

Underwater California State Parks
There’s a little-known part of the California State Park System that’s

completely under water.

It’s the underwater parks program.

The California Department of Parks and Recreation’s underwater parks

program was established in 1968 to preserve the best and most unique

representative examples of California’s natural underwater ecosystems found in

coastal and inland waters. The program also aims to provide a variety of

underwater recreational opportunities, especially in areas near metropolitan

centers.

Working with the State Lands Commission and the Department of Fish

and Game, the department and its Advisory Board on Underwater Parks and

Reserves identify potential areas for underwater parks and determine how they

should be managed for both preservation and recreation. Twenty units are

currently in operation and many more are in the planning stages.

The underwater parks offer scenic diving and related activities, such as

underwater photography and spear fishing.

The parks are designed for divers and non-divers, with interpretation for

both in visitor centers, kiosks and exhibit boards.

In California, divers can dive anyplace you have legal access to the water.

California State Underwater Parks provide safe, convenient access for divers,

often with many facilities, including fresh water washdown showers and

restrooms.

State Park underwater dive areas are well studied and detailed. Divers are

often able to enter a quiet cove with no large, breaking waves. The areas are

clearly marked with information

2.

about the unit’s scenic resources and any necessary precautions that might be

needed. Also, in some areas, such as Point Lobos and Salt Point, there are

department dive teams available to assist with any problems that might be

encountered.

The parks can provide a threshold experience to divers. For new divers,

the parks can provide information on what they can expect out there when they

dive, making the experience less formidable

As for the future of the underwater park program, a Ranger said, “Watch

us grow.” The department has more than 60 proposals in the marine and

estuarine environments.

California State Underwater Parks include:

* Cardiff State Beach is located north of San Diego, one mile south of

Cardiff on Old Highway 101. Phone: (760) 753-5091.

* Crystal Cove State Park is located between Corona del Mar and

Laguna Beach on Highway One. Phone: (949) 494-3539 or (949) 492-0802.

Visitors can watch State Park divers interpreting marine ecosystems with live

two-way communication and view divers by live video feed.

* D.L. Bliss State Park is located 17 miles south of Tahoe City on

Highway 89. Phone: (530) 525-7277 or (530) 525-7232.

* Doheny State Beach is near the intersection of I-5 and Highway One at

the entrance of Dana Point Harbor. Phone: (949) 496-6171 or (949) 492-0802.

* Emerald Bay State Park is located 22 miles south of Tahoe City on

Highway 89. Phone: (530) 541-3030 or (530) 525-7277.

* Fort Ross State Historic Park is located 12 miles north of Jenner on

Highway One. Phone: (707) 847-3286 or (707) 865-2391.

* Julia Pfeiffer Burns SP (1,680-acre underwater reserve) is located 37

miles south of Carmel on Highway One. Phone: (831) 667-2315. Diving is

restricted due to dangerous conditions

* Lake Perris State Recreation Area is located 11 miles southeast of

Riverside. (From Highway 60, take Moreno Beach Drive offramp; from I-215 take

Ramona Expressway offramp.)

Phone: (909) 940-5608.

- MORE -

3.

* MacKerricher State Park is located three miles north of Fort Bragg on

Highway One.

Phone: (707) 964-9112 or (707) 937-5804.

* Manchester State Park (Arena Rock Marine National Preserve) is

located seven miles north of Point Arena on Highway One. Phone: (707) 937-

5804.

* Point Lobos State Reserve (the first underwater reserve in the nation)

is located three miles south of Carmel on Highway One. Phone: (831) 624-4909.

* Russian Gulch State Park is located two miles north of Mendocino on

Highway One. Phone: (707) 937-4296 or (707) 937-5804.

* Salt Point State Park is located 25 miles north of Jenner on Highway

One. Volunteers have built - and rebuilt - an access stairway for divers at this

park. Phone: (707) 847-3221 or (707) 865-2391.

* San Elijo State Beach is located on old Highway 101 in Cardiff. Phone:

(760) 753-5355 or (760) 753-5091.

* Van Damme State Park is located three miles south of Mendocino.

Phone: (707) 937-5804.

