (Scenic Preservation)	4.38	
	OS59M	101 Por	Esmt (Scenic Preservation)	29.94	
	OS59M	102	Esmt (Scenic Preservation)	6.60	
	OS59N	102 Por	Esmt (Scenic Preservation)	10.72	
	OS59N	102 Por	Esmt (Scenic Preservation)	174.13	
	OS59N	102 Por	Esmt (Scenic Preservation)	27.51	
	OS59N	102 Por	Esmt (Scenic Preservation)	21.51	
	OS59N	113	Esmt (Scenic Preservation)	3.28	
	OS59N	102 Por	Esmt (Scenic Preservation)	3.80	
	OS59N	103	Esmt (Scenic Preservation)	2.57	
	OS59N	104	Esmt (Scenic Preservation)	6.29	
	OS59N	105	Esmt (Scenic Preservation)	5.43	
	OS59N	106	Esmt (Scenic Preservation)	2.47	
	OS59N	108	Esmt (Scenic Preservation)	10.59	
	OS59N	102 Por	Esmt (Scenic Preservation)	10.89	
	OS59N	102 Por	Esmt (Scenic Preservation)	14.51	
	OS59N	112	Esmt (Scenic Preservation)	4.46	
	OS66B	104	Esmt (Scenic Preservation)	127.26	

	OS66B	103 Por	Esmt (Scenic Preservation)	3.04	
	OS66B	103 Por	Esmt (Scenic Preservation)	5.73	
	OS66B	109	Esmt (Scenic Preservation)	1.22	
	OS66B	126 Por	Esmt (Scenic Preservation)	4.25	
	OS66B	126 Por	Esmt (Scenic Preservation)	4.00	
	OS66B	124 Por	Esmt (Scenic Preservation)	18.83	
	OS66B	124 Por	Esmt (Scenic Preservation)	10.34	
	OS66B	114	Esmt (Scenic Preservation)	1.11	
	OS66B	132	Esmt (Scenic Preservation)	2.39	
	OS66B	115	Esmt (Scenic Preservation)	2.93	
	PR67A	304	Esmt (Scenic Preservation)	12.56	
	PR67A	105	Esmt (Scenic Preservation)	21.04	
	PR67A	205	Esmt (Scenic Preservation)	164.46	
	PR67A	151	Esmt from County	2.92	
TOTAL ACRES:				1000.47	
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

CASPERS WILDERNESS PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	OS59N	2	FEE	113.53	
	OS51D	1	FEE	38.78	
	PR67A	13	FEE, FEE NOT OPEN	7445.69	
TOTALS:		16		7598.00	
IOD PARCELS					
	PR67A	1	IOD	363.90	
TOTALS:		1		363.90	
EASEMENT PARCELS					
	OS51D	4	Esmt (Resource Preservation), Esmt (Scenic Preservation)	40.13	
	OS51E	2	Esmt (Resource Preservation), Esmt (Scenic Preservation)	5.11	
	OS59M	4	Esmt (Scenic Preservation)	62.19	
	OS59N	15	Esmt (Resource Preservation), Esmt (Scenic Preservation)	352.52	
	OS66B	19	Esmt (Resource Preservation), Esmt (Scenic Preservation)	339.55	
	PR67A	4	Esmt (Scenic Preservation), Esmt from County	200.97	
TOTALS:		48		1000.47	
LEASED PARCELS					
TOTALS:					

Caspers Wilderness Park

Legend:

- Fee Park Parcels
- IOD Parcels
- Fee Park Parcels not Open to Public
- Easement Parcels

Total Acreage Breakdown:

Fee Park Parcels	5109 Acres
IOD Parcels	364 Acres
Fee Park Parcels not open to public	2489 Acres
Easement Parcels	1000 Acres
TOTAL ACRES	8962 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit

DATA SOURCE:
Casper County and Geomatics, LLC
Casper County and Geomatics, LLC
Casper County and Geomatics, LLC

DATE: January 3, 2007

Scale: 0 500 1,000 1,500 2,000 2,500 3,000 3,500 4,000 Feet

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
[Print Pages](#)

DATA SOURCE:
-Geomatics Land Information Systems Division
-*Final Aerial Image 1 foot resolution, Year: 4/18/2006*

This County of Oregon and Geomatics/LGIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LGIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

Clark Regional Park

An urban park, Ralph B. Clark Regional Park offers a wide variety of recreational activities framed by the dramatic backdrop of the Coyote Hills. Clark has both traditional park features, such as turf and picnic areas, ball fields and playgrounds and a lake, and a natural area of small hills with trails leading to spectacular San Gabriel Mountain views. The Coyote Hills rich fossil record is showcased in the park's interpretive center.

Location	Primary Activities
In north Orange County within the cities of Buena Park and Fullerton (Fourth Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Walk • Hike • Bicycle • Fish • Participate in sports • Study nature • Paleontology
Size	
104 acres	

Recreation Features

- Picnic shelters: 7
- Sport areas: 3 softball fields/1 baseball field/2 volleyball courts/4 tennis courts
- Playgrounds: 3
- 3-acre fishing lake
- Perimeter trail
- Clark Interpretive Center – showcasing the pre-history of an area abundant with fossils
- **Leased Area:** Southern California Softball Association (23 acres) - 5 ball fields; Hawks Point Picnic Shelter

Natural Features

- Coyote Hills backdrop
- Elephant and Camel Hills – with hiking trails

Special Events/Unique Activities

- College Earth Science classes
- High School cross country meets
- Family Fossil Days
- Fly Fishing Classes

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
243,747	\$1,255,805	\$280,544

Park-involved Organizations

- Buena Park Rotary Club
- California State Fullerton
- Fullerton Community College
- Cerritos Community College

CLARK REGIONAL PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR06A	101.02	FEE	62.47	
	PR06A	105	FEE	14.01	
	PR06A	101.22	FEE	2.63	
	PR06A	101.12	FEE	18.32	
TOTAL ACRES:				97.44	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
	PR06A	103	LEASED	7.31	
TOTAL ACRES:				7.31	
LOCAL PARKS					
TOTAL ACRES:					

CLARK REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR06A	4	FEE	97.44	
TOTALS:		4		97.44	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
	PR06A	1	LEASED	7.31	
TOTALS:		1		7.31	
LOCAL PARKS					
TOTALS:					

Clark Regional Park

PR06A
105

PR06A
103

PR06A
101.12

PR06A
101.22

PR06A
101.02

Fee Park Parcels

Leased Parcels

Total Acreage Breakdown:
Fee Park Parcels 97 Acres
Leased Parcels 7 Acres

TOTAL ACRES 104 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas
DATA SOURCE:
-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006
The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.
DATE: January 3, 2007

0 100 200 300 400 500 Feet

Craig Regional Park

An urban park located behind the Fullerton Dam, Ted Craig Regional Park offers a green oasis within heavily urbanized sections of the cities of Brea and Fullerton. The park provides a full range of traditional park features such as turf and picnic areas, ball fields, playgrounds and a lake in an area of gently rolling terrain.

Location	Primary Activities
In north Orange County within the boundaries of the city of Fullerton and Brea (Third and Fourth Supervisorial Districts)	<ul style="list-style-type: none"> • Play • Picnic • Walk • Hike • Bicycle • Fish • Participate in sports
Size	
129 acres	

Recreation Features

- Picnic shelters: 8 small/1 large
- Sport areas: 4 ball fields/2 volleyball courts/4 racquetball
- Playgrounds: 3
- 3-acre fishing lake
- Rose Garden

Natural Features

- Trail area immediately north of dam

Special Events/Unique Activities

- High school cross country meets
- Jr. Diabetes Walk-A-Thon
- Dog shows
- Children day camps

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
290,330	\$1,373,427	\$213,091

Park-involved Organizations

- Orange County Conservation Corps
- Boy Scouts of America Troop #1201
- CA Bluebird Recovery Program
- CA Native Plant Society

CRAIG REGIONAL PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR07B	102.01	FEE	33.00	
TOTAL ACRES:				33.00	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
	PR07B	101	LEASED	92.14	
	PR07B	101.1	LEASED	3.99	
TOTAL ACRES:				96.13	
LOCAL PARKS					
TOTAL ACRES:					

CRAIG REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR07B	1	FEE	33.00	
TOTALS:		1		33.00	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
	PR07B	2	LEASED	96.13	
TOTALS:		2		96.13	
LOCAL PARKS					
TOTALS:					

Craig Regional Park

PR07B
102.01

PR07B
101.1

PR07B
101

Fee Park Parcels

Lease Park Parcels

Total Acreage Breakdown:	
Fee Park Parcels	33 Acres
Lease Park Parcels	96 Acres

TOTAL ACRES	129 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:
*Geomatics Land Information Systems Division
Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

0 300 600 900 Feet

Featherly Regional Park

A natural park, Featherly Regional Park surrounds a non-channelized section of the Santa Ana River located between the 91 Freeway and La Palma Avenue. Most of the park consists of riparian habitat within the Santa Ana River floodplain; a portion adjacent to the Gypsum Canyon Road bridge is developed as an RV park.

Location	Primary Activities
In north Orange County within the City of Yorba Linda (Third Supervisorial District)	<ul style="list-style-type: none"> • Camp • Picnic • Bicycle • Hike • Ride horses • Study nature
Size	
364 acres	

Recreation Features

- Santa Ana River Trail
- Ropes course
- Swimming pool
- **Leased Area:** Canyon Recreation Vehicle Park (63 acres)

Natural Features

- Santa Ana River

Special Events/Unique Activities

- Dog shows
- Car shows

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
N/A	N/A	\$129,031

FEATHERLY REGIONALPARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR09B	101.03	FEE	90.83	
	PR09B	102.01	FEE	62.34	
	PR09B	103	FEE	142.56	
	PR09B	103.1	FEE	29.73	
	PR09B	104	FEE	32.08	
	PR09B	104.1	FEE	6.70	
TOTAL ACRES:				364.24	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

FEATHERLY REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR09B	6	FEE	364.24	
TOTALS:		6		364.24	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

PR09B
104

PR09B
103

PR09B
103.1

PR09B
102.01

PR09B
103

PR09B
101.03

Fee Park Parcels

Total Acreage Breakdown:
Fee Park Parcels

364 Acres

TOTAL ACRES

364 Acres

DESIGNED AND PRODUCED BY:

Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:

-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/US/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/US/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

0 500 1,000 1,500 2,000 2,500 3,000 Feet

**Featherly
Regional
Park**

FREEMONT CANYON

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR17A	101	FEE NOT OPEN TO PUBLIC	145.00	
TOTAL ACRES:				145.00	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

FREEMONT CANYON

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR17A	1	FEE NOT OPEN TO PUBLIC	145.00	
TOTALS:				145.00	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Freemont Canyon

Fee Park Parcels not Open to Public

Total Acreage Breakdown:	
Fee Park Parcels not open to public	145 Acres

TOTAL ACRES	145 Acres

DESIGNED AND PRODUCED BY: Resources & Development Management Department GIS Mapping Unit Philip Pappas
DATA SOURCE: -Geomatics Land Information Systems Division -Eagle Aerial Image 1 foot resolution, flown 4/18/2006
<small>The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.</small>
DATE: January 3, 2007

0 300 600 900 1,200 Feet

Irvine Regional Park

Irvine Regional Park, the first County Park in California, offers a wide variety of recreational activities within the scenic foothills of the Santa Ana Mountains. A natural park, Irvine has both traditional park features, such as turf and picnic areas, ball fields and playgrounds and a lake, and unique ones such as the Orange County Zoo and the Irvine Park Railroad. Additionally, natural areas surrounding the traditional park include an extensive trail system with a number of spectacular viewpoints.

Location	Primary Activities	
In north Orange County within unincorporated County territory adjacent to the eastern boundary of the City of Orange (Third Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Walk • Hike • Bicycle • Fish 	<ul style="list-style-type: none"> • Mountain Bike • Study nature • Participate in sports • Ride horses
Size		
474 acres		

Recreation Features

- Picnic shelters: 4 large
- Sport areas: 4 ball fields
- Playgrounds: 5
- 2.2-acre fishing lake
- Orange County Zoo
- Harding Nature Trail
- Nature Center
- **Leased Areas:** The Irvine Park Railroad (5 acres); Peacock Hill Stables (10 acres); Boat/Bicycle Rentals and Snack Bar (building only)
- **Licensed Areas:** Rawhide Ponies (1 acre); Green Meadows Farm (5 acres)

Natural Features

- Santiago Creek
- Ridgelines provide backdrop to developed portion of park via a network of riding and hiking trails
- West of the developed section of the park is a large natural area with diverse native habitat and wildlife and trail connections to adjacent Santiago Oaks Regional Park

Special Events/Unique Activities

- Police/Sheriff training programs
- Dog Shows
- "Inside the Outdoors" Education Program
- High school and community college cross country meets

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
661,556	\$2,195,057	\$831,741

Park-involved Organizations

- Orange County Zoo Society
- Orange County Dept. of Education

IRVINE REGIONALPARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR23A	101	FEE	158.72	
	PR23A	102	FEE	5.09	
	PR23A	103	FEE	19.99	
	PR23A	201.01	FEE	171.78	
	PR23A	201.1	FEE	2.27	
	PR23A	201.2	FEE	2.89	
	PR23A	201.3	FEE	113.24	
TOTAL ACRES:				473.97	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

IRVINE REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR23A	7	FEE	473.97	
TOTALS:		7		473.97	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Irvine Regional Park

PR23A
201.3

PR23A
201.01

PR23A
103

PR23A
101

PR23A
201.1

PR23A
201.2

PR23A
102

Fee Park Parcels

Total Acreage Breakdown:
Fee Park Parcels 474 Acres

TOTAL ACRES 474 Acres

DESIGNED AND PRODUCED BY:

Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:

-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/US/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/US/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

0 300 600 900 1,200 1,500 1,800 Feet

Laguna Coast Wilderness Park

Situated in the San Joaquin Hills north of Laguna Beach, Laguna Coast Wilderness Park offers spectacular coastal and mountain views amidst native habitat and wildlife, all readily accessible via an extensive trail system.

Location	Primary Activities
In south Orange County within the cities of Laguna Beach, Newport Beach and Irvine (Fifth Supervisorial District)	<ul style="list-style-type: none"> • Hike • Mountain Bike • Study nature • Ride horses
Size	
6,063 acres	

Recreation Features

- Over 30 miles of riding and hiking trails, many leading to scenic overlooks of the park and the Pacific Ocean

Natural Features

- Diverse native habitat and wildlife
- Only natural lakes in Orange County
- Year-round waterfall in Laurel Canyon
- Extensive variety of native habitat and wildlife

Special Events/Unique Activities

- Ranger and docent-lead nature hikes and trail rides
- Trail management by wilderness-access volunteers
- Monthly stewardship days
- Laguna Greenbelt-sponsored native plant nursery

Estimated Annual Attendance (Calendar Years – 2003/2004)	Expenses (Fiscal Year 04/05)	Revenues (Fiscal Year 04/05)
14,000 – 17,000	\$500,000	\$16,000 – Operations \$24,000 – Lease

Park-involved Organizations

- Laguna Greenbelt, Inc.
- Laguna Canyon Foundation
- Laguna Canyon Conservancy
- The Nature Conservancy

LAGUNA COAST WILDERNESS PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR64AF	1001	FEE	744.45	
	PR64AF	101.01	FEE	67.64	
	PR64AF	102	FEE	207.03	
	PR64AF	108.01	FEE	94.94	
	PR64AF	1102.01	FEE	377.79	
	PR64AF	1107.1	FEE	302.33	
	PR64AF	1110.3	FEE	9.76	
	PR64AF	1114	FEE	2.62	
	PR64AF	1115	FEE	1.16	
	PR64AF	1116	FEE	4.05	
	PR64AF	114	FEE	12.07	
	PR64AF	117	FEE	9.79	
	PR64AF	118	FEE	1.38	
	PR64AF	1204	FEE	43.96	
	PR64AF	401	FEE	3.57	
	PR64AF	402	FEE	3.73	
	PR64AF	403	FEE	1.66	
	PR64AF	404	FEE	18.36	
	PR64AF	701	FEE	600.39	
	PR64AF	801	FEE	726.08	
	PR64AF	901	FEE	543.76	
TOTAL ACRES:				3776.53	
IOD PARCELS					
	PR64AF	1107.2	IOD	193.13	
	PR64AF	1107.3	IOD	25.88	
TOTAL ACRES:				219.01	
EASEMENT PARCELS					
	PR64AF	1202	Esmt (Resource Preservation)	17.58	
	OS 56F	101 Por	Esmt (Scenic Preservation)	4.32	
	OS 56F	101 Por	Esmt (Scenic Preservation)	1.64	
	OS 56F	102	Esmt (Scenic Preservation)	0.04	
	OS 56F	103	Esmt (Scenic Preservation)	1.97	
	OS 56F	104	Esmt (Scenic Preservation)	0.45	
	OS 56F	105	Esmt (Scenic Preservation)	0.34	
	OS 56F	106	Esmt (Scenic Preservation)	0.48	
	OS 56F	107	Esmt (Scenic Preservation)	0.00	
	OS 56G	102	Esmt (Scenic Preservation)	12.18	
	OS 62B	101.01 Por	Esmt (Scenic Preservation)	64.71	
	OS 63A	101	Esmt (Scenic Preservation)	5.12	
	OS 63A	104	Esmt (Scenic Preservation)	1.01	
	OS 62B	123	Esmt (Scenic Preservation)	4.50	
	PR64AF	1105	Esmt (Scenic Preservation)	1.51	
	OS 63A	102.1	Esmt (Scenic Preservation)	10.38	
	OS 62B	118	Esmt (Scenic Preservation)	12.00	
	PR64AF	1203	Esmt (Scenic Preservation)	5.11	
	PR64AF	1201.1	Esmt (Scenic Preservation)	10.05	
	OS 62B	129	Esmt (Scenic Preservation)	0.81	
	OS 62B	130	Esmt (Scenic Preservation)	2.18	
	OS 56H	107 Por	Esmt (Scenic Preservation)	0.73	
	OS 56H	107 Por	Esmt (Scenic Preservation)	0.48	
	OS 56F	108	Esmt (Scenic Preservation)	1.18	
	OS 56F	109	Esmt (Scenic Preservation)	1.50	
	OS 56H	106	Esmt (Scenic Preservation)	2.08	

	OS 56H	105 Por	Esmt (Scenic Preservation)	1.04	
	OS 56H	105 Por	Esmt (Scenic Preservation)	3.53	
	OS 56H	104	Esmt (Scenic Preservation)	5.51	
	OS 62B	131	Esmt (Scenic Preservation)	0.67	
	PR64AF	1106.01	Esmt (Scenic Preservation)	15.12	
	OS 56F	110	Esmt (Scenic Preservation)	0.21	
	PR64AF	1117	Esmt (Scenic Preservation)	9.12	
TOTAL ACRES:				197.54	
LEASED PARCELS					
	PR64AF	103	LEASED	9.23	
	PR64AF	104.01	LEASED	473.37	
	PR64AF	104.01	LEASED	26.04	
	PR64AF	106	LEASED	446.53	
	PR64AF	109.02	LEASED	0.56	
	PR64AF	109.02	LEASED	14.29	
	PR64AF	110.01	LEASED	314.43	
	PR64AF	111.02	LEASED	185.86	
	PR64AF	112	LEASED	468.71	
	PR64AF	113.02	LEASED	58.82	
	PR64AF	115.01	LEASED	37.86	
	PR64AF	119	LEASED	16.71	
	PR64AF	121	LEASED	2.03	
	PR64AF	122	LEASED	8.22	
	PR64AF	123	LEASED	54.20	
	PR64AF	123	LEASED	13.89	
	PR64AF	601	LEASED	2.91	
	PR64AF	902	LEASED	84.87	
			LEASED	36.05	
			LEASED	32.78	
TOTAL ACRES:				2287.38	
LOCAL PARKS					
TOTAL ACRES:					

LAGUNA COAST WILDERNESS PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR64AF	21	FEE	3776.53	
TOTALS:		21		3776.53	
IOD PARCELS					
	PR64AF	2	IOD	219.01	
TOTALS:		2		219.01	
EASEMENT PARCELS					
	OS56F	11	Esmt (Scenic Preservation)	12.14	
	OS56G	1	Esmt (Scenic Preservation)	12.18	
	OS56H	6	Esmt (Scenic Preservation)	13.36	
	OS62B	6	Esmt (Scenic Preservation)	84.87	
	OS63A	3	Esmt (Scenic Preservation)	16.50	
	PR64AF	6	Esmt (Resource Preservation), Esmt (Scenic Preservation)	58.49	
TOTALS:		22		197.54	
LEASED PARCELS					
	PR64AF	18	LEASED	2218.55	
		2	LEASED	68.83	
TOTALS:		20		2287.38	
LOCAL PARKS					
TOTALS:					

Laguna Coast
Wilderness Park

<div><div></div></div>	Fee Park Parcels
<div><div></div></div>	IOD Parcels
<div><div></div></div>	Easement Parcels
<div><div></div></div>	Leased Parcels
Total Acreage Breakdown:	
Fee Park Parcels	3776 Acres
IOD Parcels	219 Acres
Easement Parcels	198 Acres
Leased Parcels	2287 Acres
TOTAL ACRES	6480 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:
-Geomatics Land Information Systems Division
-Single Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/USGIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/USGIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

Laguna Niguel Regional Park

An urban park, Laguna Niguel Regional Park surrounds Sulphur Creek Dam and Reservoir and provides both a green and a watery oasis for the adjacent urbanized sections of the cities of Laguna Niguel and Aliso Viejo. The park offers many traditional park features such as turf fields, picnic areas and playgrounds amidst gently rolling terrain and two unique recreational features: a commercial fishing concession and the Kite Hill remote-controlled model airplane field.

Location	Primary Activities
In south Orange County within the City of Laguna Niguel (Fifth Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Walk • Hike • Bicycle • Fish • Participate in sports
Size	
227 acres	

Recreation Features

- Picnic shelters: 12 small/2 large
- Sport areas: 2 volleyball courts/4 tennis courts
- Playgrounds: 2
- Kite Hill remote-controlled model airplane field
- Over 3 miles of riding and hiking trails
- **Leased Area:** Lake Fishing Concession (47 acres – reservoir, shoreline and store)

Natural Features

- Sulphur Creek Reservoir
- Sulphur Creek
- Kite Hill

Special Events/Unique Activities

- 4th of July fireworks show
- High school cross country meets

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
350,039	\$1,662,167	\$316,407

LAGUNA NIGUEL REGIONAL PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR70M	101.01	FEE	38.46	
	PR70M	102.02	FEE	107.74	
	PR70M	104	FEE	0.65	
	PR70M	105	FEE	0.57	
	PR70M	201.01	FEE	18.79	
	PR70M	301	FEE	19.98	
	PR70M	401	FEE	8.14	
	PR70M	402	FEE	33.02	
TOTAL ACRES:				227.34	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
	PR70M	202	Esmt (Open Space)	0.51	
TOTAL ACRES:				0.51	
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

LAGUNA NIGUEL REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR70M	8	FEE	227.34	
TOTALS:		8		227.34	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
	PR70M	1	Esmt (Open Space)	0.51	
TOTALS:		1		0.51	
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Laguna Niguel Regional Park

**PR70M
201.01**

**PR70M
202**

**PR70M
104**

**PR70M
105**

**PR03A
102.02**

**PR70M
301**

**PR70M
102.02**

**PR70M
401**

**PR70M
101.01**

**PR70M
402**

**PR70M
102.02**

Fee Park Parcels

Easement Parcels

Total Acreage Breakdown:	
Fee Park Parcels	227 Acres
Easement Parcels	.51 Acres
<hr/>	
TOTAL ACRES	228 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:
-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

Limestone Canyon & Whiting Ranch Wilderness Park

Situated in the foothills of the Santa Ana Mountains adjacent to Cleveland National Forest, Limestone Canyon and Whiting Ranch Wilderness Park offers a spectacular setting of canyons and mountains framed by Saddleback Peak. The park's many natural features and diverse habitats and wildlife are readily accessible by an extensive trail system that leads to numerous dramatic viewpoints of the park and south Orange County.

Location	Primary Activities
In south Orange County partially within the City of Lake Forest and unincorporated County territory (Third and Fifth Supervisorial Districts)	<ul style="list-style-type: none"> • Hike • Mountain Bike • Study nature • Ride horses
Size	
4,942 acres	

Recreation Features

- Over 35 miles of riding and hiking trails, many leading to scenic overlooks of the park, central Orange County and the Santa Ana Mountains
- Historic McFadden Ranch House Interpretive Center
- **Licensed Area** – Santiago Equestrian Center (10 acres) with horse boarding and training

Natural Features

- Diverse native habitat and wildlife
- Red Rock Canyon
- The Sinks

Special Events/Unique Activities

- Ranger and docent-lead nature hikes and trail rides
- Mountain Bike Safety Awareness Day

Estimated Annual Attendance (Calendar Years – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
49,824	\$477,887	\$34,118

Park-involved Organizations

- The Nature Conservancy
- SHARE Mountain Bike Club
- Boy Scouts - O.C. Council

LIMESTONE-WHITING WILDERNESS PARK MAP 1 OF 2

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR50S	1001	FEE PARK NOT OPEN TO PUBLIC	661.59	
	PR50S	1002	FEE PARK NOT OPEN TO PUBLIC	1053.56	
	PR50S	1003	FEE PARK NOT OPEN TO PUBLIC	383.68	
	PR50S	1101	FEE PARK NOT OPEN TO PUBLIC	404.39	
TOTAL ACRES:				2503.22	
IOD PARCELS					
	PR50S	1001.01	IOD	3328.26	
	PR50S	1102	IOD	98.20	
	PR50S	1201	IOD	26.00	
TOTAL ACRES:				3452.46	
EASEMENT PARCELS					
	OS41B	102	Esmt (Open Space)	111.36	
	OS33A	101 Por	Esmt (Resource Preservation)	4.43	
	OS33A	Por 101	Esmt (Resource Preservation)	11.77	
	OS41B	104	Esmt (Resource Preservation)	14.87	
	OS41E	103	Esmt (Resource Preservation)	1.08	
	OS42B	101	Esmt (Resource Preservation)	43.25	
	OS41B	109	Esmt (Resource Preservation)	0.67	
	OS41B	111	Esmt (Resource Preservation)	7.35	
	OS41B	107 Por	Esmt (Scenic Preservation)	1.59	
	OS41B	107 Por	Esmt (Scenic Preservation)	0.19	
	OS41B	101	Esmt (Scenic Preservation)	8.60	
	OS41B	103 Por	Esmt (Scenic Preservation)	4.98	
	OS41B	103 Por	Esmt (Scenic Preservation)	3.44	
	OS41B	103 Por	Esmt (Scenic Preservation)	16.72	
	OS41E	102	Esmt (Scenic Preservation)	0.45	
	OS41E	101	Esmt (Scenic Preservation)	0.66	
	OS41B	108 Por	Esmt (Scenic Preservation)	10.34	
	OS41B	108 Por	Esmt (Scenic Preservation)	0.35	
	OS41B	108 Por	Esmt (Scenic Preservation)	10.31	
	OS41B	108 Por	Esmt (Scenic Preservation)	2.89	
	OS41B	108 Por	Esmt (Scenic Preservation)	4.75	
	OS41B	110	Esmt (Scenic Preservation)	1.69	
TOTAL ACRES:				261.73	
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

LIMESTONE-WHITING WILDERNESS PARK MAP 1 OF 2

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR50S	4	FEE PARK NOT OPEN TO PUBLIC	2503.22	
TOTALS:		4		2503.22	
IOD PARCELS					
	PR50S	3	IOD	3452.46	
TOTALS:		3		3452.46	
EASEMENT PARCELS					
	OS33A	2	Esmt (Resource Preservation)	16.20	
	OS41B	16	Esmt (Open Space), Esmt (Resource Preservation), Esmt (Scenic Preservation)	200.10	
	OS41E	3	Esmt (Resource Preservation), Esmt (Scenic Preservation)	2.19	
	OS42B	1	Esmt (Resource Preservation)	43.24	
TOTALS:		20		261.73	
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

LIMESTONE-WHITING WILDERNESS PARK MAP 2 OF 2

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR50S	1003	FEE	383.68	
	PR50S	101.03	FEE	58.63	
	PR50S	1101	FEE	404.39	
	PR50S	1102	FEE	98.20	
	PR50S	201	FEE	1074.14	
	PR50S	304	FEE	28.09	
	PR50S	305	FEE	55.39	
	PR50S	306	FEE	36.34	
	PR50S	405	FEE	1.71	
	PR50S	407	FEE	1.27	
	PR50S	409	FEE	1.06	
	PR50S	411	FEE	2.61	
	PR50S	415	FEE	1.15	
	PR50S	416	FEE	0.61	
	PR50S	417	FEE	0.52	
	PR50S	419	FEE	0.79	
	PR50S	422	FEE	3.42	
	PR50S	424	FEE	5.55	
	PR50S	425	FEE	0.86	
	PR50S	428	FEE	0.96	
	PR50S	429	FEE	1.17	
	PR50S	433	FEE	3.05	
	PR50S	437	FEE	0.32	
	PR50S	439	FEE	0.02	
	PR50S	441	FEE	0.16	
	PR50S	442	FEE	0.01	
	PR50S	518	FEE	1.25	
	PR50S	519	FEE	3.31	
	PR50S	521	FEE	2.02	
	PR50S	523	FEE	16.13	
	PR50S	524	FEE	24.18	
	PR50S	526	FEE	0.04	
	PR50S	528	FEE	0.01	
	PR50S	530	FEE	0.02	
	PR50S	601	FEE	108.35	
	PR50S	610	FEE	24.60	
	PR50S	614	FEE	19.86	
	PR50S	614.1	FEE	0.74	
	PR50S	614.3	FEE	3.46	
	PR50S	615	FEE	46.77	
	PR50S	618	FEE	2.65	
	PR50S	620	FEE	15.25	
	PR50S	901	FEE	6.45	
TOTAL ACRES:				2439.20	
IOD PARCELS					
	PR50S	201.2	IOD	34.28	
TOTAL ACRES:				34.28	
EASEMENT PARCELS					
	OS50J	101.01	Esmt (Open Space)	4.01	
	PR50S	203	Esmt (Scenic Preservation)	4.55	
	OS50W	113	Esmt (Scenic Preservation)	2.15	
	PR50S	607	Esmt (Scenic Preservation)	2.69	
	PR50S	606	Esmt (Scenic Preservation)	1.32	

	PR50S	604	Esmt (Scenic Preservation)	1.17	
	PR50S	703	Esmt (Scenic Preservation)	5.21	
	OS49D	101	Esmt (Scenic Preservation)	17.09	
	OS50W	107	Esmt (Scenic Preservation)	1.09	
	OS50V	107	Esmt (Scenic Preservation)	2.55	
	PR50S	205	Esmt (Scenic Preservation)	1.11	
	PR50S	204	Esmt (Scenic Preservation)	5.15	
	PR50S	206	Esmt (Scenic Preservation)	5.63	
	PR50S	427	Esmt (Scenic Preservation)	5.50	
	PR50S	426	Esmt (Scenic Preservation)	1.96	
	PR50S	418	Esmt (Scenic Preservation)	1.24	
	PR50S	414	Esmt (Scenic Preservation)	3.86	
	PR50S	412	Esmt (Scenic Preservation)	0.58	
	PR50S	413	Esmt (Scenic Preservation)	2.21	
	PR50S	410	Esmt (Scenic Preservation)	2.56	
	PR50S	406	Esmt (Scenic Preservation)	2.19	
	PR50S	517	Esmt (Scenic Preservation)	1.35	
	PR50S	520	Esmt (Scenic Preservation)	3.63	
	PR50S	408	Esmt (Scenic Preservation)	3.96	
	PR50S	443	Esmt (Scenic Preservation)	1.43	
	PR50S	420	Esmt (Scenic Preservation)	1.59	
	PR50S	421	Esmt (Scenic Preservation)	4.41	
	PR50S	423	Esmt (Scenic Preservation)	3.54	
	PR50S	430	Esmt (Scenic Preservation)	8.25	
	PR50S	432	Esmt (Scenic Preservation)	0.65	
	PR50S	434	Esmt (Scenic Preservation)	0.23	
	PR50S	435	Esmt (Scenic Preservation)	0.67	
	PR50S	436	Esmt (Scenic Preservation)	1.92	
	PR50S	438	Esmt (Scenic Preservation)	0.33	
	PR50S	440	Esmt (Scenic Preservation)	4.57	
	PR50S	529	Esmt (Scenic Preservation)	1.95	
	PR50S	527	Esmt (Scenic Preservation)	1.05	
	PR50S	525	Esmt (Scenic Preservation)	3.52	
	PR50S	531	Esmt (Scenic Preservation)	0.67	
	PR50S	532	Esmt (Scenic Preservation)	6.50	
	PR50S	902	Esmt (Scenic Preservation)	2.73	
	OS50V	141 Por	Esmt (Scenic Preservation)	2.12	
	OS50V	141 Por	Esmt (Scenic Preservation)	2.55	
	PR50S	602	Esmt (Scenic Preservation)	44.21	
	PR50S	603	Esmt (Scenic Preservation)	8.08	
	PR50S	611	Esmt (Scenic Preservation)	0.11	
	PR50S	612	Esmt (Scenic Preservation)	2.93	
	OS50V	123 Por	Esmt (Scenic Preservation)	5.25	
	OS50V	123 Por	Esmt (Scenic Preservation)	0.86	
	OS50V	123 Por	Esmt (Scenic Preservation)	2.63	
	OS50AC	103	Esmt (Scenic Preservation)	6.59	
TOTAL ACRES:				202.10	
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

LIMESTONE-WHITING WILDERNESS PARK MAP 2 OF 2

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR50S	43	FEE	2439.20	
TOTALS:		43		2439.20	
IOD PARCELS					
	PR50S	1	IOD	34.28	
TOTALS:		1		34.28	
EASEMENT PARCELS					
	OS49D	1	Esmt (Scenic Preservation)	17.09	
	OS50AC	1	Esmt (Scenic Preservation)	6.59	
	OS50J	1	Esmt (Open Space)	4.01	
	OS50V	6	Esmt (Scenic Preservation)	15.96	
	OS50W	2	Esmt (Scenic Preservation)	3.23	
	PR50S	40	Esmt (Scenic Preservation)	155.22	
TOTALS:		51		202.10	
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Mason Regional Park

An urban park, William R. Mason Regional Park is a three-mile long stretch of both greenery and natural open space adjacent University Drive in the City of Irvine. A mile-long habitat-restoration area is located between a large developed park with turf fields, picnic areas, playgrounds and a lake and Strawberry Farms Golf Club.

Location	Primary Activities
In central Orange County within the City of Irvine (Third Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Walk • Bicycle • Fish • Study nature • Participate in sports
Size	
339 acres	

Recreation Features

- Picnic shelters: 4 small/2 large
- Sport areas: 1 ball field/3 volleyball courts
- Playgrounds: 4
- 9 acre fishing lake
- **Leased Area:** Strawberry Farms Golf Club (70 acres of park property; 100 acres of adjacent Irvine Ranch Water District property) – 18-hole regulation course with driving range, clubhouse and banquet facility

Natural Features

- Between Culver and Ridgeline Drives, 70 acres of primarily native vegetation, such as coastal sage and mulefat scrub

Special Events/Unique Activities

- Persian New Year's Celebration
- High school cross country meets

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
346,693	\$1,699,227	\$619,392

MASON REGIONAL PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR48A	101.01	FEE	150.08	
	PR48A	101.1	FEE	7.16	
	PR48A	101.2	FEE	1.86	
	PR48A	201.02	FEE	178.44	
	PR48A	202.01	FEE	0.99	
	PR48A	301	FEE	0.24	
TOTAL ACRES:				338.78	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

MASON REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR48A	6	FEE	338.78	
TOTALS:		6		338.78	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Mason Regional Park

PR48A
101.01

PR48A
101.01

PR48A
101.1

PR48A
101.2

PR48A
202.01

PR48A
201.02

PR48A
201.02

PR48A
301

Fee Park Parcels

Total Acreage Breakdown:	
Fee Park Parcels	339 Acres

TOTAL ACRES	339 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:
-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

Mile Square Regional Park

An urban park, Mile Square Regional Park is a diverse blend of recreational features encompassing a traditional County regional park, three golf courses and the Fountain Valley Recreation Center.

Location	Primary Activities
In west Orange County within the City of Fountain Valley (Second Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Walk • Bicycle • Fish • Study nature • Participate in sports
Size	
607 acres	

Recreation Features

- Picnic shelters: 30 small/3 large
- Sport areas: 4 softball fields/2 baseball fields/2 soccer fields
- Playgrounds: 3
- 3-acre and 4-acre fishing lakes
- 4-mile perimeter path
- Archery range
- Bicycle and boat rentals (licensee-operated)
- **Leased Area:** Fountain Valley Recreation and Cultural Center (55 acres developed, 23 undeveloped) – community center, Boys and Girls Club, ball fields and basketball and tennis courts. An expansion into the 23 undeveloped acres is anticipated within the next five years.
- **Leased Area:** Mile Square Golf Course (250 acres) – two regulation 18-hole courses, driving range and large clubhouse with banquet facility.
- **Leased Area:** David L. Baker Memorial Golf Course (62 acres) – executive 18-hole course, driving range and small clubhouse.

Natural Features

- 22-acre nature area

Special Events/Unique Activities (County Regional Park only)

- Youth baseball and adult softball and soccer leagues
- High School cross country meets
- Archery competitions
- Special Olympic competitions

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
398,812	\$2,279,991	\$2,900,726

MILE SQUARE REGIONAL PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR37A	101	FEE	470.25	
	PR37A	103	FEE	55.18	
	PR37A	103.1	FEE	81.28	
TOTAL ACRES:				606.72	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

MILE SQUARE REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR37A	3	FEE	606.72	
TOTALS:		3		606.72	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Fee Park Parcels

Total Acreage Breakdown:
Fee Park Parcels 607 Acres

TOTAL ACRES 607 Acres

DESIGNED AND PRODUCED BY:

Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:

-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

0 300 600 900 1,200 Feet

**Mile Square
Regional Park**

Modjeska Canyon Nature Preserve

Surrounded on three sides by Cleveland National Forest at the base of the Santa Ana Mountains, the Modjeska Canyon Nature Preserve is a protected natural area offering diverse habitats and wildlife.

Location	Primary Activities
In south Orange County within unincorporated County territory (Third Supervisorial District)	<ul style="list-style-type: none"> Hike Study nature
Size	
651 acres	

Key Features

- Varied native habitats, including oak and sycamore woodlands, chaparral, coastal sage scrub and riparian
- Santiago Creek
- 1.5-mile trail
- Open to the public by advance reservations only

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
4,000 – 5,000	\$1,240,000	0

MODJESKA NATURE PRESERVE

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR42C	-1	FEE	245.20	
	PR42C	101	FEE	87.30	
	PR42C	201	FEE	315.16	
	PR42C	203	FEE	0.14	
	PR42C	202	FEE	2.70	
TOTAL ACRES:				650.50	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

MODJESKA NATURE PRESERVE

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR42C-1	1	FEE	245.20	
	PR24C	4	FEE	405.30	
TOTALS:		5		650.50	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Modjeska Nature Preserve

PR42C-1

PR42C
201

PR42C
202

PR42C
203

PR42C
101

Fee Park Parcels

Total Acreage Breakdown: Modjeska Nature Preserve	651 Acres

TOTAL ACRES	651 Acres

DESIGNED AND PRODUCED BY: Resources & Development Management Department GIS Mapping Unit Philip Pappas
DATA SOURCE: -Geomatics Land Information Systems Division -Eagle Aerial Image 1 foot resolution, flown 4/18/2006
<small>The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.</small>
DATE: January 3, 2007

OLINDA REGIONAL PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR03B	101	FEE	118.19	
TOTAL ACRES:				118.19	
IOD PARCELS					
			FUTURE IOD	564.00	
TOTAL ACRES:				564.00	
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

OLINDA REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR03B	1	FEE	118.19	
TOTALS:		1		118.19	
IOD PARCELS					
		1	FUTURE IOD	564.00	
TOTALS:		1		564.00	
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Olinda Regional Park

564 Acres

**PR03B
101**

- **Fee Park Parcels**
- **Future IOD Parcels**

Total Acreage Breakdown:	
Fee Park Parcels	118 Acres
Future IOD Parcels	564 Acres

TOTAL ACRES	682 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:
-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

O'Neill Regional Park

A natural park surrounding Arroyo Trabuco in the foothills of the Santa Ana Mountains, O'Neill Regional Park has a developed section within the rural community of Trabuco Canyon that includes picnic and camping areas and a nature center. The park is mostly comprised of natural areas adjacent to Arroyo Trabuco and Tijeras Creek that provide an open space buffer between the cities of Mission Viejo and Rancho Santa Margarita.

Location	Primary Activities
In south Orange County within the City of Rancho Santa Margarita and unincorporated County territory (Third and Fifth Supervisorial Districts)	<ul style="list-style-type: none"> • Camp • Hike • Ride Horses • Study nature
Size	
3,321 acres	

Recreation Features

- Over 22 miles of riding and hiking trails, many leading to scenic overlooks of the park and the Santa Ana Mountains
- Picnic areas/playgrounds
- Tent, RV and equestrian camping
- Nature Center

Natural Features

- Extensive variety of native habitat and wildlife
- Arroyo Trabuco

Special Events/Unique Activities

- Ranger and docent-lead nature hikes

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
126,356	\$1,488,262	\$451,354

O'NEILL REGIONAL PARK MAP 1 OF 2

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR51A	101	FEE	272.05	
	PR51A	102	FEE	121.08	
	PR51A	104	FEE	3.63	
	PR51A	105	FEE	5.21	
	PR51A	113.01	FEE	17.32	
	PR51A	201	FEE	6.56	
	PR51A	202	FEE	20.92	
	PR51A	203	FEE	13.04	
	PR51A	301	FEE	231.91	
	PR51A	1801	FEE	75.58	
TOTAL ACRES:				767.30	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
	OS51G	101 Por	Esmt (Scenic Preservation)	24.09	
	OS51G	101 Por	Esmt (Scenic Preservation)	0.16	
	OS51G	101 Por	Esmt (Scenic Preservation)	0.25	
	OS51G	101 Por	Esmt (Scenic Preservation)	29.81	
	OS51G	102	Esmt (Scenic Preservation)	3.59	
	OS51G	103	Esmt (Scenic Preservation)	3.34	
	OS51G	104 Por	Esmt (Scenic Preservation)	2.03	
	OS51G	104 Por	Esmt (Scenic Preservation)	1.21	
	OS51G	104 Por	Esmt (Scenic Preservation)	0.12	
	OS51G	104 Por	Esmt (Scenic Preservation)	1.57	
	OS51G	104 Por	Esmt (Scenic Preservation)	0.30	
	OS51G	108	Esmt (Scenic Preservation)	24.12	
	OS51G	109 Por	Esmt (Scenic Preservation)	0.41	
	OS51G	109 Por	Esmt (Scenic Preservation)	0.23	
	OS51G	112	Esmt (Scenic Preservation)	0.11	
	OS51G	113	Esmt (Scenic Preservation)	0.64	
	OS51G	115 Por	Esmt (Scenic Preservation)	0.06	
	OS51G	115 Por	Esmt (Scenic Preservation)	0.07	
	OS51G	115 Por	Esmt (Scenic Preservation)	1.49	
	OS51G	116	Esmt (Scenic Preservation)	10.10	
	OS51G	117	Esmt (Scenic Preservation)	2.72	
	OS51G	118 Por	Esmt (Scenic Preservation)	2.03	
	OS51G	118 Por	Esmt (Scenic Preservation)	0.65	
	OS51G	119	Esmt (Scenic Preservation)	0.60	
	OS51G	120	Esmt (Scenic Preservation)	1.71	
	OS51G	122	Esmt (Scenic Preservation)	3.53	
	OS51G	123	Esmt (Scenic Preservation)	2.00	
TOTAL ACRES:				116.94	
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

O'NEILL REGIONAL PARK MAP 1 OF 2

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR51A	10	FEE	767.30	
TOTALS:		10		767.30	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
	OS51G	27	Esmt (Scenic Preservation)	116.94	
TOTALS:		27		116.94	
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

O'NEILL REGIONAL PARK MAP 2 OF 2

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR51A	1001	FEE	308.13	
	PR51A	1002	FEE	6.99	
	PR51A	1003	FEE	0.89	
	PR51A	1004	FEE	0.69	
	PR51A	1005	FEE	8.79	
	PR51A	1006	FEE	6.84	
	PR51A	1007	FEE	8.07	
	PR51A	1008	FEE	0.01	
	PR51A	101	FEE	1.55	
	PR51A	102	FEE	0.48	
	PR51A	103.01	FEE	609.54	
	PR51A	103.2	FEE	0.50	
	PR51A	104	FEE	0.12	
	PR51A	108	FEE	0.68	
	PR51A	1101	FEE	2.10	
	PR51A	1102	FEE	5.36	
	PR51A	1201	FEE	9.82	
	OS59L	129	FEE	6.51	
	PR51A	1301	FEE	7.74	
	PR51A	1401	FEE	58.23	
	PR51A	1402	FEE	417.78	
	PR51A	1403	FEE	1.07	
	PR51A	1404	FEE	3.73	
	PR51A	1405	FEE	0.45	
	PR51A	1406	FEE	0.23	
	PR51A	1406.1	FEE	0.09	
	PR51A	1406.2	FEE	0.91	
	PR51A	1406.3	FEE	0.29	
	PR51A	1406.4	FEE	0.50	
	PR51A	1408	FEE	16.63	
	PR51A	1409	FEE	3.55	
	PR51A	1411	FEE	1.61	
	PR51A	1501	FEE	32.44	
	PR51A	1502	FEE	448.20	
	PR51A	1701	FEE	23.27	
	PR51A	1801	FEE	37.47	
	PR51A	1901	FEE	5.88	
	PR51A	301	FEE	0.53	
	PR51A	501	FEE	76.41	
	PR51A	502	FEE	1.82	
	PR51A	502.1	FEE	2.58	
	PR51A	503	FEE	8.59	
	PR51A	505.01	FEE	41.64	
	PR51A	507.01	FEE	8.54	
	PR51A	601	FEE	1.20	
	PR51A	602	FEE	7.12	
	PR51A	603	FEE	14.43	
	PR51A	701.01	FEE	198.14	
	PR51A	702	FEE	0.61	
	PR51A	703	FEE	8.98	
	PR51A	704	FEE	3.67	
	PR51A	801	FEE	140.90	
	PR51A	802	FEE	1.80	

TOTAL ACRES:				2554.10	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
	OS59A	101 Por	Esmt (Open Space)	12.34	
	OS59A	101 Por	Esmt (Open Space)	3.58	
	OS59O	104	Esmt (Resource Preservation)	3.17	
	OS59A	102 Por	Esmt (Resource Preservation)	19.86	
	OS59A	102 Por	Esmt (Resource Preservation)	3.64	
	OS65V	101	Esmt (Resource Preservation)	1.73	
	OS51G	106	Esmt (Scenic Preservation)	0.96	
	OS51G	107	Esmt (Scenic Preservation)	10.89	
	OS51G	114	Esmt (Scenic Preservation)	1.70	
	OS51G	111	Esmt (Scenic Preservation)	3.80	
	OS59Q	107 Por	Esmt (Scenic Preservation)	0.12	
	OS59Q	107 Por	Esmt (Scenic Preservation)	0.40	
	OS59Q	107 Por	Esmt (Scenic Preservation)	0.21	
	OS65Q	115	Esmt (Scenic Preservation)	0.54	
	OS65Q	114 Por	Esmt (Scenic Preservation)	0.48	
	OS65Q	114 Por	Esmt (Scenic Preservation)	0.30	
	OS65Q	114 Por	Esmt (Scenic Preservation)	0.07	
	OS65Q	110 Por	Esmt (Scenic Preservation)	0.72	
	OS65Q	110 Por	Esmt (Scenic Preservation)	2.74	
	OS65Q	112 Por	Esmt (Scenic Preservation)	0.46	
	OS65Q	112 Por	Esmt (Scenic Preservation)	0.34	
	OS65Q	109	Esmt (Scenic Preservation)	2.15	
	OS65Q	106	Esmt (Scenic Preservation)	6.28	
	PR51A	1410 Por	Esmt (Scenic Preservation)	0.32	
	PR51A	1410 Por	Esmt (Scenic Preservation)	18.83	
	OS59Q	104	Esmt (Scenic Preservation)	2.58	
	OS65Q	118 Por	Esmt (Scenic Preservation)	0.40	
	PR51A	1009	Esmt (Scenic Preservation)	3.97	
	PR51A	605	Esmt (Scenic Preservation)	6.42	
	OS51G	105	Esmt (Scenic Preservation)	5.95	
	OS65Q	103	Esmt (Scenic Preservation)	0.48	
	OS59Q	110	Esmt (Scenic Preservation)	131.87	
	PR51A	1902	Esmt (Scenic Preservation)	11.92	
	OS59Q	105	Esmt (Scenic Preservation)	0.30	
	OS65Q	116	Esmt (Scenic Preservation)	0.17	
	OS65Q	113 Por	Esmt (Scenic Preservation)	0.13	
	OS51E	113	Esmt (Scenic Preservation)	1.98	
	OS51E	115	Esmt (Scenic Preservation)	0.24	
	OS51E	114	Esmt (Scenic Preservation)	1.47	
	OS59Q	106 Por	Esmt (Scenic Preservation)	0.27	
	OS59Q	106	Esmt (Scenic Preservation)	0.64	
	OS59Q	113.01 Por	Esmt (Scenic Preservation)	31.00	
	OS59Q	113.01 Por	Esmt (Scenic Preservation)	7.46	
	OS59L	111	Esmt (Scenic Preservation)	15.02	
	OS59O	103	Esmt (Scenic Preservation)	6.33	
	OS59Q	101	Esmt (Scenic Preservation)	24.03	
	PR51A	509	Esmt (Scenic Preservation)	0.27	
	OS71F	104	Esmt (Scenic Preservation)	12.88	
	OS65V	102 Por	Esmt (Scenic Preservation)	2.12	
	OS65V	102 Por	Esmt (Scenic Preservation)	0.42	
	OS65V	102 Por	Esmt (Scenic Preservation)	0.70	
	OS65V	102 Por	Esmt (Scenic Preservation)	0.98	

	OS65V	104	Esmt (Scenic Preservation)	2.28	
	OS59O	105	Esmt (Scenic Preservation)	6.23	
	OS59Q	111	Esmt (Scenic Preservation)	2.04	
	OS59Q	112	Esmt (Scenic Preservation)	1.05	
	OS59Q	108	Esmt (Scenic Preservation)	0.03	
	OS65Q	111 Por	Esmt (Scenic Preservation)	0.23	
	OS65Q	111 Por	Esmt (Scenic Preservation)	0.08	
	OS65Q	113 Por	Esmt (Scenic Preservation)	3.67	
	PR51A	1408.1	Esmt (Scenic Preservation)	12.69	
	PR51A	1405.1	Esmt (Scenic Preservation)	3.85	
	OS65Q	107	Esmt (Scenic Preservation)	0.53	
	OS65Q	104	Esmt (Scenic Preservation)	0.25	
	PR51A	1407.1	Esmt (Scenic Preservation)	13.70	
	PR51A	1407.01	Esmt (Scenic Preservation)	1.29	
			Esmt (Scenic Preservation)	17.28	
			Esmt (Scenic Preservation)	13.40	
	PR51A	401	Esmt (Scenic Preservation)	1.55	
	OS59T	102 Por	Esmt (Scenic Preservation)	0.57	
	OS65V	105	Esmt (Scenic Preservation)	0.41	
			Esmt (Scenic Preservation)	0.54	
			Esmt (Scenic Preservation)	1.46	
	OS65V	106	Esmt (Scenic Preservation)	3.28	
	OS65V	107	Esmt (Scenic Preservation)	1.52	
	OS65V	108	Esmt (Scenic Preservation)	3.00	
	OS65V	109	Esmt (Scenic Preservation)	4.34	
	OS65U	102 Por	Esmt (Scenic Preservation)	6.55	
	OS65U	102 Por	Esmt (Scenic Preservation)	17.84	
	OS65V	110	Esmt (Scenic Preservation)	0.54	
	OS65Q	118 Por	Esmt (Scenic Preservation)	0.14	
TOTAL ACRES:				485.93	
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

O'NEILL REGIONAL PARK MAP 2 OF 2

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR51A	52	FEE	2547.59	
	OS59L	1	FEE	6.51	
TOTALS:		53		2554.10	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
	OS51E	3	Esmt (Scenic Preservation)	3.69	
	OS51G	5	Esmt (Scenic Preservation)	23.30	
	OS59A	4	Esmt (Open Space), Esmt (Resource Preservation)	39.42	
	OS59L	1	Esmt (Scenic Preservation)	15.02	
	OS59O	3	Esmt (Resource Preservation), Esmt (Scenic Preservation)	15.72	
	OS59Q	14	Esmt (Scenic Preservation)	201.99	
	OS59T	1	Esmt (Scenic Preservation)	0.57	
	OS65Q	20	Esmt (Scenic Preservation)	20.17	
	OS65U	2	Esmt (Scenic Preservation)	24.39	
	OS65V	12	Esmt (Resource Preservation), Esmt (Scenic Preservation)	21.31	
	OS71F	1	Esmt (Scenic Preservation)	12.88	
	PR51A	11	Esmt (Scenic Preservation)	74.80	
		4	Esmt (Scenic Preservation)	32.67	
TOTALS:		81		485.93	
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

O'Neill Regional Park
Map 2 of 2

PR51A
 301

Peters Canyon Regional Park

A natural park surrounding Peters Canyon Reservoir and Peters Canyon Creek, Peters Canyon Regional Park is an island of open space between the communities of Santiago Hills, Cowan and Lemon Heights and Jamboree Road. With its large reservoir, two-mile long canyon and steep ridgelines, the park has a trail system which offers both convenient and challenging access to hikers, runners, mountain bikers and equestrians and leads to a number of spectacular viewpoints.

Location	Primary Activities
In north Orange County within the cities of Orange and Tustin (Third Supervisorial District)	<ul style="list-style-type: none"> • Picnic • Hike • Mountain Bike • Study nature • Ride horses
Size	
340 acres	

Recreation Features

- Over 9 miles of riding and hiking trails, many leading to scenic overlooks of the park, central Orange County and the San Gabriel Mountains
- Canyon nature trail
- Picnic area

Natural Features

- Extensive variety of native habitat and wildlife
- 55-acre reservoir serving both resident and migratory birds
- Peters Canyon Wash
- Prominent East Ridge

Special Events/Unique Activities

- Ranger-lead nature hikes
- Habitat-restoration programs

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
37,677	\$266,007	\$19,211

Park-involved Organizations

- The Nature Conservancy

PETERS CANYON REGIONALPARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR30K	101.01	FEE	333.76	
	PR30K	101.4	FEE	1.49	
	PR30K	104	FEE	4.92	
TOTAL ACRES:				340.17	
IOD PARCELS					
	PR30K	103	IOD	2.11	
	PR30K	103	IOD	0.23	
TOTAL ACRES:				2.34	
EASEMENT PARCELS					
	OS 22A	101	Esmt (Open Space)	2.05	
	OS 22B	101	Esmt (Open Space)	2.07	
	OS 22B	102	Esmt (Open Space)	0.10	
	OS 22B	103	Esmt (Open Space)	0.02	
	OS 22B	105	Esmt (Open Space)	21.65	
	OS 30C	101	Esmt (Open Space)	0.03	
	OS 30C	102	Esmt (Open Space)	1.20	
TOTAL ACRES:				27.11	
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

PETERS CANYON REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR30K	3	FEE	340.17	
TOTALS:		3		340.17	
IOD PARCELS					
	PR30K	2	IOD	2.34	
TOTALS:		2		2.34	
EASEMENT PARCELS					
	OS22A	1	Esmt (Open Space)	2.05	
	OS22B	4	Esmt (Open Space)	23.83	
	OS30C	2	Esmt (Open Space)	1.23	
TOTALS:		7		27.11	
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Peters Canyon Regional Park

OS22A
101

OS22B
102

OS22B
105

PR30K
101.01

OS22B
103

OS22B
101

PR30K
104

PR30K
103

PR30K
101.4

OS30C
101

OS30C
102

- Fee Park Parcels
- IOD Parcels
- Easement Parcels

Total Acreage Breakdown:	
Fee Park Parcels	340 Acres
IOD Parcels	2 Acres
Easement Parcels	27 Acres

TOTAL ACRES	342 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:
-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

0 500 1,000 1,500 2,000 2,500 3,000 Feet

Riley Wilderness Park

Carved out of south County's historic O'Neill Ranch, General Thomas Riley Wilderness Park surrounds Wagon Wheel Canyon amidst rolling hills. The park's network of trails provides access to diverse habitats and wildlife and leads to spectacular viewpoints of south Orange County and the Santa Ana Mountains.

Location	Primary Activities
In south Orange County within unincorporated County territory (Fifth Supervisorial District)	<ul style="list-style-type: none"> • Picnic • Hike • Mountain Bike • Study nature • Ride horses
Size	
544 acres	

Recreation Features

- Over 5 miles of riding and hiking trails, many leading to scenic overlooks of the park and the Santa Ana Mountains
- Equestrian staging area

Natural Features

- Diverse native habitat and wildlife
- Wagon Wheel Creek
- Butterfly Garden

Special Events/Unique Activities

- Ranger and docent-lead nature hikes and trail rides

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
11,494	\$264,441	\$5,886

Park-involved Organizations

- Wagon Wheel Natural History Association
- North American Butterfly Association
- Orange County Astronomers Club

RILEY WILDERNESS PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR66A	101	FEE	471.39	
	PR66A	101.1	FEE	0.44	
	PR66A	102	FEE	4.73	
	PR66A	102.3	FEE	7.43	
	PR66A	103	FEE	0.07	
	PR66A	104	FEE	1.57	
	PR66A	107	FEE	47.34	
	PR66A	108	FEE	2.35	
	PR66A	109	FEE	3.09	
	PR66A	111	FEE	0.96	
	PR66A	113	FEE	0.61	
	PR66A	114	FEE	0.42	
	PR66A	115	FEE	0.95	
	PR66A	118	FEE	0.86	
	PR66A	119	FEE	2.18	
TOTAL ACRES:				544.41	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
	OS66B	105 Por	Esmt (Resource Preservation)	8.27	
	OS66B	108 Por	Esmt (Resource Preservation)	5.60	
	OS66B	108 Por	Esmt (Resource Preservation)	4.32	
	OS66B	108 Por	Esmt (Resource Preservation)	4.70	
	OS66B	108 Por	Esmt (Resource Preservation)	0.85	
	OS66B	108 Por	Esmt (Resource Preservation)	1.49	
	OS66B	108 Por	Esmt (Resource Preservation)	0.23	
	OS66B	108 Por	Esmt (Resource Preservation)	3.30	
	OS66B	116 Por	Esmt (Resource Preservation)	7.70	
	OS66B	Pcl 105	Esmt (Resource Preservation)	143.25	
	OS66B	112	Esmt (Resource Preservation)	3.45	
	OS66B	113 Por	Esmt (Resource Preservation)	1.40	
	OS66B	113 Por	Esmt (Resource Preservation)	3.15	
	OS66B	123	Esmt (Resource Preservation)	33.50	
	PR66A	121	Esmt (Resource Preservation)	3.73	
	OS66B	119 Por	Esmt (Scenic Preservation)	1.67	
	OS66B	107 Por	Esmt (Scenic Preservation)	6.45	
	OS66B	107 Por	Esmt (Scenic Preservation)	2.99	
	OS66B	107 Por	Esmt (Scenic Preservation)	6.31	
	OS66B	107 Por	Esmt (Scenic Preservation)	2.49	
	OS66B	120	Esmt (Scenic Preservation)	5.37	
	OS66B	116 Por	Esmt (Scenic Preservation)	9.53	
	OS66B	106	Esmt (Scenic Preservation)	4.11	
	OS66B	111	Esmt (Scenic Preservation)	6.08	
	OS66B	113.1	Esmt (Scenic Preservation)	12.84	
	OS66B	117 Por	Esmt (Scenic Preservation)	34.36	
	OS66B	117 Por	Esmt (Scenic Preservation)	11.94	
	OS66B	117 Por	Esmt (Scenic Preservation)	0.74	
	OS66B	117 Por	Esmt (Scenic Preservation)	17.51	
	OS66B	117 Por	Esmt (Scenic Preservation)	0.56	
	OS66B	117 Por	Esmt (Scenic Preservation)	9.63	
	OS66B	117 Por	Esmt (Scenic Preservation)	38.21	
	OS66B	122	Esmt (Scenic Preservation)	5.77	

	PR66A	101.2 Por	Esmt (Scenic Preservation)	2.87	
	PR66A	101.2 Por	Esmt (Scenic Preservation)	0.81	
	OS66B	121.01	Esmt (Scenic Preservation)	4.82	
	PR66A	120	Esmt (Scenic Preservation)	10.69	
	OS66B	117 Por	Esmt (Scenic Preservation)	3.42	
	PR66A	104.1 Por	Esmt (Scenic Preservation)	2.23	
	PR66A	104.1 Por	Esmt (Scenic Preservation)	1.38	
	PR66A	104.1 Por	Esmt (Scenic Preservation)	0.70	
	PR66A	117	Esmt (Scenic Preservation)	0.32	
	PR66A	116	Esmt (Scenic Preservation)	0.66	
	PR66A	103.1 Por	Esmt (Scenic Preservation)	1.78	
	PR66A	103.1 Por	Esmt (Scenic Preservation)	1.14	
	PR66A	105	Esmt (Scenic Preservation)	3.26	
	PR66A	106 Por	Esmt (Scenic Preservation)	7.02	
	PR66A	106 Por	Esmt (Scenic Preservation)	0.05	
	PR66A	123	Esmt (Scenic Preservation)	9.41	
	PR66A	124 Por	Esmt (Scenic Preservation)	7.82	
	PR66A	102.1 Por	Esmt (Scenic Preservation)	6.49	
	PR66A	102.1 Por	Esmt (Scenic Preservation)	2.20	
	PR66A	102.2	Esmt (Scenic Preservation)	6.69	
	PR66A	107 .1	Esmt (Scenic Preservation)	6.93	
TOTAL ACRES:				482.17	
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

RILEY WILDERNESS PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR66A	15	FEE	544.41	
TOTALS:		15		544.41	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
	OS66B	34	Esmt (Resource Preservation), Esmt (Scenic Preservation)	406.01	
	PR66A	20	Esmt (Resource Preservation), Esmt (Scenic Preservation)	76.16	
TOTALS:		54		482.17	
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Riley Wilderness Park

PR66A
101

OS66B
107

OS66B
108

OS66B
116

OS66B
105

OS66B
111

OS66B
106

OS66B
112

OS66B
120

OS66B
119

PR66A
102

PR66A
102.1

OS66B
113

PR66A
101

OS66B
123

PR66A
107.1

OS66B
117

PR66A
102.2

OS66B
113.1

PR66A
102.3

PR66A
101.1

PR66A
101.2

OS66B
121.01

PR66A
101

OS66B
122

PR66A
123

PR66A
114

PR66A
111

PR66A
104.1

PR66A
115

PR66A
105

PR66A
106

PR66A
123

PR66A
118

PR66A
104

PR66A
113

PR66A
103.1

PR66A
109

PR66A
124

PR66A
121

PR66A
117

PR66A
103

PR66A
108

PR66A
120

PR66A
119

<div></div> Fee Park Parcels	
<div></div> Easement Parcels	
Total Acreage Breakdown:	544 Acres
Fee Park Parcels	482 Acres
Easement Parcels	
TOTAL ACRES	1026 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas
DATE: January 3, 2007

DATA SOURCE:
Columbus Land Information Systems Division
Single Aerial Image 1 foot resolution, Scan 6180206
The County of Orange and Geometrix/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County of Orange nor Geometrix/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages, including but not limited to, any loss of profits or any loss of data or any other loss resulting from the use of this map.

Santiago Oaks Regional Park

A natural park encompassing both the Peralta Hills and Santiago Creek, Santiago Oaks Regional Park is an island of open space between the communities of Serrano Heights, Anaheim Hills and Orange Park Acres. Santiago Oaks includes traditional park features such as picnic and play areas and a Nature Center, along with an extensive trail system in the surrounding hills and a number of spectacular ridgeline viewpoints.

Location	Primary Activities
In north Orange County within the City of Orange (Third Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Hike • Mountain Bike • Study nature • Ride horses
Size	
928 acres	

Recreation Features

- Picnic area
- Playground
- Nature Center
- Nature trails
- Historic Dam
- Over 26 miles of riding and hiking trails with viewpoints of central Orange County and connections to Irvine Regional Park and the Anaheim Hills Trail System

Natural Features

- Santiago Creek
- Surrounding ridgelines

Special Events/Unique Activities

- Conference Center
- Wedding Gardens
- Ranger-lead nature hikes

Estimated Annual Attendance (Calendar Year – 2005)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
56,208	\$673,169	\$79,935

SANTIAGO OAKS REGIONAL PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR22D	501.01	FEE	25.54	
	PR22D	501.1	FEE	24.51	
	PR22D	502	FEE	0.17	
	PR22D	503	FEE	26.64	
	PR22D	504	FEE	0.58	
	PR22D	505	FEE	14.50	
	PR22D	506	FEE	0.23	
	PR22D	601.02	FEE	116.68	
	PR22D	701	FEE	79.87	
	PR22D	801	FEE	80.47	
	PR22D	801.3	FEE	1.00	
	PR22D	901.02	FEE	30.27	
	PR22D	1001	FEE	527.46	
TOTAL ACRES:				927.90	
IOD PARCELS					
	PR22D	801.1	IOD	9.89	
	PR22D	801.2	IOD	14.55	
TOTAL ACRES:				24.44	
EASEMENT PARCELS					
	OS15A	102	Esmt (Open Space)	4.48	
	OS15A	103	Esmt (Open Space)	1.85	
	OS15A	104	Esmt (Open Space)	3.70	
	OS15A	106	Esmt (Open Space)	5.94	
	OS15A	108	Esmt (Open Space)	11.42	
	OS15A	109 Por	Esmt (Open Space)	55.82	
	OS15A	109	Esmt (Open Space)	37.83	
	OS15A	105.01 Por	Esmt (Open Space)	2.20	
	OS15A	105.01 Por	Esmt (Open Space)	1.47	
	OS15A	105.01 Por	Esmt (Open Space)	3.86	
	OS15A	112.01 Por	Esmt (Open Space)	0.39	
	OS15A	112.01 Por	Esmt (Open Space)	0.73	
	OS15A	107.01	Esmt (Open Space)	59.54	
	OS15A	113.01	Esmt (Open Space)	5.54	
	OS15A	115	Esmt (Open Space)	6.08	
	OS15A	107.01 Por	Esmt (Open Space)	206.52	
	OS15A	125	Esmt (Resource Preservation)	0.18	
	OS15A	126	Esmt (Scenic Preservation)	0.29	
	PR22D	603	Esmt (Scenic Preservation)	4.54	
	PR22D	602	Esmt (Scenic Preservation)	7.44	
TOTAL ACRES:				419.83	
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

SANTIAGO OAKS REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR22D	13	FEE	927.90	
TOTALS:		13		927.90	
IOD PARCELS					
	PR22D	2	IOD	24.44	
TOTALS:		2		24.44	
EASEMENT PARCELS					
	OS15A	18	Esmt (Open Space), Esmt (Resource Preservation), Esmt (Scenic Preservation)	407.85	
	PR22D	2	Esmt (Scenic Preservation)	11.98	
TOTALS:		20		419.83	
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Santiago Oaks Regional Park

Talbert Nature Preserve

Situated along the channelized Santa Ana River near its outlet at the Pacific Ocean, the Talbert Nature Preserve is a recreation of six different plant groups, or “zones”, reflecting changing habitat conditions along the Santa Ana River.

Location	Primary Activities
In central Orange County within the City of Costa Mesa (Second Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Walk • Bicycle • Study nature
Size	
182 acres	

Key Features

- Six separate plant groups, or “zones”: Intensive Use, Border Planting, Coastal Strand, Native Grassland, Alluvial Woodland and Wetland
- Interpretive signage
- Small traditional park with turf and picnic area

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
20,000 – 24,000	\$100,000	0

Park-involved Organizations

- Friends of Harbors, Beaches and Parks

TALBERT NATURE PRESERVE

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR46B	101.02	FEE	52.66	
	PR46B	101.1	FEE	13.58	
	PR46B	101.2	FEE	4.80	
	PR46A	201	FEE	111.22	
TOTAL ACRES:				182.27	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

TALBERT NATURE PRESERVE

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR46A	1	FEE	111.22	
	PR46B	3	FEE	71.05	
TOTALS:		4		182.27	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Talbert Nature Preserve

PR46B
101.2

PR46B
101.1

PR46B
101.02

PR46A
201

PR46A
201

Fee Park Parcels

Total Acreage Breakdown: Fee Park Parcels	182 Acres
<hr/>	
TOTAL ACRES	182 Acres

DESIGNED AND PRODUCED BY: Resources & Development Management Department GIS Mapping Unit Philip Pappas
DATA SOURCE: -Geomatics Land Information Systems Division -Eagle Aerial Image 1 foot resolution, flown 4/18/2006
<small>The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.</small>
DATE: January 3, 2007

Upper Newport Bay Nature Preserve

Situated mostly on the northern bluffs above the State's 750-acre Upper Newport Bay Ecological Reserve, the County's Nature Preserve is a window for enjoying the unique natural resources of Upper Newport Bay. Consisting primarily of grasslands and coastal sage scrub, the preserve includes the dramatically-sited Muth Interpretive Center and a system of trails along the bluffs, both designed to enhance the visitor's appreciation of one of the largest coastal wetlands in Southern California and one of the finest bird watching locations in North America. A portion of the Nature Preserve is situated along the southern bluffs and includes a section of scenic Back Bay Drive.

Location	Primary Activities
In central Orange County within the City of Newport Beach - (Second Supervisorial District)	<ul style="list-style-type: none"> • Hike • Mountain Bike • Study nature
Size	
136 acres	

Key Features

- Peter and Mary Muth Interpretive Center – multi-media nature exhibits/scenic overlook
- Varied interpretive programs - bird watching, nature walks, canoe and kayak tours, campfire programs, night hikes, bike tours, fly fishing classes, K-3rd grade school tours
- Special events: Earth Day, Free Fish Day, Cleanup Day, Habitat Restoration Days, and Arbor Day
- Volunteer Naturalist Training Program
- Regular meeting location for the County Harbors, Beaches and Parks Commission

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
115,042	\$891,903	\$22,977

Park-involved Organizations

- Newport Bay Naturalists and Friends

UPPER NEWPORT BAY NATURE PRESERVE

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR47D	103	FEE	71.58	
	PR47D	104	FEE	7.13	
	PR47D	301	FEE	19.89	
	PR47D	302	FEE	0.63	
	PR47D	401	FEE	5.48	
	PR47D	402	FEE	7.03	
	PR47D	501	FEE	18.93	
	PR47D	601	FEE	5.17	
TOTAL ACRES:				135.84	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
	PR47D	201	LEASED	6.00	
TOTAL ACRES:				6.00	
LOCAL PARKS					
TOTAL ACRES:					

UPPER NEWPORT BAY NATURE PRESERVE

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR47D	8	FEE	135.84	
TOTALS:		8		135.84	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
	PR47D	1	LEASED	6.00	
TOTALS:		1		6.00	
LOCAL PARKS					
TOTALS:					

Upper Newport Bay Nature Preserve

	Fee Park Parcels
	Lease Parcels
Total Acreage Breakdown:	
Fee Park Parcels	136 Acres
Leased Parcels	6 Acres

TOTAL ACRES	142 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:
-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

Weir Canyon Wilderness Park

An area of hilltop open space, Weir Canyon Wilderness Park is located adjacent to ridgeline residential development in the Anaheim Hills. Situated above Weir Canyon, the park includes a network of trails which connect to adjacent Santiago Canyon Regional Park and Irvine Reserve Land Trust property managed by The Nature Conservancy.

Location	Primary Activities
In north Orange County within the City of Anaheim (Third Supervisorial District)	<ul style="list-style-type: none"> • Hike • Mountain Bike • Study nature • Ride horses
Size	
224 acres	

Recreation Features

- Riding and hiking trails with connections to Santiago Canyon Regional Park and Irvine Reserve Land Trust property

Natural Features

- Weir Canyon

Special Events/Unique Activities

- Ranger-lead nature hikes

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
N/A	N/A	0

WEIR CANYON WILDERNESS PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR16B	101	FEE	57.65	
	PR16B	102	FEE	152.81	
	PR16B	104	FEE	13.37	
TOTAL ACRES:				223.83	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
	OS 15A	123.01	Esmt (Open Space)	9.65	
	OS 15A	107.01 Por	Esmt (Open Space)	31.81	
	OS 15A	107.01 Por	Esmt (Open Space)	3.08	
	OS 15A	107.01 Por	Esmt (Open Space)	2.69	
	OS 15A	119.01	Esmt (Open Space)	80.15	
	OS 15A	118.01	Esmt (Open Space)	8.22	
	OS 15A	120	Esmt (Open Space)	17.08	
	OS 15A	121 Por	Esmt (Open Space)	0.20	
	OS 15A	121 Por	Esmt (Open Space)	1.44	
	OS 15A	121 Por	Esmt (Open Space)	0.74	
	OS 15A	124	Esmt (Resource Preservation)	0.37	
	PR16B	103	Esmt (Scenic Preservation)	7.13	
TOTAL ACRES:				162.56	
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

WEIR CANYON WILDERNESS PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR16B	3	FEE	223.83	
TOTALS:		3		223.83	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
	OS15A	11	Esmt (Open Space), Esmt (Resource Preservation)	155.33	
	PR16B	1	Esmt (Scenic Preservation)	7.13	
TOTALS:		12		162.46	
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

OS15A
123.01

OS15A
121

OS15A
120

OS15A
107.01

OS15A
119.01

PR16B
103

OS15A
118.01

PR16B
102

PR16B
104

PR16B
101

OS15A
124

Wieder Regional Park

Situated between Bolsa Chica State Beach and Huntington Beach Central Park, Harriett M. Wieder Regional Park rises above Bolsa Chica, former wetlands that are currently being restored. Only a portion of the planned 106-acre park has been acquired by the County. A four-acre play park has been developed.

Location	Primary Activities
In west Orange County within the City of Huntington Beach (Second Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Hike
Size	
34 acres	

Recreation Features

- Playground
- Picnic Area
- Trails

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
28,445	\$44,592	\$0

HARRIETT M. WIEDER REGIONAL PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR45A	101	FEE	10.49	
	PR45A	102	FEE	2.64	
	PR45A	103	FEE	3.59	
	PR45A	104	FEE	2.54	
	PR45A	201	FEE	7.72	
	PR45A	301	FEE	6.66	
TOTAL ACRES:				33.63	
IOD PARCELS					
	PR45A	?????	IOD	14.01	
	PR45A	?????	IOD	10.78	
	PR45A	?????	IOD	7.54	
	PR45A	?????	IOD	7.43	
	PR45A	?????	IOD	40.28	
TOTAL ACRES:				80.04	
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

HARRIETT M. WIEDER REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR45A	6	FEE	33.63	
TOTALS:		6		33.63	
IOD PARCELS					
	PR45A	5		80.04	
TOTALS:		5		80.04	
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Harriett M. Wieder Regional Park

Fee Park Parcels

IOD Parcels

Total Acreage Breakdown:	
Fee Park Parcels	34 Acres
IOD Parcels	80 Acres

TOTAL ACRES	114 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:
-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

Yorba Regional Park

An urban regional park, Yorba Regional Park is a mile-long swath of greenery between residential developments in the cities of Anaheim and Yorba Linda and the Santa Ana River channel. The park includes large turf fields, picnic areas, playgrounds, four small lakes and a ball field complex.

Location	Primary Activities
In north Orange County within the City of Anaheim (Third Supervisorial District)	<ul style="list-style-type: none"> • Play • Picnic • Walk • Bicycle • Fish • Study nature • Participate in sports • Ride horses
Size	
140 acres	

Recreation Features

- Picnic shelters: 14 small/7 large
- Sport areas: 2 ball fields/4 volleyball courts
- Playgrounds: 6
- 4 fishing lakes
- Santa Ana River riding and hiking trail
- **City of Anaheim-operated Area:** 4-ball field sport complex

Natural Features

- Santa Ana River

Special Events/Unique Activities

- High school cross country meets
- City of Anaheim sport leagues
- Walk-A-Thon (Cancer Society)

Estimated Annual Attendance (Calendar Year – 2006)	Expenses (Fiscal Year 05/06)	Revenues (Fiscal Year 05/06)
211,325	\$1,651,434	\$253,548

YORBA REGIONAL PARK

	Facility	Facility Parcel #	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR09A	101.03	FEE	8.64	
	PR09A	101.1	FEE	9.02	
	PR09A	102.02	FEE	18.92	
	PR09A	102.1	FEE	4.08	
	PR09A	103.02	FEE	23.65	
	PR09A	103.1	FEE	3.35	
	PR09A	104.02	FEE	11.77	
	PR09A	104.1	FEE	1.56	
	PR09A	105.02	FEE	6.13	
	PR09A	105.1	FEE	1.03	
	PR09A	106.01	FEE	19.03	
	PR09A	106.1	FEE	3.92	
	PR09A	107.01	FEE	11.08	
	PR09A	107.1	FEE	2.93	
	PR09A	108.01	FEE	0.12	
	PR09A	109.03	FEE	12.01	
	PR09A	109.1	FEE	2.57	
TOTAL ACRES:				139.79	
IOD PARCELS					
TOTAL ACRES:					
EASEMENT PARCELS					
TOTAL ACRES:					
LEASED PARCELS					
TOTAL ACRES:					
LOCAL PARKS					
TOTAL ACRES:					

YORBA REGIONAL PARK

	Facility	# of Parcels	Uses	Acres	Constraints
FEE PARK PARCELS					
	PR09A	17	FEE	139.79	
TOTALS:		17		139.79	
IOD PARCELS					
TOTALS:					
EASEMENT PARCELS					
TOTALS:					
LEASED PARCELS					
TOTALS:					
LOCAL PARKS					
TOTALS:					

Yorba Regional Park

 Fee Park Parcels

Total Acreage Breakdown:	
Fee Park Parcels	140 Acres
<hr/>	
TOTAL ACRES	140 Acres

DESIGNED AND PRODUCED BY:
Resources & Development Management Department
GIS Mapping Unit
Philip Pappas

DATA SOURCE:
-Geomatics Land Information Systems Division
-Eagle Aerial Image 1 foot resolution, flown 4/18/2006

The County of Orange and Geomatics/LIS/GIS make no representations or warranties regarding the accuracy of the data from which this map was derived. Neither the County nor Geomatics/LIS/GIS shall be liable under any circumstances for any direct, indirect, special, incidental or consequential damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

DATE: January 3, 2007

