

Listing of Self-Governed Special Districts

San Bernardino County

**Presented courtesy of the
Local Agency Formation Commission
for San Bernardino County
215 North D Street, Suite 204
San Bernardino, CA 92415-0490
(909) 383-9900; FAX (909) 383-9901**

**E-mail: lafco@lafco.sbcounty.gov
Web Site: www.sbclafco.org**

LISTING OF SELF-GOVERNED SPECIAL DISTRICTS
SAN BERNARDINO COUNTY
TABLE OF CONTENTS

	<u>Page</u>
AIRPORT DISTRICTS	2
CEMETERY DISTRICTS	3
COMMUNITY SERVICES DISTRICTS	4
FIRE PROTECTION DISTRICTS	10
HEALTHCARE DISTRICTS	14
MOSQUITO ABATEMENT & VECTOR CONTROL DISTRICTS	16
RECREATION AND PARK DISTRICTS	17
RESOURCE CONSERVATION DISTRICTS	18
SANITATION DISTRICT	19
WATER DISTRICTS	
MUNICIPAL WATER DISTRICTS	20
WATER CONSERVATION DISTRICTS	22
WATER DISTRICTS	23
SPECIAL ACT WATER AGENCIES	32
ASSOCIATION OF THE SAN BERNARDINO COUNTY SPECIAL DISTRICTS	34

AIRPORT DISTRICTS

BIG BEAR AIRPORT DISTRICT

CONTACT:	James "Pete" Gwaltney, Manager	3 rd District
		Formed: 12/17/79
PHONE:	(909) 585-3219	Powers: Airport
FAX:	(909) 585-2900	
EMAIL:	pete.gwaltney@bigbearcityairport.com	Office Hours:
WEBSITE:	www.bigbearcityairport.com	M – F 7:00 am – 6:00 pm
		Sat & Sun 8:00 am – 5:00 pm
MAIL:	P.O. Box 755 Big Bear City, CA 92314	
OFFICE:	501 Valley Boulevard Big Bear City, CA 92314	

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Julie Smith	2016
Vice President	Gary Stube	2014
Director	Steve Castillo	2016
Director	Steve Baker	2014
Director	Chuck Knight	2016

YUCCA VALLEY AIRPORT DISTRICT

CONTACT:	Chris Hutchins, Board President	3 rd District
	Robert "Bob" Dunn, Vice President/Manager	Formed: 6/7/82
		Powers: Airport
PHONE:	(760) 401-0816	
FAX:	(760) 228-3152	
EMAIL:	Bob.Dunn@verizon.net	Office Hours:
WEBSITE:	www.yuccavalleyairport.com	M – F 8:00 am – 5:00 pm
MAIL:	P.O. Box 2527 Yucca valley, CA 92286	

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Chris Hutchins	2013
Vice President	Robert Dunn	2013
Director	Irving Craig	2015
Director	Robert Miehle	2013
Director	Tim Lewis	2015

CEMETERY DISTRICTS

BARSTOW CEMETERY DISTRICT

CONTACT: Suellen Shook, Office Manager 1st District
 PHONE: (760) 256-2797 Formed: 5/19/47
 FAX: (760) 256-5934 Powers: Cemetery

EMAIL: bcdmtn@juno.com

WEBSITE:

MAIL: Mt. View Memorial Park
 P.O. Box 1033
 Barstow, CA 92312-1033

OFFICE: 37067 Irwin Road
 Barstow, Ca 92311

Board of Directors

<i>Title</i>	<i>Name</i>	NO TERM DATES ESTABLISHED
Chair	Vincent Wright	2014
Clerk of the Board	Marian Bell	2016
Trustees	Merrill Gracey	2014
Trustees	Stanley "Ed" Hignett	2016
Trustees	Ernest McMichael	2014

TWENTYNINE PALMS PUBLIC CEMETERY DISTRICT

CONTACT: Ellizabeth "Betty" Laferriere, Chairperson 1st District
 PHONE: (760) 367-9316 Formed: 2/19/34
 FAX: (760) 367-0117 Powers: Cemetery

EMAIL: admin@29palmscemetery.org Office Hours:
M-F 8:30 am – 3:00 pm

MAIL/OFFICE: 5350 Encelia Avenue
 Twentynine Palms, CA 92277

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Chairperson	Elizabeth "Betty" Laferriere	2016
Vice Chair	April Gibson	2016
Trustee	Sandra Gray	2016
Trustee	Omar L. Snodgrass	2014
Trustee	Jennifer McBain	2014

COMMUNITY SERVICE DISTRICTS

BAKER COMMUNITY SERVICES DISTRICT

CONTACT:	Le Hayes, General Manager	1st District
PHONE:	(760) 733-4402	Formed: 4/30/56
FAX:	(760) 733-4661	Powers: Water, Sewer, Fire Protection, Park & Recreation, Streetlighting, Ambulance, Television, Translator, Solid Waste
EMAIL:	info@bakercsd.com	
WEBSITE:	www.bakercsd.com	
MAIL:	P.O. Box 590 Baker, CA 92309	Office Hours: M-F 8:00 am – 5:00 pm
OFFICE:	72730 Baker Boulevard Baker, CA 92309	

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Clark Bryner	2015
Vice President	Kenneth E. Hall	2013
Director	Richard "Rich" Johnson	2013
Director	Jessee Jenkins	2013
Director	Renee Jacobson	2015

BARSTOW HEIGHTS COMMUNITY SERVICES DISTRICT

CONTACT:	Dick Jacobs, Board President Jennifer Rubio, General Mgr/Secretary	1st District
PHONE:		Formed: 10/28/57
FAX:	(760) 252-2262 (760) 252-2262	Powers: Parks & Recreation
EMAIL:	barstowheightscsd@hotmail.com	Office Hours: M, T & Th 8:30 am – 12:00 pm
MAIL:	P.O. Box 1290 Barstow, CA 92312-1290	
OFFICE:	28075 Rimrock Road Barstow, CA 92312-1290	

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Dick Jacobs	2015
Vice President	Stephen G. King	2013
Director	Robert M. Stapp	2013
Director	Daryl R. Schendel	2015
Director	Paul V. Wilkey	2015

BIG BEAR CITY COMMUNITY SERVICES DISTRICT

CONTACT: Rob Hopkins, General Manager 3rd District
Formed: 8/29/66
PHONE: (909) 585-2565 Powers: Water, Sewer,
FAX: (909) 585-0025 Streetlighting, Fire Protection,
Solid Waste, Park & Recreation
EMAIL: mreeves@bbccsd.org
WEBSITE: www.bbccsd.org Office Hours:
M-F 7:30 am – 4:30 pm
MAIL: P.O. Box 558
Big Bear City, CA 92314
OFFICE: 139 E. Big Bear Boulevard
Big Bear City, CA 92314

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Paul Terry	2016
Vice President	Larry Walsh	2016
Director	John Green	2014
Director	Karyn Oxandaboure	2014
Director	Jeffrey Newsome	2014

BIG RIVER COMMUNITY SERVICES DISTRICT

CONTACT: Brenda Crutcher, Secretary/ Manager 1st District
Formed: 12/13/76
PHONE: (760) 665-8454 / M-F 8:00 am – 2:00 pm Powers: Park & Recreation,
(760) 665-5581 Board President Police
FAX: (760) 665-5554
EMAIL: cdsboard@suddenlinkmail.com
MAIL: P.O. Box 2376
Big River, CA 92242
OFFICE: 150351 Del Rey Drive
Big River, CA 92242

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Judy McMenamon Sands	2014
Vice President	Joan Hall	2016
Director	Terry Conaway	2014
Director	Susan Wells	2016
Director	Don Hall	2016

DAGGETT COMMUNITY SERVICES DISTRICT

CONTACT: Beryl Bell, General Manager
Joe Morris, Fire Chief

PHONE: (760) 254-2415
FAX: (760) 254-2415

EMAIL: daggettcsd@aol.com

MAIL: P.O. Box 308
Daggett, CA 92327-0308

OFFICE: 33703 Second Street
Daggett, CA 92327-0308

1st District
Formed: 1/3/55
Powers: Water, Streetlighting,
Park & Recreation, Fire
Protection

Office Hours:
M-F 9:00 am – 5:00 pm

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Joseph Morris	2013
Director	Mentie B. Hazelett	2013
Director	Mark Staggs	2013
Director	Robert Whipple	2015
Director	Kareen A. Golden	2015

HELENDALE COMMUNITY SERVICES DISTRICT

CONTACT: Kimberly Cox, General Manager

PHONE: (760) 951-0006
FAX: (760) 951-0046

EMAIL: kcox@helendalecsd.org
www.helendalecsd.org

MAIL: P.O. Box 359
Helendale, CA 92342-0359

OFFICE: 26540 Vista Road, Suite B
Helendale, CA 92342

1st District
Formed: 12/04/06
Powers: Water, Sewer,
Streetlighting, Refuse Collection
Park & Recreation, Graffiti
Abatement

Office Hours:
M-F 8:00 am – 5:30 pm

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	H. James Keoshkerian	2015
Vice President	Ron Clark	2013
Director	Sandy Haas	2015
Director	Tim Smith	2013
Director	Craig J. Schneider	2013

LAKE ARROWHEAD COMMUNITY SERVICES DISTRICT

CONTACT: Leo Havener, General Manager 3rd District
PHONE: (909) 336-7100 Formed: 3/07/78
FAX: (909) 337-3145 Powers: Water & Sewer

EMAIL: kfield@lakewarrowheadcsd.com Office Hours
WEBSITE: www.lakearrowheadcsd.com M-F 7:30 am – 5:00 pm

MAIL: P.O. Box 700
Lake Arrowhead, CA 92352

OFFICE: 28200 St. Hwy 189, Suite 03-160
Lake Arrowhead, CA 92352

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Ralph Wagner	2015
Vice President	William Thompson	2013
Director	Steve R. Keefe	2013
Director	John Wurm	2015
Director	Geoffrey Goss	2013

MORONGO VALLEY COMMUNITY SERVICES DISTRICT

CONTACT: Rick Lebel, General Manager 3rd District
PHONE: (760) 363-6454 Formed: 8/04/58
FAX: (760) 363-6774 Powers: Fire Protection,
Park & Recreation, Steetlighting
Library Service

EMAIL: mvcsd@roadrunner.com Office Hours:
MAIL: P.O. Box 46 M-F 9:00 am – 5:00 pm
Morongo Valley, CA 92256

OFFICE: 11207 Ocotillo Street
Morongo Valley, CA 92256

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Johnny Tolbert, Jr.	2015
Vice President	Chuck Osborne	2015
Director	Michael J. Francis	2013
Director	Glen M. Shepherd	2013
Director	Kristina Brook	2013

NEWBERRY COMMUNITY SERVICES DISTRICT

CONTACT: Paulette Marshall, General Manager/ Treasurer 1st District
Robert Springer, Fire Chief Formed: 12/15/58
Wayne Weierbach, Secretary/Treasurer/Off Mgr Powers: Water, Fire Protection,
Streetlighting, Sewer, Park & Recreation

PHONE: (760) 257-3613
FAX: (760) 418-4300

EMAIL: newberryCSD@gmail.com Office Hours:
WEBSITE: www.newberrycsd.net M, T & Th 9:30 am – 2:30 pm
Fri 12:00 pm – 4:00 pm

MAIL: P.O. Box 206
Newberry Springs, CA 92365-0206

OFFICE: 30884 Newberry Road
Newberry Springs, CA 92365

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Chairperson	Robert Royalty	2015
Vice Chairperson	Diana H. Williams	2013
Director	Kathleen Sue Ridler	2013
Director	Calvin Owens	2015
Director	Wayne Snively	2013

PHELAN PINON HILLS COMMUNITY SERVICES DISTRICT

CONTACT: Don Bartz, General Manager 1st District
Formed: 3/18/08
Powers: Water, Streetlighting,
Park & Recreation, Solid
Waste/Refuse Collection

PHONE: (760) 868-1212
FAX: (760) 868-2323

WEBSITE: www.pphcsd.org Office Hours:
M-F 8:00 am – 5:00 pm

MAIL: P.O. Box 294049
Phelan, CA 92329-4049

OFFICE: 4037 Phelan Road, Unit C-1
Phelan, CA 92371

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Charlie Johnson	2013
Vice President	Alex Brandon	2015
Director	Mark Roberts	2013
Director	Al Morrisette	2013
Director	Joe Fahrlander	2015

YERMO COMMUNITY SERVICES DISTRICT

CONTACT: Michelle Berndt, Secretary/General Manager 1st District
Formed: 1/29/62
Powers: Fire Protection, Park & Recreation, Streetlighting, Water

PHONE: (760) 254-2331 (M-W-F 8:30 am – 11:30 am)
FAX: (760) 254-3267

EMAIL: yermocsd1@verizon.net
WEBSITE: www.yermocsd.org

MAIL: P.O. Box 206
Yermo, CA 92398

OFFICE: 38315 McCormick Street
Yermo, CA 92398

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Bob Smith	2016
Vice President	Geoffrey L. Berner	2014
Director	Vacant	2014
Director	Paul Ray	2014
Director	Melissa Martin	2016

FIRE PROTECTION DISTRICTS

APPLE VALLEY FIRE PROTECTION DISTRICT

CONTACT:	Sid Hultquist, Fire Chief	1 st District
		Formed: 1/15/51
PHONE:	(760) 247-7618	Reorganized: 8/20/62
FAX:	(760) 247-3895	Powers: Fire Protection
EMAIL:	rgarrison@applevalleyfd.com	Office Hours:
WEBSITE:	www.applevalleyfd.com	M-F 8:00 am – 5:00 pm
MAIL/OFFICE:	22400 Headquarters Drive* Apple Valley, CA 92307	

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Virgil Barnes	2016
Vice President	Lars Hanson	2014
Director	Cliff Earp	2016
Director	Dan Leary	2016
Director	Bob Tinsley	2014

BARSTOW FIRE PROTECTION DISTRICT

(Subsidiary District)

CONTACT:	Richard Ross, Interim Fire Chief	1 st District
		Formed: 5/24/26
PHONE:	(760) 256-2254	Reorganized 11/5/65
FAX:	(760) 256-5314	Powers: Fire Protection
EMAIL:	rross@barstowfire.com	Office Hours:
WEBSITE:	www.barstowfire.com	M-Thur 8:00 am - 5:00 pm
		Friday 8:00 am- 4:30 pm
MAIL/OFFICE:	861 Barstow Road Barstow, CA 92311	

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Chairman	Julie Hackbarth-McIntyre	2016
Vice Chair	Tim Silva	2014
Director	Carmen Hernandez	2016
Director	Richard Harpole	2016
Director	Merill Gracey	2016

BIG BEAR LAKE FIRE PROTECTION DISTRICT

(Subsidiary District)

CONTACT:	J. Willis, Fire Chief Mark Mills, Assistant Fire Chief Corrine Flores, Board Secretary	3 rd District Formed: 9/06/27 Reorganized: 11/24/80 (As a Subsidiary District) Powers: Fire Protection
PHONE:	(909) 866-4668	
FAX:	(909) 866-8288	
EMAIL:	fire@bblfd.com	Office Hours: M-F 8:00 am – 5:00 pm
WEBSITE:	www.bblfd.com	
MAIL:	P.O. Box 10000 Big Bear Lake, Ca 92315-8900	
OFFICE:	41090 Big Bear Lake Boulevard Big Bear Lake, Ca 92315-8900	

Board of Directors

	<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Chair		Bill Jahn	2016
Vice Chair		Bob Jackowski	2016
Director		Rick Herrick	2014
Director		David Caretto	2014
Director		Jay Obernolte	2014

CHINO VALLEY INDEPENDENT FIRE DISTRICT

CONTACT:	Paul Segalla, Fire Chief	4 th District Formed: 11/26/90 Powers: Fire Protection (Formerly Chino Rural Fire Protection District)
PHONE:	(909) 902-5260	
FAX:	(909) 902-5295	
EMAIL:	sheney@chofire.org	Office Hours: M-F 8:00 am – 5:00 pm
WEBSITE:	www.chinovalleyfire.org	
MAIL/OFFICE:	14011 City Center Drive Chino Hills, CA 91709	

Board of Directors

	<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President		Sarah Evinger	2015
Vice President		John DeMonaco	2015
Director		Ed Gray	2013
Director		Jim Espinosa	2013
Director		Ray Marquez	2015

CREST FOREST FIRE PROTECTION DISTRICT

CONTACT: Jon Garber, Division Chief 2nd District
Patti Forsythe, Administrative Assistant Formed: 6/24/29
Reorganized: 12/24/56
Reorganized: 9/15/66
Powers: Fire Protection

PHONE: (909) 338-3311
FAX: (909) 338-3217

EMAIL: pfiresec@aol.com
WEBSITE: www.cffd.org

MAIL: P.O. Box 3220
Crestline, CA 92325

OFFICE: 23407 Crest Forest Drive
Crestline, CA 92325

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Jerome Ringhofer	2015
Vice President	Leslie Dodge-Taylor	2013
Director	Chuck Gibbs	2015
Director	Robert Goss	2013
Director	Ken Nelsen	2013

FONTANA FIRE PROTECTION DISTRICT

(Subsidiary District of City of Fontana)

CONTACT: James John Stone, Fire Chief (Contracted) 2nd & 5th Districts
Kenneth Hunt, City Manager (City Contact) Formed: 1974
Renamed: 7/1/08
(As a Subsidiary District)
Powers: Fire Protection
(Formerly known as the
Central Valley Fire Protection
District)

PHONE: (909) 829-4441
FAX: (909) 350-7676

MAIL/OFFICE: 15380 San Bernardino Avenue
Fontana, CA 92335

Council Members

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Mayor	Acquanetta Warren	2014
Mayor Pro Tem	John Roberts	2014
Council Member	Michael Tahan	2014
Council Member	Lydia S. Wilbert	2016
Council Member	Jesus "Jesse" Sandoval	2016

HESPERIA FIRE PROTECTION DISTRICT

(Subsidiary District of City of Hesperia)

CONTACT: Brit Sipe, Chief (Contracted) 1st District
PHONE: (760) 949-5506 Formed: 9/30/57
FAX: (760) 949-5756 Reorganized: 7/1/88
(As a Subsidiary District)
Powers: Fire Protection
EMAIL: twessel@cityofhesperia.us
WEBSITE: www.ci.hesperia.ca.us
MAIL/OFFICE: 17288 Olive Street
Hesperia, CA 92345

Council Members

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Mayor	Bill Holland	2016
Mayor Pro Tem	Thurston "Smitty" Smith	2014
Council Member	Russell "Russ" Blewett	2014
Council Member	Eric Schmidt	2016
Council Member	Mike Leonard	2016

RANCHO CUCAMONGA FIRE PROTECTION DISTRICT

(Subsidiary District of City of Rancho Cucamonga)

CONTACT: Mike Bell, Fire Chief 2nd District
PHONE: (909) 477-2770 Formed: 10/21/74
FAX: (909) 477-2772 Reorganized: 7/1/89
(As a Subsidiary District)
Powers: Fire Protection
(Formerly Foothill FPD)
EMAIL:
WEBSITE: www.ci.rancho-cucamonga.ca.us
MAIL: P.O. Box 807
Rancho Cucamonga, CA 91729
OFFICE: 10500 Civic Center Drive
Rancho Cucamonga, CA 91730

Council Members

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Mayor	L. Dennis Michael	2014
Mayor Pro Tem	Sam Spagnolo	2016
Council Member	Diane Williams	2014
Council Member	Bill Alexander	2014
Council Member	Marc Steinorth	2016

HEALTHCARE DISTRICTS

BEAR VALLEY COMMUNITY HEALTHCARE DISTRICT

CONTACT: Raymond Hino, Interim Chief Executive Officer 3rd District
 Shelly Egerer, Executive Secretary Formed: 3/16/70
 Powers: Hospital

PHONE: (909) 878-8214
 FAX: (909) 878-8282

EMAIL: Shelly.egerer@bvchd.com
 WEBSITE: www.bvchd.com

MAIL: P.O. Box 1649
 Big Bear Lake, CA 92315

OFFICE: 41870 Garstin Drive
 Big Bear Lake, CA 92315

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Barbara Wiley	2016
Vice President	Donna Nicely, 1 st Vice President	2016
Vice President	Barbara Espinoza, 2 nd Vice President	2014
Treasurer	Sara Foulkes Russ	2014
Secretary	Christopher Fagan	2016

HI-DESERT MEMORIAL HEALTHCARE DISTRICT (HI-DESERT MEDICAL CENTER)

CONTACT: Lionel "Chad" Chadwick, Chief Executive Officer 1st District
 Angela Walton, Secretary Formed: 4/30/62
 Reorganized: 12/27/71
 Powers: Hospital

PHONE: (760) 366-6260
 FAX: (760) 366-6251

EMAIL: admindept@hdmc.org
 WEBSITE: www.hdmc.org

MAIL/OFFICE: 6601 Whitefeather Road
 Joshua Tree, CA 92252

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Chair	Korina Fonte-Cole	2014
Vice Chair	Martie Avels	2016
Treasurer	Paul Hoffman	2016
Secretary	Diane Swella	2014
Member At Large	Pat Cooper	2016

SAN BERNARDINO MOUNTAINS COMMUNITY HOSPITAL DISTRICT

CONTACT: Charles Harrison, CEO 3rd District
c/o Mountains Community Hospital Formed: 3/13/67
Jennifer Hopkins, Executive Assistant Powers: Hospital

PHONE: (909) 436-3201
FAX: (909) 495-1319

EMAIL: charles.harrison.com
WEBSITE: www.mchcares.com

MAIL: P.O. Box 70
Lake Arrowhead, CA 92352

OFFICE: 29101 Hospital Road
Lake Arrowhead, CA 92352

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	David Stern	2014
Vice President	Keith Burkart, O.D.	2014
Secretary	John Good III	2016
Trustee	Steve watt	2014
Treasurer	Jim Gibson	2016

MOSQUITO ABATEMENT & VECTOR CONTROL DISTRICTS

WEST VALLEY MOSQUITO & VECTOR CONTROL DISTRICT

CONTACT: Min-lee Cheng, PhD, District Manager 2nd & 4th Districts
 Formed: 12/14/83
 PHONE: (909) 635-0307 Powers: Vector Extermination
 FAX: (909)635-0405
 EMAIL: mcheng@wvmvcd.org
 WEBSITE: www.wvmvcd.org
 MAIL/OFFICE: 1295 E. Locust Street
 Ontario, CA 91761

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Glenn Duncan	2014
Vice President	Paul Leon	2015
Secretary	Carolyn Raft	2016
Trustee	Cinthia Moran	2015
Trustee	William Wittkotf	2017
Trustee	William Sitton	2015

RECREATION & PARK DISTRICTS

HESPERIA RECREATION & PARK DISTRICT

CONTACT: Lindsay Woods, General Manager 1st District
 Rachel Thomas, Administrative Secretary Formed: 7/8/57
 Powers: Park & Recreation,
 Streetlighting

PHONE: (760) 244-5488
 FAX: (760) 244-2513
 EMAIL: admin@hesperiaparks.com
 WEBSITE: www.hesperiaparks.com

MAIL: P.O. Box 401055
 Hesperia, CA 92340

OFFICE: 16292 Lime Street
 Hesperia, CA 92345

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Mike Limbaugh	2014
Vice President	Bob Chandler	2016
Director	Kelly Gregg	2014
Director	Rebekah Swanson	2014
Director	Andrew Cowan	2016

RIM OF THE WORLD RECREATION & PARK DISTRICT

CONTACT: Karen Reams, General Manager 3rd District
 Cynthia D. Stevens-Sola, Finance Manager Formed: 12/05/85
 Powers: Park & Recreation

PHONE: (909) 337-PARK 9337-7275
 (909) 337-0855 (Admin)
 FAX: (909) 336-5239
 EMAIL: csola@rim-rec.org
 WEBSITE: www.rim-rec.org

MAIL: P.O. Box 8
 Rimforest, CA 92378

OFFICE: 26577 State Highway 18
 Rimforest, CA 92378

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Chairman	Rick Craig	2013
Director	Cindy Gardner	2013
Director	Hugh Bialecki	2015
Director	Laura Dyberg	2013
Director	Jason Bill	2015

RESOURCE CONSERVATION DISTRICTS

INLAND EMPIRE RESOURCE CONSERVATION DISTRICT

CONTACT: Mandy Parks, District Manager 2nd, 3rd, 4th & 5th Districts
 Formed: 7/01/05
 PHONE: (909) 799-7407 Ext. 100 Powers: Resource Conservation
 FAX: (909) 799-1438 * (See Below)

EMAIL: info@iercd.org
 WEBSITE: www.iercd.org

MAIL/OFFICE: 25864-K Business Center Drive
 Redlands, CA 92374-4515

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Paul Williams	2014
Vice President	Cheryl Avent	2016
Director	Terrie Andrews	2016
Director	Jim Earsom	2014
Director	Tim Johnson	2014
Director	Alison Mathisen	2016
Director	Brad Buller	2014

MOJAVE DESERT RESOURCE CONSERVATION DISTRICT

CONTACT: Jackie Lindgren, District Manager 1st District
 Formed: 6/29/51
 PHONE: (760) 843-6882 Powers: Resource Conservation
 FAX: (760) 843-9521

WEBSITE: www.mdrcd.ca.gov

MAIL/OFFICE: 15415 W. Sand St #103
 Victorville, CA 92392

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Chuck Bell	2016
Vice President	J. Peter Lounsbury	2016
Director	Paul Johnson	2016
Director	Neville Slade	2014
Director	Tom Irwin	2014

*NOTE: Effective July 1, 2005, Consolidation of East Valley Resource Conservation District and Inland Empire West Resource Conservation District. New District Name: Inland Empire Resource Conservation District.

SANITATION DISTRICT

CRESTLINE SANITATION DISTRICT

CONTACT: Mark Pattison, General Manager 1st District
Formed: 10/01/10
Powers: Sewer

PHONE: (909) 338-1751
FAX: (909) 338-5306

WEBSITE: www.crestlinesanitation.com

MAIL: P.O. Box 3395 Office Hours:
Crestline, CA 92325 M-F 8:00 am – 5:00pm

OFFICE: 24516 Lake Drive
Crestline, CA 92325

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Chairman	Matthew Philippe	2015
Vice Chairman	Penny Shubnell	2015
Director	Ken Nelsen	2013
Director	Sherri Fairbanks	2015
Director	Jack Winsten	2013

MUNICIPAL WATER DISTRICTS

BIG BEAR MUNICIPAL WATER DISTRICT

CONTACT:	Scott Heule, General Manager Vicki Sheppard, Administrative Assistant	3 rd District Formed: 1/31/64 Powers: Water, Sewer, Park & Recreation, Fire Protection
PHONE:	(909) 866-5796	
FAX:	(909) 866-6485	
EMAIL:	Bbmwd@bbmwd.org	
WEBSITE:	www.bbmwd.org	
MAIL:	P.O. Box 2863 Big Bear Lake, CA 92315	
OFFICE:	40524 Lakeview Drive Big Bear Lake, CA 92315	

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Division V, President	Vince Smith	2016
Division I, Vice President	Todd Murphy	2015
Division IV, Director	John Eminger	2016
Division II, Director	Mary Ann Lewis	2014
Division III, Director	Skip Suhay	2014

INLAND EMPIRE UTILITIES AGENCY

(Chino Basin Municipal Water District)

CONTACT:	Joe Grindstaff, Interim General Manager Chris Berch, Manager	2 nd District Formed: 7/03/50 Powers: Water, Sewer, Total Basin Management (Formerly known as Chino Basin MWD)
PHONE:	(909) 993-1736	
FAX:	(909) 993-1985	
EMAIL:	awoodruff@ieua.org	
WEBSITE:	www.ieua.org	
MAIL:	P.O. Box 9020 Chino Hills, CA 91709	
OFFICE:	6075 Kimball Avenue #A Chino, CA 91708	

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Division I, President	Terry Catlin	2016
Division V, Vice President	Michael Camacho	2016
Division IV, Director	Angel Santiago	2014
Division II, Director	Gene Koopman	2014
Division III, Director	Steven J. Elie	2014

SAN BERNARDINO VALLEY MUNICIPAL WATER DISTRICT

CONTACT: Doug Headrick, General Manager
Lillian Jaramillo, Recording Secretary

PHONE: (909) 387-9200
FAX: (909) 387-9247

EMAIL: lillianj@sbumwd.com
WEBSITE: www.sbumwd.com

MAIL/OFFICE: 380 East Vanderbilt Way
San Bernardino, CA 92408

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Division III, President	C. Partick Milligan	2014
Division II, Vice President	Gil Navarro	2016
Division I, Director	Ed Killgore	2016
Division IV, Treasurer	Mark Bulot	2014
Division V, Secretary	Steve Copelan	2014

WATER CONSERVATION DISTRICTS

CHINO BASIN WATER CONSERVATION DISTRICT

CONTACT: Eunice Ulloa, General Manager 4th District
 Formed: 12/05/49
 PHONE: (909) 626-2711 Powers: Water Conservation
 FAX: (909) 626-5974 (Also refer to Water Code
 EMAIL: eulloa@cbwcd.org
 WEBSITE: www.cbwcd.org
 MAIL/OFFICE: 4594 San Bernardino Street
 Montclair, CA 91763

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Division II, President	Kati Parker	2016
Division IV, Vice President	Paul Hofer	2016
Division I, Director	Terence King	2014
Division III, Director	Margaret Hamilton	2014
Division V, Director	Elvin "Al" Yoakum	2016
Division VI, Director	Henry De Haan, Jr.	2016
Division VII, Director	Geoffrey Vanden Heuvel	2014

SAN BERNARDINO VALLEY WATER CONSERVATION DISTRICT

CONTACT: Daniel B. Cozad, General Manager/Board Secretary 3rd District
 Athena Medina, Administrative Specialist Formed: 1/04/32
 PHONE: (909) 793-2503 Powers: Water Conservation,
 FAX: (909) 793-0188 Surveys of Water Supply &
 EMAIL: info@sbnwcd.org Resources
 WEBSITE: www.sbnwcd.org
 MAIL: P.O. Box 1839
 Redlands, CA 92373-0581
 OFFICE: 1630 W. Redlands Boulevard, Suite A
 Redlands, CA 92373-8032

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Division I, President	Richard Corneille	2015
Division V, Vice President	Melody Henriques-McDonald	2013
Division III, Director	Manuel "Manny" Aranda, Jr.	2015
Division II, Director	Clare Henry Day	2013
Division I, Director	Bob Glaubig	2015
Division IV, Director	John Longville	2013
Division II, Director	David Raley	2013

WATER DISTRICTS

APPLE VALLEY FOOTHILL COUNTY WATER DISTRICT

CONTACT: Brenda Bitonti, General Manager
Catherine Heaton, Secretary

PHONE: (760) 247-1101
FAX: (760) 247-1101

EMAIL: avfcwd@hotmail.com

MAIL/OFFICE: 22545 Del Oro Road
Apple Valley, CA 92307-8205

1st District
Formed: 1/17/57
Powers: Water

Office Hours:
M-W-F 8:00 am – 10:00 am

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Director	Karen Madison	2013
Director	Sam Kell	2013
Director	James A. Thompson, Jr.	2013
Director	Sharon Silva-Houts	2013
Director	Shannon Gay	2015

APPLE VALLEY HEIGHTS COUNTY WATER DISTRICT

CONTACT: Gail Hunter, General Manager

PHONE: (760) 247-7330
FAX: (760) 247-7721

EMAIL: avhcwd@yahoo.com

MAIL/OFFICE: 9429 Cerra Vista
Apple Valley, CA 92308

1st District
Formed: 1/17/57
Powers: Water

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Jacob Johnson	2013
Vice President	Patricia Duwel	2013
Director	Dana P. Morse	2015
Director	Michael Kaminsky	2015
Director	Larry Hunter	2013

ARROWBEAR PARK COUNTY WATER DISTRICT

CONTACT: David Harich, Manager 3rd District
Mary Dvorak, Secretary Formed: 1/19/53
Powers: Water, Sewer, Fire
Protection, Park & Recreation,
Sanitation

PHONE: (909) 867-2704
FAX: (909) 867-4736

EMAIL: apc wd@eee.org
WEBSITE: www.arrowbearwater.org

MAIL: P.O. Box 4045
Arrowbear Lake, CA 92382-4045

OFFICE: 2365 Fir Drive
Arrowbear Lake, CA 92382

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Terisa Bonito	2015
Vice President	Rick L. Weber	2013
Director	Jeffrey (Mark) Bunyea	2015
Director	Pat Oberlies	2013
Director	Sheila Wymer	2015

CRESTLINE VILLAGE WATER DISTRICT

CONTACT: Karl B. Drew, General Manager 2nd District
Formed: 1/25/54
Powers: Water

PHONE: (909) 338-1727
FAX: (909) 338-4080

EMAIL: cvwater@cvwater.com
WEBSITE: www.cvwater.com

MAIL: P.O. Box 3347
Crestline, CA 92325-3347

OFFICE: 777 Cottonwood Drive
Crestline, CA 92325-3347

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Steven Farrell	2013
Vice President	Darel V. Davis	2013
Director	William J. Huckell	2015
Director	Kenneth L. Stone	2015
Director	Alan Clanin	2013

CUCAMONGA VALLEY WATER DISTRICT

CONTACT: Martin Zvirbulis, General Manager/CEO 2nd District
Cindy Cisneros, Executive Assistant Formed: 3/07/55
Powers: Water & Sewer

PHONE: (909) 438-7434
FAX: (909) 987-2591
EMAIL: bonniez@cvwdwater.com
WEBSITE: www.cvwdwater.com

MAIL: P.O. Box 638
Rancho Cucamonga, CA 91729

OFFICE: 10440 Ashford Street
Rancho Cucamonga, CA 91730

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Kathy Tiegs	2014
Vice President	Oscar Gonzalez	2014
Director	Luis Cetina	2016
Director	James V. Curatalo, Jr.	2016
Director	Randal James Reed	2016

EAST VALLEY WATER DISTRICT

CONTACT: John J. Mura, General Manager 5th District
Formed: 2/01/54
Powers: Water, Sewer, Park & Recreation (Formerly known As East San Bernardino CWD)

PHONE: (909) 885-4900
FAX: (909) 889-5732
EMAIL: information@eastvalley.org
WEBSITE: www.eastvalley.org

MAIL: P.O. Box 3427
San Bernardino, CA 92413

OFFICE: 3654 E. Highland Avenue, Suite 18
Highland, CA 92346

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Matt LeVesque	2013
Vice President	James Morales, Jr.	2013
Director	Kip E. Sturgeon	2015
Director	George E. "Skip" Wilson	2013
Director	Ben Coleman	2015

HESPERIA WATER DISTRICT
Subsidiary District of City of Hesperia

CONTACT: Mike Podegracz, General Manager
 Brian Johnson, Finance Director

PHONE: (760) 947-1840
 FAX: (760) 947-1218

EMAIL: mail@cityofhesperia.us
 WEBSITE: www.cityofhesperia.us

MAIL/OFFICE: 9700 Seventh Avenue
 Hesperia, CA 92345

1st District
 Formed: 3/28/75
 Reorganized: 5/30/90
 (As a Subsidiary District)
 Powers: Water, Sewer, Park &
 Recreation

COUNCIL MEMBERS

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Mayor	Bill Holland	2014
Mayor Pro Tem	Thurston "Smitty" Smith	2014
Council Member	Russell Blewett	2014
Council Member	Eric Schmidt	2016
Council Member	Mike Leonard	2016

HI-DESERT WATER DISTRICT

CONTACT: Edward Muzik, General Manager

PHONE: (760) 365-8333
 FAX: (760) 365-0599

EMAIL: edm@hdwd.com
 WEBSITE: www.hdwd.com

MAIL/OFFICE: 55439 29 Palms Hwy
 Yucca Valley, CA 92284

1st & 3rd Districts
 Formed: 12/10/62
 Powers: Water, Sewer, Park &
 Recreation

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Roger Mayes	2014
Vice President	Sheldon Hough	2014
Director	Bob Stadum	2016
Director	Sarann Grahm	2016
Director	Dan Munsey	2014

JOSHUA BASIN WATER DISTRICT

CONTACT: Susan Greer, Interim General Manager 1st District
Formed: 1/14/63
Powers: Water, Sewer

PHONE: (760) 366-8438
FAX: (760) 366-9528

EMAIL: jbwbd@jbwd.com
WEBSITE: www.jbwd.com

MAIL: P.O. Box 675
Joshua Tree, CA 92252

OFFICE: 61750 Chollita Road
Joshua Tree, CA 92252

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Mike Reynolds	2016
Vice President	Mickey Luckman	2016
Director	Victoria "Vic" Fuller	2014
Director	Gary Wilson	2014
Director	Frank Coate	2016

JUNIPER RIVIERA COUNTY WATER DISTRICT

CONTACT: Denise Johnson, General Manager 1st district
Formed: 3/08/76
Powers: Water

PHONE: (760) 247-9818
FAX: (760) 247-3974

EMAIL: jrcwd@earthlink.net

MAIL: P.O. Box 386
Apple Valley, CA 92307

OFFICE: 25715 Santa Rosa
Apple Valley, CA 92307

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Tim Post	2015
Vice President	Ricky Porter	2015
Director	Eric Koester	2013
Director	Susan Jean Mulvaney	2013
Director	Lee Logsdon	2015

MARIANA RANCHOS COUNTY WATER DISTRICT

CONTACT: Jim Hansen, General Manager 1st District
Heather Aguayo, Secretary Formed: 1/30/61
Powers: Water

PHONE: (760) 247-9405 (Office 9:00 am – 1:00 pm)
FAX: (760) 247-1205

EMAIL: Marianacwd@verizon.net

MAIL/OFFICE: 9600 Manzanita Street
Apple Valley, CA 92308

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Robert Critzman	2013
Vice President	Kenneth Rayburn	2015
Director	Ronald Dodge	2013
Director	Dick Fortyune	2013
Director	Marilyn Cresser	2015

MONTE VISTA WATER DISTRICT

CONTACT: Mark N. Kinsey, General Manager 4th District
Formed: 8/22/27
Powers: Water, Park &
Recreation

PHONE: (909) 624-0035 x160
FAX: (909) 624-0037

WEBSITE: www.mvwd.org
EMAIL: ttracy@mvwd.org
MAIL: P.O. Box 71
Montclair, CA 91763

OFFICE: 10575 Central Avenue
Montclair, CA 91763

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Sandra S. Rose	2016
Vice President	Tony Lopez	2016
Director	Manny Martinez	2016
Director	Philip L. Erwin	2014
Director	G. Michael Milhiser	2014

RUNNING SPRINGS WATER DISTRICT

CONTACT: Ryan Gross, P.E., BCEE, General Manager 3rd District
Joan C. Eaton, Secretary Formed: 3/10/58
Powers: Water, Sewer, Park &
RECREATION, Sanitation, Fire
PROTECTION

PHONE: (909) 867-2766 (Water & Office)
(909) 867-3689 (Wastewater Treatment)
(909) 867-7352 (Wastewater Collections)
(909) 867-2630 (Fire) William Smith, Fire Chief

FAX: (909) 867-2828

EMAIL: rswd@js-net.com

MAIL: P.O. Box 2206
Running Springs, CA 92382

OFFICE: 31242 Hilltop Boulevard
Running Springs, CA 92382

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Kenneth Ayers	2013
Vice President	Michael Terry	2015
Director	Pamella Bennett	2013
Director	Paul Shouse	2013
Director	Ed Brittain	2015

THUNDERBIRD COUNTY WATER DISTRICT

CONTACT: Roy Shull, General Manager 1st District
Formed: 10/13/64
Powers: Water

PHONE: (760) 247-2503

FAX: (760) 247-2503

EMAIL: thunderbirdcwd@aol.com Office Hours:
Mon 9:00 am – 5:00 pm
Tues – Fri 8:00 am – 5:00 pm

MAIL: P.O. Box 1105
Apple Valley, CA 92307

OFFICE: 24737 Standing Rock Road
Apple Valley, CA 92307

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Beth L. Drake	2015
Vice President	Lynn Lindberg	2013
Director	Betty L. Kreml	2013
Director	Robert H. Tebbetts	2015
Director	Victoria Steman	2013

TWENTYNINE PALMS WATER DISTRICT

CONTACT: Tamara Alaniz, General Manager 1st District
James Thompson, Fire Chief Formed: 6/21/54
Powers: Water, Sewer, Fire

PHONE: (760) 367-7546 (760) 367-7524 (Fire)
FAX: (760) 367-6612 (760) 367-0423 (Fire Fax)

EMAIL: rkolisz@29palmswater.org
cfowlkes@29palmswater.org

WEBSITE: www.29palmswater.org

MAIL: P.O. Box 1735
Twentynine Palms, CA 92277

OFFICE: 72401 Hatch Road
Twentynine Palms, CA 92277

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Kerron "Sam" Moore	2015
Vice President	Nicholas "Bo" J. Bourikas	2015
Director	Philip Cisneros	2013
Director	Chancey L. Chambers	2013
Director	Roger L. Shinaver	2013

VICTORVILLE WATER DISTRICT
Subsidiary District of City of Victorville

CONTACT: Sean McGlade, General Manager 1st District
Formed: 8/15/07
(As a Subsidiary District)
Powers: Water

PHONE: (760) 245-6424
FAX: (760) 245-9219

WEBSITE: www.ci.victorville.ca.us

MAIL/OFFICE: P.O. Box 5001
Victorville, CA 92393-5001

COUNCIL MEMBERS

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Mayor	James Cox	2016
Mayor Pro Tem	Ryan McEachron	2016
Council Member	Gloria Garcia	2016
Council Member	Jim Kennedy	2014
Council Member	Angela Valles	2014

WEST VALLEY WATER DISTRICT

CONTACT: Anthony Araiza, General Manager 5th District
Peggy Asche, Administrative Secretary Formed: 12/18/51
Powers: Water, Sewer
(Formerly known as West
San Bernardino)

PHONE: (909) 875-1804
FAX: (909) 875-7284

WEBSITE: www.wvwd.org

MAIL: P.O. Box 920
Rialto, CA 92377-0920

OFFICE: 855 W. Baseline
Rialto, CA 92376

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Earl Tillman, Jr.	2015
Vice President	Betty Gosney	2015
Director	Alan Dyer	2015
Director	Don Olinger	2013
Director	Jackie Cox	2013

YUCAIPA VALLEY WATER DISTRICT

CONTACT: Joseph B. Zoba, General Manager 3rd District
John F. Nelson, Assistant General Manager Formed: 9/20/71
Powers: Water, Sewer

PHONE: (909) 797-5117
FAX: (909) 797-6381

EMAIL: sonate@yvwd.dst.ca.us
WEBSITE: www.yvwd.dst.ca.us

MAIL: P.O. Box 730
Yucaipa, CA 92399-0730

OFFICE: 12770 Second Street
Yucaipa, CA 92399-0730

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Jay Bogh, Division 3	2014
Vice President	Bruce Granlund, Division 2	2014
Director	Ken munoz, Division 1	2016
Director	Lonni Granlund, Division 4	2016
Director	Henry Wochholz, Division 5	2014

WATER DISTRICTS

Special Act Water Agencies

BIGHORN-DESERT VIEW WATER AGENCY

CONTACT:	Marina West, General Manager	1 st District
PHONE:	(760) 364-2315	Formed: 1969
FAX:	(760) 364-3412	Reorganized: 7/01/90
EMAIL:	bdvwa@mindspring.com	(Consolidated: Bighorn Mountains Water Agency & Desert View Water District)
WEBSITE:	www.bdvwa.org	Powers: Water
MAIL/OFFICE:	622 Jemez Trail Yucca Valley, CA 92284	

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Terry Burkhart	2013
Vice President	Michael McBride	2015
Director	David Larson	2015
Director	Judy carl Lorono	2013
Director	J Dennis Staley	2013

CRESTLINE-LAKE ARROWHEAD WATER AGENCY

CONTACT:	Roxanne M. Holmes, General Manager	2 nd & 3 rd Districts
PHONE:	(909) 338-1779	Formed: 7/13/62
FAX:	(909) 338-3686	Powers: Water
EMAIL:	Clawa2@verizon.net	
WEBSITE:	www.clawa.org	
MAIL:	P.O. Box 3880 Crestline, CA 92325	
OFFICE:	24116 Crest Forest Drive Crestline, CA 92325	

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Stephen L. Pleasant, Division 3	2015
Vice President	Bruce D. Risher, Division 4	2013
Director	Thomas Sutton, Division 1	2015
Director	Steve Wood, Division 2	2013
Director	Kenneth A. Eaton, Division 5	2015

MOJAVE WATER AGENCY

CONTACT: Kirby Brill, General Manager 1st & 3rd Districts
Michelle Doyle, Assistant to the General Manager Formed: 9/18/59
Powers: Water, Sewer

PHONE: (760) 946-7002
FAX: (760) 240-2642

EMAIL: mdoyle@mojavewater.org
WEBSITE: www.mojavewater.org

MAIL/OFFICE: 13846 Conference Center Drive
Apple Valley, CA 92307-4377

Board of Directors

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
President	Michael "Mike" Page, Division 4	2014
Vice President	Kimberly Cox, Division 1	2016
Director	Jim Ventura, Division 2	2014
Director	Richard Hall, Division 3	2016
Secretary	Carl Coleman, Division 5	2016
Director	Doug Shumway, Division 7	2016
Treasurer	Beverly Lowry, Division 6	2014

ODESSA WATER DISTRICT

Subsidiary District of City of Barstow

CONTACT: c/o Richard Rowe, City Manager 1st District
Formed: 10/01/93
(As a Special Act Water Agency)
Powers: Water

PHONE: (760) 255-5126
FAX: (760) 256-4472

WEBSITE: www.barstowca.org

MAIL/OFFICE: 220 East Mountain View, Suite A
Barstow, CA 92311

COUNCIL MEMBERS

<i>Title</i>	<i>Name</i>	<i>Term End Date</i>
Mayor	Julie Hackbarth-McIntyre	2016
Mayor Pro Tem	Timothy Silva	2016
Council Member	Richard Harpole	2016
Council Member	Carmen Hernandez	2016
Council Member	Merrill Gracey	2016

Association of The San Bernardino County Special Districts

Association of The San Bernardino County Special Districts

CONTACT: Kathy Tiegs, President
Cheryl Vermette, Administrative Secretary

PHONE: (760) 985-2787

EMAIL: cherylvermette@gmail.com

WEBSITE: None

MAIL: P.O. Box 1308
Helendale, CA 92342

<i>Title</i>	Board of Directors <i>Name</i>	<i>TERM END DATES</i>
President	Kathy Tiegs	November 2013
Vice President	Steve Copelan	November 2013
Secretary/Treasurer	Sarann Graham	November 2014
Director	Earl Tillman	November 2014
Director	Geoff Goss	November 2013
Director	Rebekah Swanson	November 2014
Director	Vacant	