

A wide-angle photograph of the California State Assembly chamber. The room is grand and ornate, featuring high ceilings with large, multi-tiered chandeliers. The walls are light-colored with gold accents and classical columns. In the center, a long, patterned green carpet runs down the aisle. Rows of wooden desks with microphones are arranged on both sides, with many members of the assembly seated. At the front, a speaker's podium is visible, with several people standing behind it. An American flag is on the left, and the California state flag is on the right. Large scrolls with text are mounted on the walls. The overall atmosphere is formal and official.

CALIFORNIA STATE ASSEMBLY

Your Legislature

Welcome to the California State Assembly—the people’s house. There is no greater place to learn about California’s government and its rich history than in our historic Capitol. This magnificent building, constructed in 1874, was restored to its original grandeur after a major restoration project from 1976–82.

I can still vividly remember my first trip to the Capitol. I was 16, and part of the Boys State program of the American

Legion. Being in this place where some truly groundbreaking legislation had been debated and passed left a great impression on me, and helped inspire me to get more involved in my community. I hope your own visit will be as memorable and inspirational.

While you are here, you have the opportunity to see democracy in action. You can view the Legislature in session from the galleries on the third floor, or watch one of the committees debate legislation. Witnessing either a floor session or a committee hearing is an invaluable way to learn how California state government functions. Understanding how your state government functions is vital to ensuring a healthy democracy. It is here where ideas are exchanged, debates occur, and bills are crafted to meet California’s challenges. A copy of the “Daily File” can be obtained from the Bill Room in the basement. It will provide you with a list of the legislative activities of the day.

When you return home, you can stay informed by visiting the Assembly’s website at www.assembly.ca.gov. This site provides the history, text, and analysis of every bill. It also includes a schedule of legislative activities, press releases, committee memberships, and other information about Assembly Members.

This booklet is designed to assist you in coming to better understand how our State Legislature functions. If you take nothing else with you after your visit, take with you the knowledge that your voice can have an impact on what happens in this building. After all, this is the people’s house.

On behalf of the 80 Members of the Assembly, I hope you enjoy your visit.

JOHN A. PÉREZ
SPEAKER OF THE ASSEMBLY

The California Legislature

The Members

The California Legislature is composed of an Assembly and a Senate, consisting of 80 and 40 Members, respectively. Members of the Assembly are elected for two-year terms, while Senators are elected for four-year terms, with one-half of the membership elected every two years. Prior to their election, the Members of the Legislature must be over 18 years of age, United States citizens, inhabitants of California for three years, and of the district which they represent for one year.

Assembly and Senate districts are apportioned on the basis of population. Out of 38+ million Californians, each Member of the Assembly represents approximately 475,000 people, and each Senator represents approximately 950,000 people. Elections for the Assembly and Senate are held on the first Tuesday after the first Monday in November of even-numbered years. Members-elect take the oath of office on the first Monday in December after the general election. Thereafter, officers are selected to lead each house and rules are adopted to govern the legislative process.

The presiding officer of the Assembly is the Speaker, who is elected by a majority vote of the Members. The Speaker is charged with the overall management and supervision of the Assembly. In this capacity, the Speaker has general direction of the Assembly Chamber, Members' offices, staff offices and the Assembly committee meeting rooms. In addition to being the elected leader of the Assembly, the Speaker also acts as the spokesperson for his or her party.

View of the Speaker's dais from the public gallery.

Fiona Ma
Speaker pro Tempore

Mike Gatto
Assistant Speaker pro Tempore

Charles M. Calderon
Majority Floor Leader

Mike Feuer
Majority Policy Leader

Connie Conway
Republican Leader

Jerry Hill
Democratic Caucus Chair

Wilmer Amina Carter
Assistant Majority Policy Leader

Brian Nestande
Republican Caucus Chair

The Speaker pro Tempore and Assistant Speaker pro Tempore, who are appointed by the Speaker, exercise the powers and the duties of the Speaker during his or her absence, including presiding over the regular meetings of the full Assembly.

To assist him or her in the performance of his or her duties, the Speaker appoints a personal representative on the Floor, who is known as the Majority Floor Leader. He or she assists the Speaker in the conduct of the business of the Assembly by making the appropriate motions and points of order that are necessary to expedite the proceedings of the House.

The Majority Policy Leader is an officer who assists the Speaker in the development and implementation of the policy goals and objectives for the Assembly.

A Minority Floor Leader is designated by a caucus of the Minority Members, and acts as their representative on the Floor of the Assembly. Each political party also selects a Caucus Chair to carry out specified duties for their caucus.

In addition to the above officers, the Assembly elects three officers who are not Members of the Assembly: a Chief Clerk, a Sergeant at Arms and a Chaplain.

The Senate is organized in a similar manner with the exception that, as provided by the Constitution, the Lieutenant Governor rather than a Member of the Senate serves as President of the Senate. He or she presides over the sessions of that body. The Senate does, however, elect a President pro Tempore from its own membership who acts as the presiding officer of the Senate in the absence of the Lieutenant Governor. The Senate majority and minority caucuses select their respective Floor Leaders. The Senate also elects a Secretary and a Sergeant at Arms, who are not Members of the Senate.

Rules Committees

The business affairs of each house are conducted by a Rules Committee.

In the Assembly, the committee consists of a chairperson and a vice chairperson, nine other members, and two alternates, who are appointed by the Speaker of the Assembly.

An important function of the committee is the initial assignment of bills to the appropriate standing committees. The Rules Committee also provides clerical assistance and offices for the Assembly Members and approves the expenditures of other committees.

In the Senate, the President pro Tempore serves as the Chairperson of the Senate Rules Committee, while the other four Members are elected by the Senate. The Speaker of the Assembly has the same powers as the Senate Rules Committee to appoint the chairmen and chairwomen of the standing committees and also to appoint the committee members.

In many state legislatures the rules committees perform only “housekeeping” functions. In California, the Rules Committees may consider substantive legislation in the same manner as do the policy committees in the California Legislature.

ASSEMBLY RULES COMMITTEE
2011

From left to right: Assembly Members D. Williams; B. Hueso; B. Butler; L. Alejo; M. Davis; W. Carter; Chief Clerk E.D. Wilson; Secretary A. McCabe; Chair N. Skinner; Chief Administrative Officer J. Waldie; Sergeant at Arms R. Pane; Vice Chair J. Silva; Assembly Members C. Hagman; S. Knight; T. Donnelly; and J. Nielsen (not shown: T. Mendoza)

Seating in the As

John A. Pérez
Speaker

Fiona Ma
Speaker pro
Tempore

Ronald

Console
Operator

Michael Callahan
Engrossing and
Enrolling Clerk

Jacquelyn Delight
History Clerk

Sue Parker
Assistant Chief Clerk

Brian Ebbert
Assistant Chief Clerk
Assistant Parliamentarian

**Isadore
Hall III**
(Los Angeles)

**Anthony J.
Portantino**
(La Cañada
Flintridge)

Jim Silva
(Huntington
Beach)

**Martin
Garrick**
(Solana Beach)

**Steve
Knight**
(Palmdale)

**Connie
Conway**
(Tulare)

**Mike
Morrell**
(Rancho
Cucamonga)

**Jeff
Miller**
(Corona)

**Linda
Halderman**
(Fresno)

**Paul
Cook**
(Yucca Valley)

**Brian W.
Jones**
(Santee)

**Curt
Hagman**
(Chino Hills)

**Nathan
Fletcher**
(San Diego)

**Cameron
Smyth**
(Santa Clarita)

**Jared
Huffman**
(San Rafael)

**Wilmer
Amina Carter**
(Rialto)

**Sandre R.
Swanson**
(Oakland)

**Mike
Eng**
(Monterey Park)

**Kevin
Jeffries**
(Lake Elsinore)

**Allan R.
Mansoor**
(Costa Mesa)

**Paul
Fong**
(Sunnyvale)

**Mariko
Yamada**
(Davis)

**Julia
Brownley**
(Santa Monica)

**Fiona
Ma**
(San Francisco)

**Tim
Donnelly**
(Twin Peaks)

**Gil
Cedillo**
(Los Angeles)

**William W.
Monning**
(Carmel)

**Luis A.
Alejo**
(Watsonville)

**Shannon L.
Grove**
(Bakersfield)

**Dan
Logue**
(Linda)

**Toni
Atkins**
(San Diego)

**Mike
Davis**
(Los Angeles)

**Wesley
Chesbro**
(Arcata)

**Alyson L.
Huber**
(El Dorado Hills)

**Kristin
Olsen**
(Modesto)

**Brian
Nestande**
(Palm Desert)

**Henry T.
Perea**
(Fresno)

**Jim
Beall, Jr.**
(San Jose)

**Joan
Buchanan**
(Alamo)

**John A.
Prez**
(Los Angeles)

TV CAMERA

sembly Chamber

Mike Gatto
Assistant
Speaker pro Tempore

E. Dotson Wilson
Chief Clerk and
Parliamentarian

Timothy Morland
Reading Clerk

Amy Leach
Minute Clerk

Father Constantine Pappademos
Chaplain
Reverend Ivan L. Williams, Sr.
(Alternate Chaplain)

TV CAMERA

Lia Lopez
Floor Analysis

Olga Nichols
Executive Assistant
to the Chief Clerk

Russell C. Tomas
File Clerk

Charles M. Calderon
(Montebello)

Mike Feuer
(Los Angeles)

Ricardo Lara
(Bell Gardens)

Norma J. Torres
(Pomona)

Richard Pan
(Sacramento)

Jerry Hill
(San Mateo)

Michael Allen
(Santa Rosa)

Mike Gatto
(Burbank)

Richard S. Gordon
(Menlo Park)

Warren T. Furutani
(South L.A. County)

Das Williams
(Santa Barbara)

Tony Mendoza
(Artesia)

Jose Solorio
(Anaheim)

Nancy Skinner
(Berkeley)

Susan A. Bonilla
(Concord)

Holly J. Mitchell
(Los Angeles)

Donald P. Wagner
(Irvine)

Vacancy
(4th A.D.)

Roger Hernández
(West Covina)

V. Manuel Pérez
(Coachella)

David G. Valadao
(Hanford)

Diane L. Harkey
(Dana Point)

Mary Hayashi
(Hayward)

Cathleen Galgiani
(Tracy)

Marty Block
(San Diego)

Chris Norby
(Fullerton)

Jim Nielsen
(Gerber)

Jeff Gorell
(Camarillo)

Betsy Butler
(Marina del Rey)

Bonnie Lowenthal
(Long Beach)

Steven Bradford
(Gardena)

Nora Campos
(San Jose)

Katcho Achadjian
(San Luis Obispo)

Bill Berryhill
(Ceres)

Bob Wiewkowski
(Fremont)

Tom Ammiano
(San Francisco)

Ben Hueso
(San Diego)

Bob Blumenfield
(Los Angeles)

Felipe Fuentes
(Sylmar)

Roger Dickinson
(Sacramento)

TELEVISION

TV CAMERA

Seating Chart
March 2011

TV CAMERA

The Committee System

With the volume of legislation that is introduced and considered, it is impossible for each Member of the Legislature to review in detail all of the changes and additions in existing law that are proposed. Any such proposal is embodied in what is called a "bill." It is expected that the Legislature will consider, along with a great number of other legislative measures, approximately 5,500 bills during the current two-year session. In order to cope with the multitude of bills and the variety of subject matter introduced, a system of policy committees has been established. The committees, each varying greatly in size and scope, may best be described as the basic working units of the Legislature.

In appointing Members to committees, every effort is made to give importance to their previous experience and training. This makes it possible for the Legislature to consider in depth the numerous bills which are presented each session. The number and subject of the committees change from time to time to reflect the current areas of concern to the state.

Following a bill's introduction in the House, it is referred by the Rules Committee to a committee where it may be scheduled for hearing. The hearing is the point at which the general public and interested parties are invited to testify in support of, or opposition to, the bill. It is here, at the committee hearing, that many of the important policy questions are resolved.

Some bills require hearings by more than one committee, in which case a committee or the House may re-refer the bill to another committee. For example, bills with monetary implications must be re-referred to the appropriate fiscal committee in each House. When testimony is completed, the policy or fiscal committee makes its decision on the proposed legislation and reports its recommendation to the House.

A bill may be amended at various times as it moves through the process. The bill must be reprinted each time an amendment is adopted by either House. All bill actions are printed in the Daily Files, Journals and Histories and are also available on the Internet.

If a bill is amended in the opposite House, it is returned to the House of Origin for concurrence in amendments. If the House of Origin does not concur, a Conference Committee Report or new amendments must then be adopted by each House before the bill can be sent to the Governor.

Sessions of the Legislature

As a result of a Constitutional Amendment adopted by the people in 1972, the California Legislature now meets in a continuous two-year session, convening on the first Monday in December of even-numbered years. Previously, the Legislature met in sessions of indeterminate length not to exceed one year. The present biennial session permits more extended and thorough study of the complex problems facing the state. It also eliminates the necessity of reintroducing and reprinting in the second year those bills which were not acted upon or were refused passage during the first year of the biennial session.

In addition, the Governor may, by proclamation, call the Legislature into session to consider and act upon specified subjects. Such sessions are known as extraordinary or special sessions. On these occasions the Legislature is limited to the consideration of the matters specified in the Governor's Proclamation.

Bills enacted by October 2 of a given year become effective on January 1 of the following year. Tax measures and bills that are necessary for the

preservation of the public peace, health or safety, which are called urgency measures, take effect immediately upon being signed by the Governor. Bills enacted at extraordinary sessions become effective 91 days after the adjournment of that session.

In January 1982, the Legislature returned to the permanent Assembly and Senate Chambers, which were renovated as part of the overall reconstruction of the old Capitol building. For six years prior, the Assembly and Senate met in temporary quarters that were constructed at the east end of the Capitol Annex. In remodeling, the Assembly and Senate Chambers were restored to a turn-of-the-century motif. At the front of each Chamber is a rostrum from which the Speaker of the Assembly and the Lieutenant Governor or the President pro Tempore of the Senate preside. Prominent in each of the Chambers are elegant chandeliers which hang over the central aisle. The reconstruction project has provided California with one of the truly picturesque Capitol buildings in the United States.

At the opening of each day's session, bills are introduced, read the first time and referred to the various committees. When the committees report the bills back to the House, they are placed on the Daily File, which is the agenda for the legislative day, and read a second time. The Constitution requires that the bills be read for the third time on a subsequent day. It is at this third reading that Floor debate on the measure takes place. If the bill is passed, it is sent to the other House, where it follows a similar procedure. If the second House also approves, it is then sent to the Governor for his or her signature or veto.

The Assembly uses a computerized voting system. By pressing a red or green button at their desks, the Members record their votes "Yes" or "No." The votes are displayed on two large panels on the wall at the front of the Chamber. These panels list the Member by name and indicate how the Member has voted. A green light indicates a "Yes" vote; a red light indicates a "No" vote. After every Member who wishes to vote has voted, the total is automatically tabulated, exhibited on the front panels and recorded on a ballot at the rostrum. A majority vote (41) of the elected Members will pass all but specified tax levies, urgency and general fund appropriation bills or proposed constitutional amendments, all of which require a two-thirds vote (54).

In 1994, at the request of the California Assembly, the Legislative Data Center developed an automated Floor system to enhance access to legislative information for Assembly Members during Assembly Floor sessions.

The "Assembly Floor System" provides touch-screen capability on a laptop computer. The system displays Daily File information online as bills are taken up on the Floor, providing access to bill information (e.g., analysis, bill text, votes); and searches and displays additional bill information currently available in the Legislative Inquiry System.

In the Senate, voting is done by voice roll call. It requires 21 votes to pass a regular bill and 27 to pass all other measures.

Televising the Assembly

To bring state government closer to the citizens of California, the State Assembly has instituted the televising of Assembly proceedings. Live, unedited, gavel-to-gavel coverage of Assembly sessions and committee hearings is now available to California homes via cable TV.

Policy oversight of televising Assembly proceedings is governed by the Assembly Committee on Rules. The committee has made the television signals available to any bona fide news organization or educational institution. Coverage of Assembly sessions is used for local news broadcasts as well as instructional programs.

ASSEMBLY
CHAMBERS

California State Assembly

2011-12 Session

THE LIFE CYCLE OF LEGISLATION

— From Idea into Law

California Capitols

Shortly after the end of Mexican rule, Californians began to clamor for statehood. In 1849, a constitutional convention met at Colton Hall in Monterey and proposed a constitution, subsequently ratified by the people, which named San Jose as the first capital.

In December 1849, the first Legislature convened in a two-story adobe hotel in San Jose. The city was composed of little more than huts, tents and clapboard buildings, and the general discomfort did little to endear the city to the legislators.

In 1851 a generous offer from General Vallejo induced the legislators to move the capital to Vallejo where a frame building had been erected for their use. Since housing was virtually nonexistent, many of the Members managed to secure lodging on the steamer *Empire*, which remained moored at a wharf during the session.

Confusion and inconvenience again brought stormy cries for relocation. After convening in Vallejo in 1852, the Legislature moved to Sacramento to finish the legislative session.

In 1853, the Legislature returned to Vallejo only to find conditions as inhospitable as before. To an exasperated membership, an offer from the community of Benicia for the use of its new city hall proved irresistible, and a bill was passed moving the seat of government to that city, where the legislative session finished.

While the legislative quarters were adequate, it became increasingly evident that Benicia itself was too small to serve as the capital city. With this in mind, the Legislature determined that Sacramento would be the state's capital and moved from Benicia in February 1854.

Sacramento offered its courthouse for immediate use and a building site for the permanent Capitol. Shortly after the close of the Session of 1854, the courthouse was razed by fire, but a new one was completed in time for the next session.

The new courthouse continued to serve as the home of the Legislature until 1869. This tenure was interrupted only once; during the winter of 1861–62 a severe flood prompted removal of the Legislature to the Exchange Building in San Francisco.

Construction on the permanent Capitol was begun in 1860, and, though not completed until 1874, the Legislature was able to occupy its Chambers in 1869. Except for a major “modernization” in 1908, the Capitol remained virtually unchanged until 1949 when additional space requirements resulted in the construction of the Capitol Annex. Completed in 1951, the Annex attaches to the east side of the old Capitol and houses legislative offices, committee rooms and the Governor's offices.

In 1976, a total reconstruction of the building was undertaken to strengthen and reinforce the weakening structure. This monumental project was completed in January 1982, and the old Capitol, restored to its turn-of-the-century decor, was again occupied by the Legislature and opened to the public.

California State Capitol Park

Capitol Park, consisting of 40 acres surrounding the Capitol building, provides visitors with a display of one of the finest collections of trees representing the continents and climates of the world. Hundreds of species of trees grow in the park including cedars, pines, eucalyptus, cypress, fir and redwood. In addition to the unique collection of trees, the park offers smaller groves which showcase camellias, roses and varieties of cactus representing the California desert. Situated amid the foliage and flowers are many memorials dedicated by the people of California to the memory of, among others, peace officers, firefighters, early California Native Americans, California veterans, and those who fought in the Vietnam War. Trees and remembrance are combined in scenic "Memorial Grove," consisting of saplings transplanted from southern Civil War battlefields in memory of the fallen.

State Seal

The Great Seal of the State of California was adopted by the Constitutional Convention of 1849. The Roman Goddess of Wisdom, Minerva, has at her feet a grizzly bear and clusters of grapes representing wildlife and agricultural richness. A miner works near the busy Sacramento River, below the Sierra Nevada peaks. The Greek motto “Eureka” (I have found it) probably refers to either the miner’s discovery of gold or the expected entrance of California as a state of the Union. Near the upper edge of the seal are 31 stars representing the number of states with California’s anticipated admission in 1850. The stained glass replica of the Seal depicted here is embedded in the ceiling of the second floor of the State Capitol in Sacramento.

Bear Flag

The Bear Flag was adopted by the 1911 State Legislature as the State Flag of California. It is patterned after the historic flag raised at Sonoma on June 14, 1846 by a group of American settlers in revolt against Mexican rule. The flag was designed by William Todd on a piece of new unbleached cotton. The star imitated the lone star of Texas. A grizzly bear represented the many bears seen in the state. The words “California Republic” were placed beneath the star and bear. The Bear Flag was replaced on July 9, 1846, by the American Flag. The original flag was destroyed in the San Francisco earthquake and fire of 1906.

State Flower

The Golden Poppy was selected as the official State Flower of California by the 1903 State Legislature. Also sometimes known as “The Flame Flower,” “La Amapola,” and “Copa de Oro” (Cup of Gold), it grows wild throughout the state.

State Tree

The California Redwood was designated as the official State Tree of California by the 1937 State Legislature. Common in the geologic past throughout much of the northern hemisphere, it is now found only on the Pacific Coast. Many groves and stands of the towering trees are preserved in state and national parks and forests. There are two species. The Sierra Redwood is found in the Sierra Nevada mountain region. The Coast Redwood grows in the mountains and valleys along the central and northern coast of California and the southern coastal edge of Oregon. The Coast Redwood is the tallest known tree in the world, reaching heights in excess of 360 feet in California’s Humboldt County. The Sierra Redwood is the world’s most massive tree, with trunk diameters occasionally reaching 35 feet.

**Letters to your Assembly Member at the
State Capitol should be addressed to:**

**MEMBER'S NAME
STATE CAPITOL BUILDING
POST OFFICE BOX 942849
SACRAMENTO, CA 94249-0001**

2011–12 SESSION—ASSEMBLY MEMBERS *

Dist.	Name	City	Dist.	Name	City
1.	Wesley Chesbro	Arcata	41.	Julia Brownley	Santa Monica
2.	Jim Nielsen	Gerber	42.	Mike Feuer	Los Angeles
3.	Dan Logue	Linda	43.	Mike Gatto	Burbank
4.	Vacant		44.	Anthony J. Portantino	La Cañada Flintridge
5.	Richard Pan	Sacramento	45.	Gil Cedillo	Los Angeles
6.	Jared Huffman	San Rafael	46.	John A. Pérez	Los Angeles
7.	Michael Allen	Santa Rosa	47.	Holly J. Mitchell	Los Angeles
8.	Mariko Yamada	Davis	48.	Mike Davis	Los Angeles
9.	Roger Dickinson	Sacramento	49.	Mike Eng	Monterey Park
10.	Alyson L. Huber	El Dorado Hills	50.	Ricardo Lara	Bell Gardens
11.	Susan A. Bonilla	Concord	51.	Steven Bradford	Gardena
12.	Fiona Ma	San Francisco	52.	Isadore Hall III	Los Angeles
13.	Tom Ammiano	San Francisco	53.	Betsy Butler	Marina del Rey
14.	Nancy Skinner	Berkeley	54.	Bonnie Lowenthal	Long Beach
15.	Joan Buchanan	Alamo	55.	Warren T. Furutani	South Los Angeles County
16.	Sandré R. Swanson	Oakland	56.	Tony Mendoza	Artesia
17.	Cathleen Galgiani	Tracy	57.	Roger Hernández	West Covina
18.	Mary Hayashi	Hayward	58.	Charles M. Calderon	Montebello
19.	Jerry Hill	San Mateo	59.	Tim Donnelly	Twin Peaks
20.	Bob Wieckowski	Fremont	60.	Curt Hagman	Chino Hills
21.	Richard S. Gordon	Menlo Park	61.	Norma J. Torres	Pomona
22.	Paul Fong	Sunnyvale	62.	Wilmer Amina Carter	Rialto
23.	Nora Campos	San Jose	63.	Mike Morrell	Rancho Cucamonga
24.	Jim Beall, Jr.	San Jose	64.	Brian Nestande	Palm Desert
25.	Kristin Olsen	Modesto	65.	Paul Cook	Yucca Valley
26.	Bill Berryhill	Ceres	66.	Kevin Jeffries	Lake Elsinore
27.	William W. Monning	Carmel	67.	Jim Silva	Huntington Beach
28.	Luis A. Alejo	Watsonville	68.	Allan R. Mansoor	Costa Mesa
29.	Linda Halderman	Fresno	69.	Jose Solorio	Anaheim
30.	David G. Valadao	Hanford	70.	Donald P. Wagner	Irvine
31.	Henry T. Perea	Fresno	71.	Jeff Miller	Corona
32.	Shannon L. Grove	Bakersfield	72.	Chris Norby	Fullerton
33.	Katcho Achadjian	San Luis Obispo	73.	Diane L. Harkey	Dana Point
34.	Connie Conway	Tulare	74.	Martin Garrick	Solana Beach
35.	Das Williams	Santa Barbara	75.	Nathan Fletcher	San Diego
36.	Steve Knight	Palmdale	76.	Toni Atkins	San Diego
37.	Jeff Gorell	Camarillo	77.	Brian W. Jones	Santee
38.	Cameron Smyth	Santa Clarita	78.	Marty Block	San Diego
39.	Felipe Fuentes	Sylmar	79.	Ben Hueso	San Diego
40.	Bob Blumenfeld	Los Angeles	80.	V. Manuel Pérez	Coachella

* as of March 2011

The Seal of the Assembly of the State of California

Published by
CALIFORNIA STATE ASSEMBLY
Office of the Chief Clerk
March 2011