

Behind the Scenes

SEND US YOUR FEEDBACK

We love to hear from travelers – your comments keep us on our toes and help make our books better. Our well-traveled team reads every word on what you loved or loathed about this book. Although we cannot reply individually to your submissions, we always guarantee that your feedback goes straight to the appropriate authors, in time for the next edition. Each person who sends us information is thanked in the next edition – the most useful submissions are rewarded with a selection of digital PDF chapters.

Visit lonelyplanet.com/contact to submit your updates and suggestions or to ask for help. Our award-winning website also features inspirational travel stories, news and discussions.

Note: We may edit, reproduce and incorporate your comments in Lonely Planet products such as guidebooks, websites and digital products, so let us know if you don't want your comments reproduced or your name acknowledged. For a copy of our privacy policy visit lonelyplanet.com/privacy.

OUR READERS

Many thanks to the travelers who used the last edition and wrote to us with helpful hints, useful advice and interesting anecdotes:

Buzz Berridge, Tony Brett, Guillaume Croussette, Taryn Dickinson, Stephan Haagensen, Janet Noonan, Anne-Marie Tremblay, Margareta Troein Töllborn

AUTHOR THANKS

Sara Benson

Thanks to Suki Gear, Cliff Wilkinson, Alison Lyall and the entire Lonely Planet team, including my co-authors. Family and friends all over California generously gave me insider tips, good company on road trips and most importantly, spare rooms to crash in. Special thanks to my Golden Gate Bridge running partners Beth Kohn (also my Sierra Nevada trail guru) and Derek Wolfram (home brewer and an expert advisor on Bay Area craft beer).

Andrew Bender

Thanks to Suki Gear, Cliff Wilkinson, Alison Lyall, Hilary Angel, Juan Flores, Joe Timko, Sarah Weinberg, Suzi Dennett and the good folks at the SPP Help Desk.

Alison Bing

Thanks to Suki Gear, Rana Freedman, Cliff Wilkinson, Katie O'Connell, Melissa Wong, and

above all, Marco Flavio Marinucci, for making a Muni bus ride into the adventure of a lifetime.

Celeste Brash

Thanks first to my road trip buddies on this trip, Heather Griggs and Tevai Humbert (who is also my son). On the road I was given all the scoop by local heroes Grant Roden, Audie Theole, Freda Moon, John Vlahides, Kem Pence and Ken Pence. Thanks to Sara Benson for being so passionate about the region and the great Suki Gear for getting me on her last book.

Tienlon Ho

Thanks to Cliff Wilkinson, Suki Gear, Dianne and the SPP team, and Sara Benson for the opportunity and support along the way. Thanks to Ken Ho, Wenhuei Ho, Tienchin Ho, Richard Winters, Anli Winters, Mayli Winters, Alison Shinsato and, of course, Jon Adams for inspiration and everything else. Most importantly, thanks to the truly weary travelers who came before me, recorded or forgotten, who built the Central Valley, Gold Country and so, California.

Beth Kohn

Brava to Suki Gear for all her years of work on so many fantastic editions of this guide, and to Sara B, my running, hiking, baking and writing heroine! Thanks to Visit Oakland, Lisa Cesaro of DNC, Kari Cobb in Yosemite National Park and Lara Kaylor at Mammoth Lakes Tourism for their excellent on-the-ground assistance.

Jen and Dillon provided worthy campfire s'mores and Claude kept me (reasonably) sane throughout.

Adam Skolnick

Los Angeles is a city I love, full of people I love. LA is home. Still, it's never easy to dissect your own backyard, mostly because you usually know what you're missing. So thanks to Alma Lauer, Trisha Cole, Jessica Ritz, Nina Gregory, Burton Breznick, Tchaiko Omawale, Dan Cohn, Angel Payne, Christine Lazzaro, Liebe Geft, the folks at the Wende Museum, Michael McDowell, Alex Capriotti, and John Moore. Thanks also to all those wild seals, sea lions, dolphins and whales that keep us entertained in the water, and to the LP staff and my cohorts Sara Benson and Andy Bender.

John A Vlahides

I owe great thanks to my commissioning editor, Suki Gear, whom I miss; to my co-author, Sara Benson, for her always-sunny disposition; and to my editor Clifton Wilkinson for giving me free reign – I'm grateful. And to you, dear readers: please accept my most heartfelt gratitude for letting me be your guide to Wine Country. Have fun. I know you will!

ACKNOWLEDGEMENTS

Climate map data adapted from Peel MC, Finlayson BL & McMahon TA (2007) 'Updated World Map of the Köppen-Geiger Climate Classification', *Hydrology and Earth System Sciences*, 11, 1633–44.

Illustration pp76-7 by Michael Weldon.

Cover photograph: Tunnel View, Yosemite Valley, Eddie Lluisma/Getty.

THIS BOOK

This 7th edition of *California* was researched and written by Sara Benson, Andrew Bender, Alison Bing, Celeste Brash, Tienlon Ho, Beth Kohn, Adam Skolnick and John A Vlahides. Sara, Andrew, Alison, Beth and John also wrote the previous edition, alongside Nate Cavaliere, Bridget Gleeson and Andrea Schulte-Peevers. This guidebook was commissioned

in Lonely Planet's Oakland office, and produced by the following:

Commissioning Editor

Suki Gear

Destination Editor

Clifton Wilkinson

Coordinating Editor

Simon Williamson

Product Editor

Katie O'Connell

Assisting Editors

Katie Connolly, Melanie Dankel, Jenna Myers, Rosie Nicholson,

Monique Perrin, Saralinda Turner

Senior Cartographer Alison Lyall

Assisting Cartographers

Julie Dodkins, Mick Garrett

Book Designer

Wibowo Rusli
Naomi Parker

Thanks to Imogen Bannister, Kate Chapman, Penny Corder, Indra Kilfoyle, Claire Naylor, Karyn Noble, John Taufa, Samantha Tyson, Juan Wanita

Index

A

accommodations 750-1, *see also individual locations*
 activities 29-31, 47-54, *see also individual activities*
 airports 23, 761, *see also*
 Los Angeles International Airport (LAX)
 air travel 761, 763
 Alamo Square 89
 Alcatraz 76-7, 91, **76-7, 76-7**
 Amador City 351-2
 Amador County 348-55
 wine region 352, 547, **546**
 amusement parks,
see theme parks
 Anacapa Island 552, **21**
 Anaheim 596-605
 Anchor Bay 225-6
 Anderson Valley 241-3, 547
 Angel Island 120
 Angels Camp 355-6
 animals 418-19, 692, 744-7,
 757, **418-19**, *see also*
individual species,
wildlife reserves
 Año Nuevo State Reserve
 159-60
 Anza-Borrego Desert State
 Park 682-6, **684**
 Apple Corp 726
 Apple Headquarters 151
 Apple Hill 355
 aquariums 56
 Aquarium of the Bay 80
 Aquarium of the Pacific
 567
 Monterey Bay Aquarium
 468-9, **17**
 Arcata 259-63
 architecture 736-8
 area codes 23, 757-8

Map Pages **000**
 Photo Pages **000**

art galleries, *see museums*
 & galleries
 arts 738-9, *see also*
 literature, music, visual
 arts
 ATMs 755-6
 Auburn 339-40
 Auburn State Recreation
 Area 340-1
 Avenue of the Giants 252-4
 Avila Beach 508-11

B

Baez, Joan 735
 Baker, Chet 734
 Bakersfield 332-5
 Balboa Island 611
 Balboa Park 14, 626, 627-30,
630, 14
 ballooning 53, 176, 295,
 376, 653
 Baltimore Canyon 121
 Barstow 689-91
 baseball 730
 basketball 730
 Bay Area, the 66, 110-60
 Berkeley 140-9, **142**
 Marin Headlands 112-17
 Oakland 131-40, **132**
 Sausalito 117-19
 Bay Bridge 71
 beaches 44-6, 56, 574-5
 Avila Beach 508-11
 Baker Beach 85
 Bolsa Chica State Beach
 610
 Butterfly Beach 522
 Cardiff-by-the-Sea 656
 Carpinteria State Beach
 544
 East Beach 522
 El Capitán State Beach 522
 Goleta Beach County
 Park 522
 Half Moon Bay 157
 Hermosa Beach 563
 Huntington Beach 609-11

Jalama Beach 512
 Kings Beach 393-5
 La Jolla 652
 Laguna Beach 16, 618-22,
619, 16
 Lake Tahoe area 371-5
 Leadbetter Beach 522
 Los Angeles 563
 Manhattan Beach 563
 Muir Beach 126
 Muscle Beach 566
 Newport Beach 611-15, **612**
 Ocean Beach 96, 512, 633
 One Thousand Steps
 Beach 522
 Orange County 607-24
 Pelican State Beach 271
 Pismo Beach 511-13
 Refugio State Beach 522
 San Buenaventura State
 Beach 550
 San Diego 633-5, 638
 Santa Barbara 522
 Seal Beach 608
 Sonoma Coast State
 Beach 222
 Stinson Beach 126-7
 Surf Beach 512
 Tahoe City 385
 Tahoe Vista 392
 Venice Beach 566, **2, 13**
 bears 745, 757
 Beat poets 725
 Beatty, Nevada 700-1
 Beck 736
 beer 25, 62, 64-5, 235,
65, *see also breweries*,
drinks
 Bel Air 563, **576**
 Benbow Lake 248-9
 Berkeley 140-9, **142**
 Beverly Hills 563-5, 572-6,
 581, 588
 bicycle travel 50, 763, 767,
see also mountain biking
 Anza-Borrego Desert
 State Park 683-5

Bay Bridge 131
 Death Valley National
 Park 697
 Golden Gate Bridge 117
 Joshua Tree National
 Park 678
 Lake Tahoe area 374
 Monterey 472
 Newport Beach 613
 San Francisco 90
 Santa Barbara 520
 Sausalito 118
 Tahoe City area 385
 Yosemite National Park
 410
 Big Bear Lake 591-2
 Big Pine 453
 Big Sur 17, 481-90, **482**,
7, 17
 Bigfoot 303
 birds & bird-watching 52,
 127, 159, 226, 239, 297,
 301, 313, 319, 495,
 745-6
 Bishop 451-3
 boat travel 763
 Lake Tahoe area 382
 Newport Beach 613
 San Diego 636
 Bodega Bay 219-22
 Bodie State Historical Park
 439-40
 Bolinas 26, 127-8
 books 716, 723, 740-1
 Boonville 241
 border crossings 648, 761-2
 Boron 703
 Borrego Springs 682
 breweries 235
 Anchor Brewing Company
 64, **65**
 Downtown Brewing
 Co 506
 Half Moon Bay Brewing
 Company 157
 Marin Brewing Company
 121

breweries *continued*
 Redwood Curtain
 Brewery 262
 San Diego 645
 Santa Cruz County 464
 Sierra Nevada Brewing
 Company 321
 Six Rivers Brewery 262
 Tap It Brewing 506
 Briceburg 422-3
 Bridgeport 434-5
 Bucks Lake 287-8
 budgeting 23, 365, 752,
 755-6
 Buellton 542-3
 Bukowski, Charles 741
 bullfighting 330
 Bumpass Hell 279, **20**
 Burning Man 397
 bus travel 23, 762, 763-4,
 767
 business hours 23, 756
 butterflies 517, 745-6
 Byrds, the 735

C

cable cars 82-3, 767, **82-3**
 Cachuma Lake Recreation
 Area 533
 Calaveras County 355-61
 California State Capitol 210
 California State Fair 309
 Calistoga 26, 181-6, **178**
 Cambria 492-3
 camping 47-54, 751, **48**,
 see also national parks
 & reserves, state parks
 canoeing, see kayaking &
 canoeing
 Capitola 467
 car travel 23, 764-6, see
 also scenic drives
 driver's licenses 764
 fuel 764
 parking 764-5
 rental 765-6
 road conditions &
 hazards 766
 road rules 766
 Cardiff-by-the-Sea 656
 Carlsbad 657-9
 Carmel-by-the-Sea 479-81
 Carpinteria 544-5
 Carpinteria State Beach
 574, **575**

casinos 542, 673, 693, 701,
 704-12
 Catalina Island 590-1
 caves & caving 52, 358
 Cayucos 493-4
 Cedar Grove 425
 cell phones 22, 757
 Central Coast 68, 456-
 513, **457**
 accommodations 456
 climate 456
 food 456
 highlights 457
 Central Valley 67, 307-36,
308
 accommodations 307
 climate 307
 food 307, 331
 highlights 308
 transportation 316
 Channel Islands National
 Park 21, 551-4, **21**
 Chaplin, Charlie 731
 Chargers 730
 Chester 283-4
 Chico 320-4
 children, travel with
 55-7, 367, see
 also Disneyland,
 theme parks
 beaches 45
 Lake Tahoe 374
 Las Vegas 705
 Napa Valley 182
 San Diego 635
 San Francisco 107
 San Jose 154
 Santa Barbara 520
 Chumash Painted Cave
 State Historic Park 533
 churches & cathedrals
 Glide Memorial United
 Methodist Church 74
 Grace Cathedral 80
 Mission Dolores 87
 Cinco de Mayo 30
 cinema, see film
 City Lights Bookstore 74
 City of Ten Thousand
 Buddhas 245
 Clear Lake 239-41
 climate 22, 29-31, see also
individual locations
 Clippers 730
 Coachella Music & Arts
 Festival 30, 669
 Coachella Valley 663-5,
662, 664
 Coit Tower 81
 Coloma-Lotus 348

Columbia State Historic
 Park 358-9, **19**
 commerce 717
 condors 485, 746
 conservation 716-7, 748
 Convict Lake 449-50
 Corona del Mar 617
 Coronado 17, 574, 633,
17, 575
 Corte Madera 121
 Costa Mesa 616-17
 costs 23, see also money
 cougars 745
 courses, cookery 192, 213
 credit cards 755-6
 Crescent City 269-71
 Crystal Bay 395
 Crystal Cave 431
 Crystal Cover Beach 575
 culture 727-41
 currency 22, see also
 money
 customs regulations 752
 cycling see bicycle travel,
 mountain biking

D

Dana Point 623-4
 dance 106-7
 David, Larry 733
 Davis 317-18
 Dead Kennedys 735
 Death Valley Junction 700
 Death Valley National
 Park 14, 41, 693-700,
694, 14
 Del Mar 653-6
 Del Norte Coast Redwoods
 State Park 267-8
 DeMille, Cecil B 731
 deserts 68, 743-4, see also
 Palm Springs
 Desolation Wilderness 371,
 437, **436**
 Devils Postpile National
 Monument 450-5
 Día de los Muertos 31
 disabilities, travelers with
 758-9
 Discovery Science Center
 606
 Disney, Walt 733
 Disneyland 12, 68, 593-
 605, **598, 12**
 accommodations 593,
 600-1
 drinking & entertainment
 603-5
 FASTPASS 597
 food 593, 602-3

information 604
 itineraries 596
 planning 594
 shopping 603-4
 sights & activities
 596-600
 transportation 604-5
 weather 594
 diving & snorkeling 52-3
 La Jolla 652
 Laguna Beach 618
 Lake Tahoe area 382
 Monterey 472
 Newport Beach 613
 San Diego 635
 DL Bliss State Park 382
 Dodgers 730
 Donner Lake 389-92
 Donner Party 388
 Donner Pass 364-5, 367-9
 Doors, the 566, 735
 Downieville 345-6
 Dr Dre 736
 drinking & nightlife, see
 drinks, *individual*
locations
 drinks 58-65, see also
 beer, breweries, wine,
 wineries
 Dunsmuir 294-6
 Dylan, Bob 735

E

Eagle Lake 285
 Eagles, the 735
 earthquakes 147, 742, 757
 East Bay, see Bay Area
 East Beach 574
 Eastern Sierra 433-55
 Eastern Sierra Scenic
 Byway 39
 Echo Park 561-2, 583-4
 economy 717
 Ed Z'berg Sugar Pine State
 Park 383
 El Dorado County 348-55
 electricity 752, 755
 elephant seals 491
 Elk 228
 Elkhorn Slough 467
 El Portal 423
 emergencies 23
 Los Angeles 588
 San Francisco 108
 Encinitas 656-7
 entertainment, see
individual locations
 environmental issues
 716-7, 748

ethnicity 717
 Eureka 256-9
 events 29-31
 exchange rates 23

F

Ferndale 26, 254-6, **26**
 Ferry Building 101, **63**
 festivals & events 29-31,
 59, 733
 film & TV 27, 716, 731-3
 Fish Camp 420-1
 fishing 52, 445, 461, 635
 fog 113
 Fonts Point 682
 food 6, 25, 58-65, 752-3,
58-9, 60, 61, see also
individual locations
 regional specialties 60-2
 trucks 64
 Foothills 430
 Fort Bragg 234-7
 Fort Ross State Historic
 Park 223-4
 Foxen Canyon Wine Trail
 535-6
 Fresno 329-31
 Furnace Creek 695

G

galleries, see museums &
 galleries
 Garberville 249-50
 Garcia, Jerry 735
 garlic festival 497
 gay travelers 30, 104, 585,
 672, 753
 Gehry, Frank 738
 General Sherman Tree
 429
 geography 742-3, **744**
 geology 742, **744**
 Giant Forest 429-30
 Gilroy 497
 Ginsberg, Allen 725, 741
 Glacier Point 404-5
 Glen Ellen 195-7
 Gold Country 19, 67,
 337-61, **338**
 accommodations 337
 climate 337
 food 337
 highlights 338
 Gold Rush 19, 347, 360,
 721-2
 Golden Gate Bridge 11, 74,
 113, 117, **2, 10-11**
 Goldwyn, Samuel 731

golf 52
 Furnace Creek 697
 Lake Tahoe area 374-5
 Palm Springs 668
 Googleplex 151
 Grant Grove 424-5
 Grass Valley 341-2
 Grateful Dead 735
 Grauman's Chinese
 Theatre 557
 gray whales 418, **418**
 Griffith Park 560-1, 580,
566-7
 grizzly bear 745
 Groveland 423
 Guadalupe Dunes 512
 Gualala 225-6
 Guerneville 205-10
 Guns N' Roses 736

H

Haight & Ashbury 89, **92**
 Half Moon Bay 157-8
 hang-gliding &
 paragliding 52
 Healdsburg 212-16
 health 753-4
 Hearst Castle 490-1, 737
 Hetch Hetchy 408-9
 High Sierra Music Festival
 286
 Highway 1 38-9, 219-37,
 458-97, 489
 Highway 49 39-40
 Highway 101 497-513
 Highway 154 (San Marcos
 Pass Rd) 533
 hiking 25, 51-2
 Anza-Borrego Desert
 State Park 683
 Bay Bridge 131
 Bodega Head 220
 Bolinas 127
 Death Valley National
 Park 698
 Desolation Wilderness 371
 Dipsea Trail 123
 Donner Summit 390
 Golden Gate Bridge 117
 Hidden Valley Trail
 675-713
 Indian Canyons 667
 Joshua Tree National
 Park 678
 Keys View Trail 675
 Lake Tahoe area 370-1,
 381-2
 Lassen Volcanic National
 Park 279
 Lost Coast 251

Mammoth Lakes area
 444
 Marin Headlands 113
 McCloud 297
 Mt San Jacinto State
 Park 667-713
 Mt Shasta 289, 290
 Mt Tamalpais State
 Park 124
 Mt Whitney 454
 Muir Woods National
 Monument 125
 North Yuba River area
 345
 Santa Barbara 522-3
 Sequoia & Kings Canyon
 National Parks 432
 Sierra Nevada 437
 Sonoma Coast State
 Beach 222
 Tahoe City area 385
 Tahoe National Forest
 390
 Tahoe Rim Trail 381
 Tahquitz Canyon 665-7
 Yosemite National Park
 409-12
 historic sites 27-8
 history 718-26
 1960s counterculture
 724-6
 civil rights movement
 725
 Gold Rush era 721-2
 Mexican rule 720-1
 native Californians
 718-19
 Spanish Mission period
 719-20
 Hitchcock, Alfred 220
 holidays 756-7
 Hollywood 14, 557-60, 571-
 2, 579, 583, 586, 732-3,
564, 15
 Hollywood Bowl 557
 Hollywood Sign 557
 Hollywood Walk of Fame
 557, **15**
 Homewood 383-4
 Hopland 238
 horseback riding 52-3
 Bodega Bay 220
 Marin Headlands 116
 South Lake Tahoe 375
 Yosemite National
 Park 411
 hot springs 435
 Avila Beach 509
 Benton 452
 Bishop 451
 Calistoga 182-3

Grover Hot Springs State
 Park 440
 Hot Creek Geological
 Site 449
 Mammoth Lakes area
 449
 Mono Lake area 434
 Tecopa 701
 Ukiah area 244-5
 Ventana Wilderness 486
 hot-air ballooning, see
 ballooning
 Humboldt Redwoods State
 Park 252-4
 Huntington Beach 574, **574**
 Huxley, Aldous 740

immigration 729, 759,
 760-1

Incline Village 395-6
 Independence 453
 Indian Canyons 667
 insurance 753, 754, 764-5
 internet access 754
 Inverness 129
 itineraries 32-7, **32-7**

J

Jackson 354-5
 Jamestown 359-61
 Jane's Addiction 736
 jazz 31, 734-5
 Jedediah Smith Redwoods
 State Park 268
 Jenner 222-3
 John Muir National Historic
 Site 150
 John Muir Trail 437, **436**
 Joplin, Janis 735
 Joshua Tree National Park
 674-82
 Julia Pfeiffer Burns State
 Park 484-5
 Julian 687-8
 June Lake Loop 442-3

K

kayaking & canoeing 53
 Berkeley 141
 Half Moon Bay 157
 Healdsburg 213
 Mendocino 229
 Monterey 472
 San Diego 636
 San Francisco 90
 Santa Barbara 520-1
 Santa Cruz 460-1
 Kenwood 195-7

Kern River Area 335-6
 Kerouac, Jack 741
 Kesey, Ken 158, 741
 King Range National Conservation Area 250-1
 King, Rodney 724
 Kings 730
 Kings Canyon National Park 423-33, **426-7**
 Kingsburg 334
 kiteboarding 53
 Klamath 268-9
 Klamath & Siskiyou Mountains 305
 Knott's Berry Farm 605

L

La Brea Tar Pits 562
 La Jolla 650-3, **651**
 Laguna Beach 16, 618-22, **619, 16**
 Lake Almanor Area 282-4
 Lake Mendocino 245
 Lake Oroville 319
 Lake Tahoe 18, 67, 362-96, **363, 364, 368, 372**
 accommodations 362, 376-8
 climate 362
 drinking & entertainment 379-80
 Eastern Shore 395-6
 food 362, 378-9
 highlights 363
 Northern Shore 392-5
 snow sports 364-70
 South Lake Tahoe 366, 370, 370-81
 tours 375-6, 390
 Western Shore 381-4
 Lakers 730
 Lancaster-Palmdale 702
 language 22, 730
 Larkspur 121
 Las Vegas 704-13, **706**
 accommodations 709
 activities 709
 drinking & nightlife 712
 entertainment 712-13
 food 710-12
 shopping 713
 sights 704-9
 Lassen National Forest 282
 Lassen Volcanic National Park 20, **280-1, 20**

Lava Beds National Monument 299-300
 Lee Vining 441
 legal matters 754-5
 Leggett 247-8
 lesbian travelers 30, 104, 585, 672, 753
 Lewiston Lake 304
 lifestyle 727-30
 lighthouses
 East Brother Light Station 148
 Pigeon Point Light Station 159
 Point Arena Lighthouse 226
 Point Piedras Blancas 490
 Point Reyes Lighthouse 130, **21**
 Point San Luis Lighthouse 508-9
 Point Sur State Historic Park 483
 literature 716, 740-1
 Little Lakes Valley 437
 Lodi 325-6
 Lombard Street 81
 Lone Pine 454-5
 Long Beach 567, 582-3
 Los Angeles 13, 68, 555-92, **558-9, 560-1, 564, 566-7, 568, 570-1, 576, 578, 592, 15, 19, 574, 575**
 accommodations 555, 571-7
 activities 557-69
 beaches 556
 climate 555
 drinking & nightlife 583-4
 emergencies 588
 entertainment 584-6
 festivals & events 569-71
 food 555, 578-83
 highlights 558
 LGBT travelers 585
 medical services 589
 planning 556
 population 556
 shopping 586-8, 587
 sights 557-69
 tourist information 589
 tours 569
 transportation 589-90
 walking tour 573, **573**
 Los Angeles International Airport (LAX) 23, 589-90, 761

Los Feliz 580, **568**
 Los Olivos 538-9
 Los Padres National Forest 533
 Lost Coast 250-2
 Lotusland 543
 Lundy Canyon 437, **436**
 Lundy Lake 440-1

M

Mackerricher State Park 237
 Malakoff Diggins State Historic Park 344-5
 Malibu 565, 576-7, 581, 584, 588, 574, **575**
 Mammoth Lakes 26, 443-9, **444, 446**
 Manchester 227-8
 Manzanar National Historic Site 453-4
 maps 755
 Marin County 66, 110-60, **111, 114-15**
 accommodations 110
 driving tour 40-1
 food 110
 highlights 111
 information 112
 transportation 112
 weather 110
 Marin Headlands 112-17
 Mariposa 421-2
 Mariposa Grove 405-8
 Marshall Gold Discovery State Historic Park 348-9
 McArthur-Burney Falls Memorial State Park 298-9
 McCloud 296-8
 McGee Creek 450
 McWay Falls 484-5
 measures 755
 media 755
 Meditation Mount 548
 Meeks Bay 382-3
 Mendocino 21, 228-33, **230, 21**
 Mendocino National Forest 246
 Merced 328-9
 Merced River Canyon 421
 Mexican border 648, 761-2
 Midpines 422
 Milk, Harvey 72, 87-9, 724
 Mill Valley 123-4
 Mineral King 430
 mineral springs 292, see also hot springs

Mission Bay 633-5, **636**
 Mission Beach 574, **574**
 missions 15, 719-20
 La Purissima Mission State Historic Park 538
 Mission San Antonio De Padua 500-1
 Mission San Buenaventura 550
 Mission San Diego de Alcalá 626
 Mission San Juan Capistrano 622, **15**
 Mission San Luis Rey de Francia 660
 Mission Santa Barbara 516-17, **18**
 mobile phones 22, 757
 Modesto 327-8
 Modoc National Forest 300-1
 Mojave 702-3
 Mojave National Preserve 691-3
 money 22, 23, 752, 755-6
 Mono Lake 441-2
 Mono Lake area 434-43, **438**
 Montaña de Oro State Park 496-7
 Montecito 543-4
 Monterey 17, 468-77, **470, 476**
 Morrison, Jim 566, 735
 Morro Bay 494-6
 Moss Landing 467
 motorcycle travel 764-6
 driver's licenses 764
 fuel 764
 parking 764-5
 rental 765-6
 road conditions & hazards 766
 road rules 766
 mountain biking 50
 Lake Tahoe area 374
 Marin Headlands 116
 Mammoth Lakes 444-5
 Mt Tamalpais State Park 124-5
 movies, see film
 Mt Diablo State Park 149-50
 Mt Lassen 278-88
 Mt Rose 395
 Mt San Jacinto State Park 667
 Mt Shasta 16, 288-301, **289, 16**
 Mt Shasta City 290-4

Mt Tamalpais State Park 124-5
 Mt Whitney 454-5
 Muir Beach 126
 Muir, John 748
 Muir Woods National Monument 125-6
 multiculturalism 728-30
 Murphys 356-8
 Murrieta, Joaquin 360
 museums & galleries 27
 Asian Art Museum 74
 Balboa Park museums 629-31
 Beat Museum 75
 Bowers Museum & Kidseum 606
 California Museum 310
 California Oil Museum 549
 California Palace of the Legion of Honor 90
 California Surf Museum 660
 Cartoon Art Museum 85
 Charles M Schulz Museum 211
 Chinese Historical Society of America 75
 Computer History Museum 151
 Contemporary Jewish Museum 85
 Exploratorium 75
 Getty Center 563-4
 Getty Villa 565
 GLBT History Museum 87
 Grammy Museum 557
 Hollywood Museum 557
 Los Angeles County Museum of Art 562
 Luggage Store Gallery 74
 Mission murals 91
 Mob Museum, Las Vegas 708
 Musée Mécanique 75
 Museum of Contemporary Art 557, 631
 Museum of the African Diaspora 85-7
 Neon Museum, Las Vegas 708
 Oakland Museum of California 134
 Pacific Pinball Museum 137
 Page Museum 562
 Palm Springs Art Museum 665
 Richard Nixon Library & Museum 607

Route 66 'Mother Road' Museum 690
 San Francisco Art Institute 81
 Seymour Marine Discovery Center 459
 music 333, 734-6

N

Napa 168-73, **169**
 Napa Valley 66, 161-86, 547, **162, 174, 178, 63, 546-7**
 accommodations 161, 169-70, 173-4, 176, 177-9, 183-5
 children, travel with 182
 climate 161
 food 161, 171-2, 174-6, 179-80, 185
 highlights 162
 tours 165
 transportation 162-4
 weather 161
 national parks & reserves 26, 747-8, *see also* state parks
 Antelope Valley California Poppy Reserve 702
 Anza-Borrego Desert State Park 682-6
 Cachuma Lake Recreation Area 533
 Channel Islands National Park 21, 551-4, **21**
 Chumash Painted Cave State Historic Park 533
 Death Valley National Park 693-700
 Joshua Tree National Park 674-82
 Kings Canyon National Park 423-33, **426-7**
 Lassen Volcanic National Park 279-82
 Los Padres National Forest 533
 Mt San Jacinto State Park 667
 Pinnacles National Park 500
 Redwood National Park 266-7
 Yosemite National Park 13, 67, 400-20, **402-3, 406, 4, 13, 26, 436-7**
 native Californians 341, 718-19
 Needles 691
 Nevada 366-7
 Nevada City 342-4

Nevada County 339-48
 Newport Bay Ecological Reserve 614
 Newport Beach 611-15, **612**
 Nicasio 128
 nightlife 27, *see also individual locations*
 Nipton 693
 North Coast, the 67, 217-71, **218**
 accommodations 217
 food 217
 highlights 218
 transportation 219
 weather 217
 Northern Mountains 67, 272-306, **273**
 accommodations 272
 food 272
 highlights 273
 weather 272
 North Redwood Forest 263-71
 North Yuba River area 345-8

O

Oakhurst 421
 Oakland 131-40, **132**
 Oakville 176
 Occidental 204-5
 Oceanside 659-60
 Ojai 545-9
 Old Towne Orange 606-7
 Olema 128
 olive oil 211
 opening hours 23, 756
 Orange County 68, 593-624, **595**
 accommodations 593
 climate 593
 food 593
 highlights 595
 websites 594
 Oroville 318-20
 Oscars, the 29

P

Pacific Beach 633-5
 Pacific Coast Highways 38-9, 219-37, 458-97, 489
 Pacific Grove 477-9
 painting, *see* visual arts
 Palm Springs 20, 68, **662, 666, 20**
 accommodations 661, 669-70
 climate 661
 drinking & nightlife 671-3
 entertainment 673
 festivals & events 668-9
 food 661, 670-1
 highlights 662
 information 673-4
 shopping 673
 sights 663-5
 travel to/within 674
 Palm Springs Aerial Tramway 663
 Panamint Springs 696
 paragliding, *see* hang-gliding & paragliding
 parking 765
 parks & gardens
 Balboa Park 626, **630**
 Crissy Field 81-5
 Golden Gate Park 97, **94**
 Griffith Park 560-1, 580, **566-7**
 Living Desert Zoo & Gardens 665
 Moorten Botanical Gardens 665
 Pasadena 567-9, 577, 583
 Paso Robles 501-3, 547
 passports 759, 760-1
 Pescadero 158-9
 pet-friendly attractions 28
 Pioneertown 681
 Placerville 349-51
 planning 22-3
 budgeting 23, 365, 752, 755-6
 calendar of events 29-31
 California's regions 66
 itineraries 32-7
 repeat visitors 24
 travel seasons 22, 29-31
 plants 746-7
 Plymouth 351-2
 Point Arena 226-7
 Point Lobos State Natural Reserve 479
 Point Piedras Blancas 490
 Point Reyes National Seashore 21, 129-31, **21**
 Point Reyes Station 128-9
 police 754-5
 politics 716-7
 population 717, 727-30
 postal services 756
 Prairie Creek Redwoods State Park 267
 Primm 693
 Proposition 8 726, 729

public holidays 756-7
Pyramid Lake 398

Q

Quincy 285-7

R

radio 736, 755
rafting 53-4, 411
Raiders 730
Randsburg 704
Red Bluff 324-5
Red Hot Chili Peppers 736
Redding 274-6, **275**
Reds Meadow 449
Redwood Canyon 425
redwood forests 11, 67, 247-71, **218, 248, 264, 11**
accommodations 217
food 217
highlights 218
transportation 219
weather 217
Redwood National Parks 266-7
religion 717
Reno, NV 396-9
reserves, *see* national parks & reserves
Richardson Grove State Park 248
Ridgecrest 703-4
road trips, *see* car travel, scenic drives
rock climbing 53, 410, 500, 678-9
Rock Creek 450
Rodeo Drive 588
Route 66 40, 688-91
Runyon Canyon 563
Russian River Area 197-216, 547, **198**
Rutherford 176, **174**
RV travel 764-6

S

Sacramento 67, 309-15, **310-11**
Sacramento Valley 309-25
Sacramento-San Joaquin River Delta 315-16
safety 757
car travel 279, 318, 366
forest fires 620

Mexico, travel to 762
swimming 45
sailing 141, 636
Salinas 498-500
Salton Sea 687
Salvation Mountain 687
same-sex marriage 716, 726, 729
Samoa Peninsula 259
San Diego 68, 625-60, **627, 628, 630, 632-3, 636, 654**
accommodations 625, 638-40
activities 635-6
attractions 627-35
children, travel with 635
drinking & nightlife 644-6
entertainment 646-7
festivals & events 637-8
food 625, 626, 640-4
highlights 627
itineraries 629
LGBT travelers 626
population 626
shopping 647-8
tourist information 648-9
tours 636-7
transportation 649
weather 625
websites 649

San Diego International Airport 649, 761
San Diego Zoo 14, 627-30
San Diego Zoo Safari Park 658
San Fernando Valley 567, 583
San Francisco 66, 70-109, **73, 78-9, 84, 86-7, 88-9, 92, 94, 10-11, 58**
accommodations 70, 95-9
activities 90-1
children, travel with 107
dangers & annoyances 108
drinking & nightlife 103-5
entertainment 105-7
festivals & events 92-5
food 70, 99-103
free attractions 71
highlights 73
history 72-4
information 108
internet access 108
LGBT travelers 104

neighbourhoods 72
planning 71
population 71
shopping 107-8
sights 74-90
tours 91-2, 83
transport to/from 108-9
transport within 109
walking tours 92, 93, **93**
weather 70
websites 71, 108
San Francisco International Airport 23, 761
San Joaquin Valley 325-36
San Jose 152-6
San Juan Bautista 497-8
San Juan Capistrano 622-3
San Luis Obispo 503-8, **504, 510**
San Miguel 501, 553
San Pedro 567, 582-3
San Rafael 122
San Simeon 491-2
Santa Barbara 18, 516-32, 574, **518, 575**
accommodations 524
drinking & nightlife 528-9
entertainment 529-30
food 526-8
highlights 515
information 530-1
itineraries 516
shopping 530
transportation 531-2
walking tours 521, 524
Santa Barbara County 68, 514-54, **515, 534**
accommodations 514
food 514
weather 514
wine 532-43, 547
Santa Barbara Island 553
Santa Clara Valley 151
Santa Cruz 458-66, **458, 466-7**
accommodations 462-3
activities 460
attractions 459-60
drinking & nightlife 464-5
entertainment 465
festivals & events 461-2
food 463-4
information 465
shopping 465
transportation 465-6
Santa Cruz Island 552
Santa Cruz Mountains 466

Santa Monica 13, 565-6, 574, 577, 581-2, 584, 588, 574, **578, 574**
Santa Paula 549
Santa Rita Hills Wine Trail 536-8
Santa Rosa 210-12
Santa Ynez Valley 537-8
Sausalito 117-19
scenic drives 6, 38-43, **42-3**, *see also* car travel
17-Mile Drive 478
Blossom Trail, the 332
Coleman Valley Road 204
Ebbetts Pass Scenic Byway 440
Highway 84 158
Hwy 1 South of Pismo Beach 512
Joshua Tree National Park 677-8
Kings Canyon Scenic Byway (Highway 180) 429
Lassen Scenic Byway 283
Rim of the World Scenic Byway 591
Scott Valley 277
Sierra Vista Scenic Byway 421
Trinity Scenic Byway 301
Schwarzenegger, Arnold 725
Scotia 254
Scott Valley 305-6
Scotty's Castle 696
scuba diving 52-3
Seal Beach 26
seals 745
SeaWorld San Diego 633-5
Sea Ranch 224-5
Sebastopol 201-4
Sequoia National Park 423-33, **426-7**
Shakur, Tupac 736
Shasta Lake 277-8
Shasta State Historic Parks 276-7
Shelter Cove 252
shopping 28, *see also individual locations*
Shoshone 701
Sierra Buttes 346-8
Sierra City 346-8
Sierra Nevada 67, 400, 437, 743
402-3, 437
Silicon Valley 151, 726

- Silver Lake 561-2, 584-3
 Sinkyone Wilderness State Park 250
 Sir Francis Drake Blvd area 121-2
 skating 90, 613
 Skidoo 696
 skiing, snowboarding & snowshoeing 54, **18**
 Lake Tahoe area 364-70
 Mammoth Lakes 443-4
 Northern Mountains 297
 Sequoia & Kings Canyon National Parks 433
 Yosemite National Park 411-12
 Smith River National Recreation Area 268
 smoking 755
 Snoop Dogg 736
 sno-parks 394
 snorkeling, *see* diving & snorkeling
 snowboarding, *see* skiing, snowboarding & snowshoeing
 snowshoeing, *see* skiing, snowboarding & snowshoeing
 Solvang 539-42
 Sonoma 190-5, **191**
 Sonoma Coast State Beach 222
 Sonoma Valley 12, 66, 161-4, 186-216, 547, **162**, **188**, **546**
 accommodations 161, 192-3
 children, travel with 182
 food 193-4
 highlights 162
 tours 165
 transportation 162-4
 weather 161
 Sonora 359-61
 South Yuba River State Park 344
 spas, *see* hot springs
 sports 730
 Squaw Valley 387-9
 St Helena 177-81, **178**
 state parks & reserves 26, 747-8, *see also* national parks & reserves
 Andrew Molera State Park 483-4
 Año Nuevo State Reserve 159-60
 Bale Grist Mill & Bothe-Napa Valley State Parks 181-2
 Big Basin Redwoods State Park 466
 Butano State Park 159
 Calaveras Big Trees State Park 357
 Castle Crags State Park 296
 Crystal Cove State Park 574, 617
 Del Norte Coast Redwoods State Park 267-8
 DL Bliss State Park 382
 Donner Memorial State Park 389
 Ed Z'berg Sugar Pine Point State Park 383
 Emerald Bay State Park 381-2
 Humboldt Lagoons State Park 265
 Humboldt Redwoods State Park 252-4
 Jack London State Historic Park 195
 Jackson Demonstration State Forest 246
 Jediah Smith Redwoods State Park 268
 Jug Handle State Reserve 233-4
 Julia Pfeiffer Burns State Park 484-5
 Lake Tahoe-Nevada State Park 396
 Mackerricher State Park 237
 McArthur-Burney Falls Memorial State Park 298-9
 Montaña de Oro State Park 496-7
 Montgomery Woods State Reserve 245
 Morro Bay State Park 495
 Mt Diablo State Park 149-50
 Mt Tamalpais State Park 124-5
 Patrick's Point State Park 265
 Pfeiffer Big Sur State Park 484
 Prairie Creek Redwoods State Park 267
 Redwood State Park 265-8
 Richardson Grove State Park 248
 Robert Louis Stevenson State Park 182
 Salt Point State Park 224
 Sinkyone Wilderness State Park 250
 South Yuba River State Park 344
 Sugarloaf Ridge State Park 195-6
 Tolowa Dunes State Park 271
 Van Damme State Park 228
 Stateline, NV 370-81
 Steinbeck, John 469, 498-9, 724, 740
 Stockton 326-7
 Stovepipe Wells 696
 streetcar travel 767
 Summerland 544
 Sunnyside 384
 Sunset Boulevard 563
 Sunset Strip 563
 surfing 18, 45-6, 730, **18**, **574**
 Huntington Beach 609
 Monterey 472
 Newport Beach 612-13
 Orange County 622
 San Diego 635
 Santa Barbara 521-2
 Santa Cruz 460
 Susanville 284-5
 Sutter Creek 352-3
 swimming 44-5
 Tahoe City 365-6, 369-70, 384-7
 Tahoe Vista 392-3
 Tahoma 383
 Tahquitz Canyon 665-7
 taxis 767
 Tecopa 701-2
 telephone services 22, 23, 757-8
 television, *see* TV
 theater 739
 theme parks 25, 56, 594, *see also* Disneyland
 Balboa Fun Zone 611-12
 Calico Ghost Town 690
 Knott's Berry Farm 605-6
 Legoland 657-8
 Santa Cruz Beach Boardwalk 459
 SeaWorld San Diego 633-5
 Six Flags Discovery Kingdom 150
 Soak City Orange County 605
 Terrible's Primm Valley Casino Resorts 693
 Universal Studios Hollywood 567
 Wet 'n' Wild Palm Springs 668
 Tiburon 119-21
 Tijuana, Mexico 648
 time 22, 755
 Tioga Pass 405
 Tioga Road 405
 tipping 756
 Tolowa Dunes State Park 271
 tourist information 758, *see also individual locations*
 tours 767, *see also individual locations*
 train travel 19, 23, 762-3, 767-8, **19**
 transportation 23, 760-8
 travel to/from California 760-3
 travel within California 23, 763-8
 trees 746-7, *see also* redwood forests
 Trestles 623
 Trinidad 263-5
 Trinity (Clair Engle) Lake 304-5
 trolley travel 767
 Trona Pinnacles 704
 Truckee 364-5, 367-9, 389-92
 tubing 321
 tunnel trees 407
 Tuolumne Meadows 405
 TV 27, 733, 755
 Twin Lakes 435
 Ukiah 243-4
 Urban Wine Trail 528
 Universal Studios Hollywood 567
 vacations 756-7
 Vallejo 150
 Van Damme State Park 228
 Venice 13, 566-7, 577, 582, 584, 588, **578**, **2**, **13**
 Ventura Wilderness 486
 Ventura 549-51
 vineyards, *see* wineries
 Virginia Lakes 440
 Visalia 331-2
 visas 22, 759

visual arts 91, 738-9
 Volcano 353-4
 volunteering 759

W

walks, *see* hiking
 walking tours
 Los Angeles 573, **573**
 San Francisco 92, 93, **93**
 Santa Barbara 521, 524
 Warner, Jane 87, 89
 water sports, *see* *individual sports*
 weather 22, 29-31, *see also* *individual locations*
 Weaverville 302-4
 websites 23, 758, *see also* *individual locations*
 children, travel with 57
 disabilities, travelers with 758-9
 LGBT travelers 753
 weights 755
 West Hollywood 562-3, 572, 580-1, 584, 586-8, **570-1**
 Westport 237-8
 whale-watching 54, 227
 Bodega Head 220
 Monterey 472

San Diego 636
 San Francisco 90
 Santa Barbara 521
 Santa Cruz 461
 Trinidad 263
 whales 744-5
 Whiskeytown Lake 277
 white-water rafting, *see* rafting
 wilderness permits 435
 wildflowers 746-7
 wildlife 418-19, 692, 744-7, 757, **418-19**, *see also* *individual animals*, *plants*
 wildlife reserves
 Arcata Marsh & Wildlife Sanctuary 260
 Audubon Canyon Ranch 126
 Humboldt Bay National Wildlife Refuge 256
 Klamath Basin National Wildlife Refuges 300
 Lake Earl Wildlife Area 271
 Monterey Bay National Marine Sanctuary 468
 Sacramento National Wildlife Refuge 319
 Point Blue Conservation Science 127

Willits 245-7
 Winchester Mystery House 152
 windsurfing 53
 wine 62-5, 177, 546-7
 Wine Country 12, 40-1, 66, 161-216, 546-7, **12**, **546-7**
 wineries 546-7, **546-7**
 Alexander Valley 201
 Amador County 352
 Anderson Valley 242
 Annapolis Winery 225
 Bonnie Doon Vineyard 160
 Clear Lake 239
 Dry Creek Valley 200-1
 Edna Valley 507
 festivals 31
 Foxen Canyon Wine Trail 535-6
 Lodi 326
 Napa Valley 164-8
 Paso Robles 501-2
 Placerville area 350
 Russian River area 197-201
 Santa Barbara 537, 541
 Santa Rita Hills Wine Trail 536-8
 Sonoma Valley 186-90

Ukiah 244
 Urban Wine Trail 528

Y

Yosemite National Park 13, 67, 400-20, **402-3**, **406**, **4**, **13**, **26**, **436-7**
 accommodations 412-15
 activities 409-12, 437
 climate 400
 drinking & nightlife 416
 food 415-16
 information 417
 sights 401-9
 tours 412
 transportation 417-20
 Yosemite Valley 401-4, 413, **408-9**
 Yountville 173-6, **174**
 Yreka 306

Z

zip-lining 375, 385
 zoos 56
 Living Desert Zoo & Gardens 665
 San Diego Zoo 14, 627-30
 San Diego Zoo Safari Park 658

Map Legend

Sights

- Beach
- Bird Sanctuary
- Buddhist
- Castle/Palace
- Christian
- Confucian
- Hindu
- Islamic
- Jain
- Jewish
- Monument
- Museum/Gallery/Historic Building
- Ruin
- Sento Hot Baths/Onsen
- Shinto
- Sikh
- Taoist
- Winery/Vineyard
- Zoo/Wildlife Sanctuary
- Other Sight

Activities, Courses & Tours

- Body surfing
- Diving
- Canoeing/Kayaking
- Course/Tour
- Skiing
- Snorkeling
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity

Sleeping

- Sleeping
- Camping

Eating

- Eating

Drinking & Nightlife

- Drinking & Nightlife
- Cafe

Entertainment

- Entertainment

Shopping

- Shopping

Information

- Bank
- Embassy/Consulate
- Hospital/Medical
- Internet
- Police
- Post Office
- Telephone
- Toilet
- Tourist Information
- Other Information

Geographic

- Beach
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- Picnic Area
- Waterfall

Population

- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

Transport

- Airport
- BART station
- Border crossing
- Boston T station
- Bus
- Cable car/Funicular
- Cycling
- Ferry
- Metro/Muni station
- Monorail
- Parking
- Petrol station
- Subway/SkyTrain station
- Taxi
- Train station/Railway
- Tram
- Underground station
- Other Transport

Note: Not all symbols displayed above appear on the maps in this book

Routes

- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed road
- Road under construction
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian overpass
- Walking Tour
- Walking Tour detour
- Path/Walking Trail

Boundaries

- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

Hydrography

- River, Creek
- Intermittent River
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Reef

Areas

- Airport/Runway
- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Glacier
- Mudflat
- Park/Forest
- Sight (Building)
- Sportsground
- Swamp/Mangrove

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'