

One Mile Recreation Area

300 South Park Drive, Chico, Ca
City of Chico
Public Works Department - Park Division
965 Fir Street / P.O. Box 3420
Chico, CA 95927-3420
(530) 896-7800 Fax: (530) 891-9781

[MAP](#)

The One Mile Picnic area is an excellent site for birthdays, family reunions, baby showers, social gatherings, and many other events. It is also just a short walk away from Sycamore Pool, Caper Acres, and Sycamore Field. The picnic area is divided into two areas, Oak Grove A and Oak Grove B.

Amenities for One Mile Picnic Area Include:

- 1 large BBQ (on both sites) (see additional information on access to the large BBQ's)
- 6 small BBQ's
- 6 picnic tables for the Oak Grove A site, seating up to 70 people
- 7 picnic tables for the Oak Grove B site, seating up to 70 people
- Standard household electrical outlets (15 amp)
- Water
- Restrooms (located on the South side of Sycamore Pool)
- Drinking fountains
- Band Stand

Additional Information:

Please refer to your application & permit to review the conditions of park use. You are responsible for knowing the park rules. Both sites at One Mile picnic area can be reserved if the event is expected to have 70 or more guests. For access to the large BBQ pits a key checkout is required. Keys are available to be picked up at the City of Chico Park Division office on any week-day before the event, 8:00 AM - 4:30 PM. Arrangements to use Sycamore Field need to be made through the Chico Area Recreation and Park District (895-4711).

- **Early entrance:** Events requesting early gate opening must provide “Gate Monitors” at Woodland Avenue entrance and Woodland Avenue exit (by Caper Acers). Gate monitors must be at both the entrance and exit **at all times** for the **duration** of the event and/or until gates open to the public.
- **Race/Walking Events:** All races/walks must start by 8:30 am, unless otherwise approved by the General Services Director.
- **Vehicles:** Only minimal vehicles are allowed in park before park opens. All vehicles entering the park before the park is open must have flashers on while driving, and may not exceed 10 miles per hour. Vehicles must be in compliance with the one-way designation of the roadway. Only vehicles that are unloading/loading may enter the park. Volunteers, etc. must park on the street and walk in. Vehicles may not park on any bike or foot path and travel on any grass areas.
- **Vehicle Traffic:** Organizations who are having a race/walk must provide adequate signs and supervision to avoid conflicts between vehicles, bicycles and general public. Races which start after 9:00 am must clearly mark race path on South Park Drive by placing cones along the side of the road.
- **Electric:** All power extension cords, sound amplification equipment, and staging to be supplied by permittee shall provide “tripping” prevention devices over power cords crossing any pathway. Power sources may only be used at designated power boxes. Any amplified sound heard over 50’ must have prior approval by General Services Director.
- **Trash/ Recycling:** Additional trash and recycling cans must be provided for any event both private and/or public or for park reservations with 200+ people. Applicant is responsible for removal of trash generated from event.
- **Restrooms:** Additional restrooms must be provided for any public or private event with 200+ people and must be removed within 24 hours after conclusion of event.
- **Vendors:** Organization must provide a list of vendors before event. No glass products can be sold or distributed any City Park.

Lower Bidwell Park

Chico, California

MAP KEY

TELEPHONE	PICNIC AREA
PEDESTRIAN PATHS	PICNIC AREA (WHEELCHAIRS OK)
MULTI-USE TRAILS	RESTROOMS
EQUESTRIAN ROUTES	DRINKING FOUNTAINS
CARS OK	PARKING AREAS
CARS PROHIBITED	ACTIVITY AREAS

1 Inch = Approx. 375 Feet

Map by Kent Lundberg, Upstate CA, LLC, 05/25/04. All Rights Reserved.