
MINUTE ITEM
This Calendar Ham No. CIS

was approved as Minute Hem
No. 15 by the State Lands
Commission by a vote of 2 CALENDAR ITEM

meeting.
A 76 C - 8 05/01/91

PRC 6931
S 36 Dugal

TERMINATE LEASE AND ACCEPT LEASE QUITCLAIM DEED

LESSEE:
Jack Prince
1030 West Manchester Boulevard
Inglewood, California 90301

AREA, TYPE LAND AND LOCATION:
A 240-acre parcel of State lieu land located in SINW\ and
SWs of Section 10, TBS RilE, SBM, Riverside County.

LAND USE:
Open space.

TERMS OF ORIGINAL LEASE:
Initial period

Ten (10) years beginning January 1, 1986.

Surety bond:
$5, 000-

Public liability insurance:
Combined single limit coverage of $300,000.

consideration:
$2, 160 per annum; five-year rent review.

BASIS FOR CONSIDERATION:
Pursuant to 2 Cal. Code Regs. 2003.

BACKGROUND
By Calendar Item 26, approved by the Commission on December 19,
1985, the State issued to Jack Prince a ten-year General Lease
Agricultural Use. This lease was utilized by the Lessee to
protect vegetation and wildlife from off-road vehicle use by
means of a fence placed on the property line between the State's
parcel and the Lessee's private property. The fence is not
located on the State's property and, therefore, is not subject to
removal under the conditions of the lease terms.

-1-

CALENDAR PAGE .-.

MINUTE PAGE. 1423
82

CALENDAR ITEM NOC 1 8 (CONT'D)

Due to the fact that the Lessee has sold his adjacent property
the Lessee has requested that his interest in the State lease be
terminated, effective December 31, 1990.

STATUTORY AND OTHER REFERENCES:
A. P.R. C. : Div. 6, Parts 1 and 2; Div. 13.

B. Cal. Code Regs. : "Title 3, Div. 3; Title 14, Div. 6.

AB 884:
N/A

OTHER PERTINENT INFORMATION::
1. Pursuant to the Commission's delegation of authority

and the State CEQA Guidelines (14 Cal. Code
Regs. 15061), the staff has determined that this
activity is exempt from the requirements of the CEQA
because the activity is not a "project" as defined by
CEQA and the State CEQA Guidelines.

Authority: P.R.C. 21065 and 14 Cal. Code Regs. 15378.

2. Jack Prince has executed a lease quitclaim deed
transferring any and all right, title, and interest in
the leasehold designated as PRC 6931 back to the State
of California.

3. Rent in the amount of $2, 160 for the 1990 rental
period, plus penalty and interest charges in the amount
of $496.76 has been received.

EXHIBITS:
A. Land Description
B. Location Map
C. Calendar Item 26

IT IS RECOMMENDED THAT THE COMMISSION:

1. FIND THAT THE ACTIVITY IS EXEMPT FROM THE REQUIREMENTS OF
THE CEQA PURSUANT TO 14 CAL. CODE REGS. 15061 BECAUSE THE
ACTIVITY IS NOT A PROJECT AS DEFINED BY P.R. C. 21065 AND
14 CAL. CODE REGS. 15378.

2. AUTHORIZE STAFF TO TERMINATE AND ACCEPT A QUITCLAIM DEED FOR
LEASE PRC 6931 ISSUED TO JACK PRINCE. SUCH TERMINATION
SHALL BE EFFECTIVE DECEMBER 31, 1990.

-2-

CALENDAR PAGE

MINUTE PAGE 1424
83

EXHIBIT "A"

PRC 6931.2LAND DESCRIPTION

A parcel of California State lieu lands in Riverside County, California, described
as follows:

SW and the S) of NWt of Section 10, T8S, RIE, SBM.

END OF DESCRIPTION

REVIEWED NOVEMBER 12, 1985, BY BOUNDARY SERVICES UNIT, H. L. SHAFER, SUPERVISOR.

CALENDAR PAGE.
1425

MINUTE PAGE.

84

Bristol Lake
aresow

berz 6(*! 21020 .
VALLEY

Twentyjune Paims
10 13LINE

INTO

ma ..
MONUMENT

STANDARD

EXHIBIT "B"

PRC 5931.2

MOUNTALIS

SALTON SEA -65CALENDAR PAGE

MINUTE PAGE. 1426

EXHIBIT "C"

CALENDAR ITEM
76

S 36
2 6 12/19/85

W 23439 /PRC 6931
N Smith
Reese

AGRICULTURAL LEASE

APPLICANT: Jack Prince
1030 West Manchester Boulevard
inglewood. California 90301

AREA, TYPE LAND AND LOCATION:
A 240-acre parcel of school land. S1/2 NW1/4
and SW1/4 Section 10. 185 RIIE. SUM. Riverside
County

LAND USE : To protect vegetation from off-road vehicle use.
TERMS OF LEASE:

Initial period: Ten years beginning January 1.
1986.

Surety bond: $5. 090.
Public liability insurance: Combined single

limit coverage of $300.000.
CONSIDERA ! ION $2. 160 per annum; with the State reserving The

right to fix a different rental on each fifth
anniversary of the lease.

BASIS FOR CONS LOLRATION:
Pursuant to 2 Cal Adm. Code 2003.

APPLICANT STATUS:

Applicant is owner of adjacent land.
PREREQUISITE CONDITIONS, FEES AND EXPENSES:

Filing fee has been received.

-I- 86CALENDAR PAGE

MINUTE PAGE. 1427.

bat ... 2614

CALENDAR ITEM NO. 2 6 (CONT . D)

STATUTORY AND OTHER REFERENCES:
A. P. R.C. : Div. 6. Parts 1 and 2: Div. 13.

Cal. Adm. Code: Title 2. Div. 3: Title 14.
Div. 6.

A8 884: 05/14/86.

OTHER PERTINENT INFORMATION:
1 . Jack Prince has applied to lease a 240-acre

parcel of State school land. Mr. Prince
owns adjacent property and wishes to fence
the exterior boundary of the school land
and make it contiguous to his holdings.
His intent in fencing the school land is to
protect it from damage by off-road vehicles.

2 . This activity involves lands identified as
possessing significant environmental values
pursuant to P. R. C. 6370, et seq. Based
upon the staff's consultation with the
persons nominating such lands and through
the CEQA review process, it is the staff's
opinion that the project. as proposed, is
consistent with its use classification.

3 Pursuant to the Commission's delegation of
authority and the State CEQA Guidelines
(14 Cal. Adm. Code 15061), the staff has
determined that this activity is exempt
from the requirements of the CEQA as a
categorical exempt project The project is
exempt under Class 4. Minor Alteration to
Land, 14 Cal. Adm. Code 15304.

Authority : P. R. C. 21084 and 14 Cal. Adm.
Code 15300.

EXHIBITS: Land Description.
B. ation

IT IS RECOMMENDED THAT THE COMMISSION:

1 . FIND THAT THE ACTIVITY IS EXEMPT FROM THE REQUIREMENTS OF
THE CEQA PURSUANT TO 14 CAL. ADM. CODE 15061 AS A
CATEGORICAL EXEMPT PROJECT. CLASS 4. MINOR ALTERATION TO
LAND. 14 CAL. ADM. CODE 15304.

CALENDAR PAGE. 82
MINUTE PAGE 142

-2-

Tis

. 3615

CALENDAR ITEM NO.2 6 (CONT 'D).

2 . FIND THAT THIS ACTIVITY IS CONSISTENT WITH THE USE
CLASSIFICATION DESIGNATED FOR THE LAND PURSUANT TO
P. R. C. 6370. F.T SEQ.

AUTHORIZE ISSUANCE TO JACK PRINCE OF . TEN-YEAR AGRICULTURAI
PEASE BEGINNING JANUARY 1. 1986: IN CONSIDERATION OF ANNUAL
RENT IN THE AMOUNT OF $2. 160. WITH THE STAIL RESIRVING THE
RIGHT TO FIX A DIFFERENT RENTAL ON EACH FIFTH ANNIVERSARY
OF THE LEASE, PROVISION OF A $5,000 SURLY BOND; PROVISION
OF PUBLIC LIABILITY INSURANCE FOR COMBINED SINGLE I IMIT
COVERAGE OF $300. OUO. ON THE LAND DESCRIBED ON EXHIBIT "A"
ATTACHED AND BY REFERENCE MADE A PART HEREOF

- 3-
CALENDAR PAGE.

MINUTE PAGE.

88
1423

3616

EXHIBIT "A"

W23539
LAND DESCRIPTION

A parcel of California State lieu lands in Riverside County, California, described
as follows:

SWt and the S! of NWL of Section 10, TBS, RITE, SBM.

END CF DESCRIPTION

REVIEWED NOVEMBER 12. 1985, BY BOUNDARY SERVICES UNIT, M. L. SHAFER, SUPERVISOR.

89
CALENDAR PAGE

MINUTE PAGE 1430

CALENDAR PAGE

2617 -MINUTE PAGE

Bristol Lake

venture Palms

LINE

N

MONUMENT

MILLS

STANDARD EXHIBIT "B"
W 23539

SITE
190

CALENDAR PAGE

MINUTE PAGE

SOUTH 127FARROLECT CA ALION SEA CALENDAR BAGS
3618

MINUTE PAGE

