

Annual Report 2010-11

OC Human Relations Commission Turns 40

Orange County Board of Supervisors

Bill Campbell, *Chair*
John M.W. Moorlach, *Vice-Chair*
Janet Nguyen
Shawn Nelson
Pat Bates

Tom Mauk, *CEO*
Steve Franks, *Director, OCCR*

OC Human Relations Commission

Ellen Ahn
Nadia Bettendorf
Vince DeVargas
Becky Esparza
Kenneth Inouye, *Vice-Chair*
Leslie K. Le
Dave Maggard
Ki Hong Park
Amy Peikoff
Carol Turpen
C. William Wood, *Chair*
Doug Wooley

Over the last 40 years we have seen Orange County change dramatically from a sleepy suburban community to a diverse urban county of more than three million people. With that transition came changing communities, different languages and new customs. At times, though, it also brought hate crime, struggles between emerging and existing communities and intergroup conflict.

During these years, the OC Human Relations Commission developed programs and projects to bring people together, foster understanding and acceptance and prevent violence.

We have helped create safe and inclusive schools and equipped them with young leaders through our BRIDGES School Program. We have trained countless mediators to resolve conflict peacefully in their homes, workplaces, schools and communities. And, we have responded to hate crimes by assisting those who have been targeted and by helping to heal the communities divided by those hate crimes.

Forty years has also brought change within the Commission: once we resisted a police chief serving on the Commission, now we thrive with the new perspectives added to the mix; once we struggled with the idea of raising funds, now we are empowered by our success at it; once we were entirely government staffed and funded, and now we have no government staff and our funding is diverse.

Our community, state, country and world are in a constant state of change, and while that change brings challenges, together we have learned to grow and thrive with the changes, adapting to each new normal. Everyone resists change, but our future depends on our learning to adapt to a changing environment and finding new ways to appreciate the opportunities it provides. Thanks for sticking with us.

Handwritten signature of Rusty Kennedy in blue ink.

Rusty Kennedy, Executive Director

Outcomes

CREATE SAFE AND INCLUSIVE COMMUNITIES

...through the award winning BRIDGES: School Inter-Group Relations and Violence Prevention Program in 20 Middle and High Schools throughout Orange County.

- **40,500 People** participated in this year's **BRIDGES Program**
- **448 Students** and **20 Teachers** participated in **22 Task Force Retreats**
- **719 Students** participated in **14 Human Relations Retreats**
- **21,719 Students** participated in **74 Human Relations Initiatives**
- **10,674 Students** took part in **436 Task Force Meetings**

DEVELOP DIVERSE LEADERS

...through interactive leadership programs that empower people to have a voice in the decision-making processes of the institutions that affect their lives.

- **122 People** completed **4 Basic Mediation Certification Trainings**
- **39 Advanced Mediation Workshops** were offered to **1,169 People**
- **70 Police Officers** participated in **Diversity Training Sessions**
- **16 High School Students** completed a year-long **Human Relations Internship**

MEDIATE CONFLICT

...throughout Orange County and encourage dialogue as an alternative to litigation and violence.

- **5,498 People** received **Mediation Services**
- **2,258 Mediations** were conducted with a **78% Success Rate**
- **136 Volunteer Mediators** served in our **Dispute Resolution Program**
- **50 Police/Community Reconciliation Cases** were handled from **20 Law Enforcement Agencies**

BUILD UNDERSTANDING AND RESPECT

...among diverse communities, law enforcement and residents so we can discover that we have more in common as human beings than that which separates us.

- **450 Participants** attended **12 Hate Crime Presentations**
- **20,328 Residents** heard **821 Human Relations Presentations**
- **200 Sikhs and Muslims** participated in **Human Relations Commission Listening Sessions**
- **550 students and teachers** attended **Walk In My Shoes Symposium** at UCI

Creating Safe and Inclusive Communities

Schools Participating in BRIDGES 2010-2011

Anaheim

Anaheim High School
Anaheim Community Day School
Sycamore Jr. High
Loara High School
Magnolia High School
Ball Jr. High
Katella High School
Western High School
Savanna High School
Servite High School
AUHSD BTSA Teacher training

Buena Park

Buena Park Junior High

Corona del Mar

Corona del Mar High School

Cypress

Cypress High School

Fountain Valley

Los Amigos High School
Fountain Valley High School

Fullerton

Fullerton Union High School

Huntington Beach

Huntington Beach High School

Newport Beach

Newport Harbor High School

Placentia

Valadez Middle School Academy

Westminster

La Quinta High School

County-Wide BRIDGES Programs

OC Youth Organizers
Walk In My Shoes Youth Conference
BRIDGES Summer Leadership Camp
BearPaw Preserve Retreats

Residents get \$750k for Safer Route to School

When residents of the Las Palmas neighborhood in Central San Clemente came together to improve their community they quickly decided it was **all about safety**. Young children and parents had to navigate a number of tricky traffic obstacles on foot in order to get to school. For two years, residents attended community meetings and leadership trainings, led by OC Human Relations, to learn how low-income residents could work together to create change. Last year their efforts paid off when they worked with city staff and city council members to get \$750,000 allocated to create a safer route to school through Max Berg Park! Residents are currently monitoring the progress of the new plan to ensure its completion.

No B.S. at School!

In spring 2011 the BRIDGES School Program at Savanna High School revealed a **new campaign to increase respect and acceptance** on campus. The eye-catching title “No B.S.” stands for “No Bullying or Stereotyping.” More than 60 students and staff shared their personal stories and experiences on the topic, which were then made into posters and hung around campus.

This is just one example of the way BRIDGES is making a difference in OC schools.

The BRIDGES School Inter-Group Relations and Violence Prevention Program works to improve inter-group relations by partnering with schools and communities to create and sustain a safe, inclusive school climate that respects society’s diversity. Since

1988, BRIDGES has worked cooperatively with entire school communities—students, parents, teachers, administrators and staff—to develop ways to address the critical issues that impact students’ success and opportunities.

Students, faculty and staff are empowered to identify, investigate and address the human relations needs on their campus via a series of trainings and dialogues. Students’ worlds grow larger as they are exposed to different people from different backgrounds, cultures and experiences, while helping to prepare them for higher education and a diverse work force.

When all people feel safe and included and schools create communities and campuses where everyone feels they belong, we maximize the learning of our students and the teaching of our educators.

Making Success a Reality at an Alternative High

During the 2010-2011 academic year, the BRIDGES Program **branched out in a new direction**. Partnering with the Community Day Alternative School in Anaheim, BRIDGES staff delivered a 10-week component of BRIDGES called the Skills for Success Program. Twenty-five students successfully completed the program.

Skills for Success is designed to help students who are performing below expectations and assist them in the areas of goal setting, conflict resolution, self-esteem and identity, developing communication, decision-making, and academic planning skills. The students were given activities, role plays, and other interactive exercises to help illustrate to them the value and significance of these skills in achieving success.

Developing Diverse Leaders

Growing Community One Seed at a Time

When the small Los Mares neighborhood in San Clemente was first identified by our Community Building team as a site for a **community garden**, it was unclear if the neighbors would welcome the project. But last year “El Jardin de Los Mares” was completed and the residents have grown to love the garden and the sense of community it has fostered.

Families and volunteers work in the garden every weekend and use the fresh herbs, fruits and vegetables in their homes throughout the week. OC Human Relations partnered with Temple University’s Intergenerational Center and their Communities for All Ages initiative to work in the Los Mares neighborhood. Over the past 18 months, our staff has worked with residents of all ages to: form a neighborhood leadership group that meets weekly; create a youth group that receives training from the OC Sheriff in leadership development and self-esteem; organize community clean ups with the City of San Clemente; and, is working to create a mural to welcome visitors to the Community Garden. The OC Sheriff reports that residents are reaching out to law enforcement for the first time and are taking the lead in creating a safer community for their neighbors and for themselves.

Over 550 Students Attend Walk in My Shoes Youth Conference

Middle and high school students from throughout Orange County came together for the 22nd Annual Walk In My Shoes Youth Conference in November 2010, to explore issues of identity and culture, develop their leadership skills and be exposed to examples of successful youth activism. Held at UC Irvine, the goal of WIMS is to empower and mobilize students to work towards creating positive social change. WIMS continues to be a favorite event among Orange County’s students and teachers.

Young Leaders go to BRIDGES Boot Camp

OC Human Relations offered two dynamic **student-leadership camps** for 40 diverse BRIDGES Program students at the BearPaw Preserve in the San Bernardino Mountains. Students participate in activities, dialogues and skill building exercises about human relations and social justice issues. They learn mediation and negotiation techniques as they develop the skills to organize their peers and take a stand against hate and violence, combat injustice and create schools and communities that are safe, inclusive and equitable for ALL students.

“The BRIDGES camp opened my mind in ways I could never imagine.

This gives us a time to express our ideas and be with people who share the same interests and values.

One word that describes this camp would be simply: empowering.”

—BRIDGES Camp Graduate

2010-2011 OCYO Graduates

- Andy Tovar**, Loara High School, Anaheim
- Kara Bumer**, Loara High School, Anaheim
- Wendy Almaguer**, Loara High School, Anaheim
- David Villanueva**, Los Amigos High School, Fountain Valley
- Kathy Tran**, Los Amigos High School, Fountain Valley
- Julian Quinones**, Servite High School, Anaheim
- Amanda Recio**, Western High School, Anaheim
- Francisco Mariano**, Western High School, Anaheim
- Abriana Fernandez**, Magnolia High School, Anaheim
- Jennifer Ledesma**, Magnolia High School, Anaheim
- Susana Flores**, Magnolia High School, Anaheim
- Amanda Bastien**, Corona del Mar High School
- Rachael Somerville**, Corona del Mar High School
- Maria Contreras**, Katella High School, Anaheim
- Christopher Nguyen**, La Quinta High School, Westminster
- Jen Beard**, Newport Harbor High School

Student Leaders Making a Difference in the World

Orange County Youth Organizers (OCYO) is a **year-long internship** program that provides advanced human relations training to a diverse cross-section of Orange County youth. Students meet monthly to discuss social justice issues, learn new skills and develop workshops and community presentations. OCYO members are expected to take the skills learned back to their schools to empower the efforts of their peers in creating safe, inclusive and equitable school campuses.

“I’ve been involved (in OCYO) for three years and I think within those three years I’ve grown more than probably the rest combined.”

—Rachel, 2011 OCYO Graduate

2011 YouthSpeak Speech Contest

When we asked OC students, “Why and how are youth the right people to put an end to bullying?” 2011 YouthSpeak winner Elisa Rodriguez submitted her answer along with over 70 other local students who submitted entries. OC students in grades 8 through 12 were invited to prepare a short **speech about ending bullying**.

Through the generous donations of our Board Members and Community Partners, finalists Jimmy Tran of Magnolia High School and Bushra Malik of Sunny Hills High School received \$250 scholarships, and winner Elisa Rodriguez received a \$500 scholarship. These exceptional students prove that they are the right people to put an end to bullying—as Jimmy Tran put it, “Believe that you are enough, believe that we are enough. Be a youth who stands for peace, respect, and harmony, not discrimination, prejudice, or hate. United, we are the youth of America, and we can stop bullying.”

“I can change the world and together we can all stop bullying.”

—Elisa Rodriguez

Mediating Conflict

Diverse Volunteers Boost Mediation Program

One hundred twelve volunteers completed our **32-hour Basic Mediation Training**, coming from the community and schools including the University of California at Los Angeles, Riverside and Irvine, Chapman University, Cal State University at Dominguez Hills, Fullerton, Humboldt, Long Beach, and San Diego, New York University, Creighton University, Whittier Law School, Western University College of Law, Sarah Lawrence College, New York Law School, Pepperdine University, University of Florida, Ave Maria Law School, Orange Coast Community College, Lakewood College, and One Stop Centers, as well as students from Germany, Belgium, and Egypt.

This year **Advanced Mediation Trainings** were also offered in small claims judgment/debtor agreements, cross cultural communications, mediating civil harassment cases, mediating unlawful detainer cases, mediating mandatory settlement conferences, and limited & unlimited civil cases.

Volunteer Profile: Julea Love

*During a career transition in November 2010, I walked into the Irvine One Stop Center and signed up for the Managing Conflict Workshop, presented by OC Human Relations. **Helping others to resolve conflict through communication that fosters understanding has always been in my DNA, so I was thrilled to learn about the upcoming Basic Mediation Training. The rest is history. I absolutely love mediating and plan to be doing it in some form for the rest of my days! Mediation skills greatly enhance personal and professional development in any stage of life. I'm so appreciative of the OC Human Relations staff for the exceptional mediation training and services they provide. I'm honored to be part of OC Human Relations and to share how the staff and organization have impacted my life.***

"In these times of international turmoil and conflict, national partisan bickering, and local insensitivity to diverse residents stoked by anonymous taunting, there is a crying need for peace makers, mediators and bridge builders."

—Marcus Gonzalez, President, OC Human Relations Board of Directors

Mediation Coming to a Neighborhood Near You

Mediation Clinics were expanded this year to include Abrazar, El Modena, Garnett, Gilbert, Richman, and Corbin Community Centers in Westminster, Orange, Fullerton and Santa Ana.

In partnership with One Stop Centers, we delivered **40 Human Relations Workshops** to build community skills in conflict resolution and reconciliation.

Community Skills Workshops

- 20** Managing Conflict
- 7** Diversity Awareness
- 7** Facilitating Dialogues
- 2** Landlord/Tenant Rights and Responsibilities
- 2** Stress Management and Mediation Services
- 2** Identity Theft Prevention

Family Disputes Settled

The new **Family Mediation Program** handled 100 mediations this year and achieved a 71% agreement rate for the 74 of those cases that were court-based. An additional Family Mediation Training was offered in February enabling OC Human Relations to expand its pool of volunteer mediators.

56 Hate Crimes Reported in Orange County in 2010, by victim:

- 18 African-American
- 8 Muslim/Arab
- 4 Latino
- 5 Gay/Lesbian
- 3 Jewish
- 3 Asian
- 3 Christian
- 8 Multiple Targets
- 4 Other (2 White, 1 Buddhist, and 1 Disabled)

10 Years After 9/11—Sikhs and Muslims Share Stories at Listening Sessions

The OC Human Relations Commission decided to look into the **status of some of the groups** that were victims of hate crimes after 9/11, now that 10 years have passed. In particular Muslim and Sikh concerns were reported to the Commission, so initial outreach focused on those two communities. To surface their stories, two Listening Sessions were conducted in May 2011 at the Sikh Gurdwara services in Santa Ana and Buena Park. Two Muslim Listening Sessions were held in June at the Islamic Institute of Orange County in Anaheim and at the Islamic Society of Orange County in Garden Grove. Many stories were shared by both communities.

Both communities reported an increase in discrimination and harassment and have feared for their safety in the last ten years. Both also stressed the importance of sharing their stories and finding ways to introduce their faith to others. A report on the Listening Sessions that includes stories, key issues and recommendations was released by OC Human Relations in September 2011 and is available on our website.

Hate Crime Continues Four-Year Downward Trend

OC Human Relations has been **tracking hate crimes and incidents in Orange County** since 1991. In 2010, the number of hate crimes decreased, but some disturbing trends continued. African-Americans accounted for about one-third of all reported hate crimes in 2010. In addition, underreporting, especially by the LGBT and

immigrant communities, seems to have continued. Community leaders expressed grave concern about the reported numbers as they felt the number of crimes reported does not reflect the actual, larger number committed each year. The full report can be viewed at www.ochumanrelations.org.

Commission Calls for a Return to Civility

The OC Human Relations Commission has stayed **committed to the safety and well-being of the people** in Orange County and the importance of respecting all the differences that make our county so unique. To that end, the Commission released a statement in March 2011 in response to speakers and protests at a Muslim charity event held on February 13, 2011 at the Yorba Linda Community Center. Among other things, the Commission called on leaders who speak to large groups and have many people who listen to their words, to tamp down the generalizations that vilify whole groups of people, called on organizations and groups to shun speakers whose hateful rhetoric and violent innuendo polarizes people, scapegoats, and incites bigotry and violence and called on all Orange County residents to come together to condemn these acts of bigotry. The full statement can be read on our website in the press release archives.

When Bullying Meets Technology

In 2010, a rash of bullying-related suicides made national headlines and our nation grappled with **how to support young people** who embrace the technology that is so dominant in their lives. OC Human Relations responded by pulling together a panel of experts addressing both social media and bullying. The event was a great success as the panel spoke to a packed room, many of whom “tweeted” their thoughts and questions live. To follow up, bullying resources were posted on-line and OC Human Relations made additional presentations at schools and conferences throughout the county.

“I was a kid when September 11 occurred. It was the worst thing that ever happened to me. I was constantly harassed. I got beaten up in the locker room, they would pull my scarf but I didn’t want to tell anybody.”

—Orange County Muslim Student

AWARDS 40: OC Human Relations Celebrates 40 Years of Service to Orange County

On May 5, 2011, OC Human Relations celebrated its 40th Anniversary with a packed house and an enthusiastic crowd as it **honored 11 remarkable community leaders, law enforcement agencies and schools** for their outstanding human relations efforts. Presented by title sponsors ING, AWARDS 40 was held at The Grove of Anaheim and was one of OC Human Relations' most successful and well-attended events.

Program Support

Complete Audit

The private non-profit 501(c) (3) OC Human Relations Council's independent audit was conducted by the firm Sasaki, Shishima & Company, CPA's. The auditors issued an unqualified opinion for the year ending June 30, 2011 concluding that OC Human Relations' finances were in compliance with standard accounting principles.

OC Human Relations' Fiscal Year 2010-11 total cash expenses were \$1,843,000 and income was \$1,473,000. In-kind contributions were valued at \$156,000. The audit reported assets of \$1,940,000 with Liabilities of \$277,009, equity of \$1,663,000 for a year-end total liabilities and equity of \$1,940,000.

Where the Money Goes

County Support of Public Commission

Facing continuing budget challenges, the Orange County Board of Supervisors froze the Commission's General Fund support at \$302,000 for Fiscal Year 2010-11. This was augmented in 2010-11 with \$232,000 from private sources to support the OC Human Relations Commission. The Board of Supervisors also voted to eliminate the County staff support of the Commission as of July 1, 2011, and contract out with the non-profit OC Human Relations Council, to provide staff support for the Commission at a flat rate set for 5 years at \$302,000 annually.

Private Support of Non-Profit Programs

Generous donations from individuals, businesses and foundations totaling about \$502,000 were facilitated by the investment of time, energy and resources by our Community Partners and Board of Directors. Fees for services brought in \$693,000 of income, twenty-two cities paid \$102,000 in dues, and interest accounted for \$16,000. These funds supported the non-profit charitable programming expenses of \$1,843,000 in FY 2010-11.

2011 Human Relations Awards

Lifetime Achievement Award

Sisters of St. Joseph of Orange

Civil Rights in History Award

Sandra Robbie

Community Leader Awards

Ralph Bauer

Dr. Muzammil Siddiqi

Felipe Heras

Sundaram Rama

Dr. Thomas Parham

Rabbi Allen Krause

Distinguished School Awards

Los Amigos High School

Newport Harbor High School

Community-Policing Award

Tustin Police Department

Staffing

The total non-profit staff was reduced by two to 19 full-time equivalent positions for the fiscal year ending 6/30/11. They were augmented by 10,033 hours from volunteers who serve as mediators, Board members, Commissioners, Partners, and interns, as well as individuals who donated their professional services.

The Commission staff consisted of three County positions at year end.

Dr. Gurpreet Singh Ahuja pictured here with Eli Reyna at the Sikh Listening Session. This was Eli's last project before ending his 20 years with OC Human Relations.

Thank You to Our Donors...

...for helping to make Orange County a better place for ALL to live, work, go to school and do business.

Donors FY 2010-11

Titanium ~ \$25,000 and above

Archstone Foundation
Communities for All
Ages
Hoag Presbyterian
Hospital
ING Foundation
St. Joseph Health System
Foundation

Platinum ~ \$10,000 - 24,999

Disneyland
Crevier BMW
Employees Community
Fund of Boeing
Judy & Keith Swayne
OC Community
Foundation
Wells Fargo Foundation
William Witte

Gold ~ \$5,000 - 9,999

AT & T
Bank of America
Foundation
Chevron Products
Company
City National Bank
Corinthian Colleges
Disney VoluntEARS
Edison International
Greater Horizons
Jasjit and Gurpreet Singh
Ahuja
Kimberly and Jeffrey
Goh
Klein Family Foundation
Mission Hospital
Pacific Life Foundation
SDG&E and The Gas
Company
Sisters of St. Joseph
Susan and John Reese
William Gillespie
Foundation

Silver ~ \$2,500 - 4,999

Angels Baseball
Cal State University
Fullerton
Chapman University
Christ Our Redeemer
AME Church
Chun-Ha Insurance
Services
Church of Jesus Christ
of LDS Foundation
Fieldstone Foundation
Gregory McQuater
Islamic Center
of Orange County
Kimberly Aoyama
McQueen & Ashman
LLP
NOC Community
College District
OC Credit Union
Podlich Family Fund
Rachel Lynch
Schools First Federal
Credit Union
The California
Endowment
University of California,
Irvine

Bronze ~ \$1,000 to 2,499

ACRA Aerospace, Inc.
Anaheim Sports &
Entertainment
Anita Varela and Rusty
Kennedy
Anonymous Donor
California Fund for Youth
Organization
Cathy Krinsky
ChorSwang Ngim and
Eric Chang
Document Processing
Solutions
Eli Reyna
Ellen Frances Olshansky
Ernest Cisneros
Francisco Marmolejo
Goodwill of Orange
County
Griffin Realty
Corporation
Islamic Institute
of Orange County
James Kozel
Judy Iannaccone
Jerry Hunter

Kay M Carpenter
Ken Inouye
Lilia and Adrian
Tanakeyowma
Muslim Public Affairs
Council
Rabbi Allen Krause
Ralph H. Bauer
Roberta and Felix
Schwarz
Ronald G. Minekime
Sharon McManus and
Bill Wood
Southern California
Edison
Stephen J. Krause
Union Bank
Virginia M. Buccella
Viridstor
Willie Lewis III

Community Friends ~ Up to \$999

Adela Cruz
Adie Feighery
Al Murray
Alan Fenning
Aliah Silva
Alicia & Bruce Mutter
Allen Wilkinson
Amandeep
Ahluwalia
Ana Jimenez-Hami
Anaheim Family
YMCA
Anaïda Colon-
Muniz
Anne Heck
Annie Tung
April Eakin
Aric Defusco
Atul H. Madlani
B. Lewis Avera
Barbara Lovell
Barbara Scheinman
Becky Esparza
Bette Savitt
Bev Kritzstein
Bill Arseneau
Bill Arganda
Bonni Pomush and
Patti Holliday
Bonnie Joy Massey
Bonnie P. Castrey
Brad Gouin
Bruce Sobczak
Cambodian Family
Carina Giorgi

Carla Grifasi
Carmina Cisneros
Carol Settimo
Carol Turpen
Casey McCann
Cassandra Weiner
Celfa Aronne
Charlene and
Kenneth Zuckerman
Christian Mondor
Christine Lamm
Cindi and Henry Jones
Clarence Caldwell
Clarita Karlin
Coast Community
College District
Foundation
Congregation B'nai
Tzedek
Connie Jene Jones
Cristina Barnes
Crystal Sicaïros
Curtis Richard Eakin II
Cynthia Disman
D.M. and R.J. Shaffer
Dale Dunn
Daniel Deshano
Daniel Talberg
Daun Dunlap
David Lang

Detra Vickers
Diana Kyle
Diane Nielen
Diem Thinh T. Pham
Diocese of Orange
Doan Dang
Dolly and Paul Kaplan
Don Cardinal
Donald Garrick
Eduardo Nila
El Viento Foundation
Elizabeth Binsack
Elizabeth Clapp
Elizabeth Fondren
Ellen Ahn
Erica and Brad Stelcik
Estella and Charles
Acosta
Evelyn Chantani
Fabiola Cardona
Fariba Hezar
Father Felix Just
Florence Cavileer
Frank Mumford
Freddie Booker
Gabriel Silva
Gail Hutton
Gale Schlesinger
George Avila
Giovanna Piazza
Golden West College
Foundation
Gregory Sherman
Gwen Paglia Isarowong
Hanna Ramsey
Heat Chheng Leao
Hector Salitrero
Herbert A Weiller
Hilda Miller
Hubert Charles Swanson
Ingram Micro

David Sloan
Davida Hopkins-Parham
Dayle McIntosh Center
for the Disabled
Debby Neville
Deborah Robertson
Deborah Silcott
Della Carmona

Isabel Muriel
Jamal Williams
Carolyn and James
Lehmann
James Stanton Cooney
Jane and Vince Buck
Jane F. Steckler
Janet Marquez

Janice Munemitsu
 Jeff L. Mather
 Jennifer Vanbergh
 Jessica Eng
 Joan Cohen
 Joanna Wilson
 Joe Torres
 John C Davis
 John Hambuch
 John Morrison
 Jonathan Murphy
 Joyce Mc Fadden
 Juan Cerritos Linare
 Juan Estrada
 Judith and Ronald Shenkman
 Judith Turpen
 Julea Love
 Juli Quinn
 Julia A. Bidwell
 Julie Piamonte
 Julio Gallardo
 Karen Hinks
 Karen Robertson
 Karen Roper
 Karl Kramer
 Katayon Kathy Kashfi
 Katharine Rupp
 Katherine J. Lazarus
 Kathryn Lindahl
 Kathy and Brad Shapiro
 Kimberly Tucker
 Kimberly Salter
 Kyler Marc Liu
 Laurence H. Tendis
 Leanne and Gary Cohen
 Lee Margaret Steelman
 Lilia Morales
 Lillie and Jose Reines
 Lin Fujitsubo
 Linda and Jim Lander
 Linda Labrie
 Linda Sue Silverman
 Liza and Brad Barrett
 Lois and Robert Johnson
 Lorene and George Vance
 Lori Zucchini
 Lorraine Hollingsworth
 Lorraine Brooks
 Lorrl Senefeld
 Lydia Vizcarrondo
 Lynda Lawrence Salinger
 Lynn Daucher
 Lynn Stahl
 Lynne and Yoram Yadlin
 M. Riaz Chaudhary
 Maggie Wegman
 Marcia Kay and Ronald Radelet
 Margaret and David Carlberg
 Margaret J. Williams
 Margaret M Gates
 Margot Graves
 Maria Kloepfer
 Maria Khani
 Marianna McClanahan
 Marie Stamper
 Marie Otto

Marilyn and Irving Shapiro
 Marilyn Silverman
 Mary Houseal
 Mary Perkins
 Mary Jo Penn
 Mary Hill
 Mathew Pitcher
 Matt Zaengle
 Maya Dunne
 Melanie Tran
 Melissa and John Elder
 Michael Alvarez
 Michael Irvin
 Michael Witmer
 Michele Garcia-Jurado
 Mike Manser
 Mohamed Lakhany
 Mohammad Mazhar Rasul
 Molly Naglie
 Mona Jean Gouin
 Nabil Dajani
 Nadene and Jim Ivens
 Nadia Bettendorf
 Nadia Hassan
 Nick Clark
 Norma and Andy Velarde
 Norma Kershaw

Priscilla Madrid
 Kathy Zimmermann
 R. M. Siegrist
 Radhika Sood
 Rainbow Disposal Co.
 Rancho Santiago College District Foundation
 Randall Louis Lubert
 Ranzy Walker
 Rapid Document Processing
 Ravi Puri
 Rayna Anderson-Irvin
 Ricardo Sotelo
 Richard Hitt
 Robert Singer
 Robyn Brooks
 Ronald Kobayashi
 Ronda and Stuart Einbinder
 Rosa Izquierdo
 Ross Conner
 Rozita and Samuel Shaolian
 Ruben Hovhannissyan
 Ruben Membrila
 Russ Lattime
 Ruth Shapin
 Ryul Kim

<p>Staff</p> <p>Jim Armendaris Seema Bhakta Alfonso Clarke Steve Coskie Nabil Dajani Alison Edwards Mike Finkle Peko Gomis Don Han Barbara Hunt Maricela Jauregui Jennifer Jones Rusty Kennedy Eric Lam Edgar Medina Eli Reyna Joyce Sanchez Kathy Shimizu Crystal Sicairos Kristian Vallee Rose Velasquez Juan Villavicencio Sheri Wingate</p>	<p>City Partners</p> <p>Aliso Viejo Anaheim Brea Buena Park Dana Point Fullerton Garden Grove Huntington Beach Irvine Laguna Beach Laguna Niguel La Habra Lake Forest La Palma Los Alamitos Newport Beach San Clemente Santa Ana Seal Beach Stanton Tustin Westminster</p>
--	--

AWARDS 40 Lifetime Achievement Awardees Sisters of St. Joseph of Orange

Nydia Hernandez
 OC Community Housing Corporation
 OC Department of Education
 OC Employees Association
 Ondina Hernandez
 Oppenheimer Funds Legacy
 Patrick P. Spielman
 Patty Juarez
 Paul Greenwald
 Paul Tuck
 Paula Guerra
 Peter G. Welsh
 Peter Monfore III

Sande Hart
 Sea Country Counseling Services
 Shannon Stealey
 Sharon Krause
 Sheila and John Waters
 Sheila and Tom Thorkelson
 Shiffra N. Crane
 Shirley Bloom
 Shirlianne Olsen
 Silvia and Ruben Quinones
 Soo Oh
 Sophia Hildreth
 Stephanie Di Alto
 Stephanie Ho

Suanne and Rick Honey
 Susan Faessel
 Susan Gaffney
 Susan Randhawa
 Susan and Esiquio Uballe
 Susana Flores
 Syed Zaidi
 Tammy Peng
 Tanya Michelle Oshin
 Temple Beth El
 The Blanc Family Foundation
 The Cyber Sikh Organization
 The Kirchgessner Foundation
 The Outsource Group

Theresa and Michael Green
 Thomas Kennett
 Tiffany Yanez
 Unitarian Universalist Church
 Versie G. Burns
 Veronica Gutierrez
 Victor Moreno
 Victor Pham
 Victoria Stephenson
 Vincent DeVargas
 Vivian Williams
 Walter Gorsej
 Wendy N. Lords
 Yael Weinberger
 Zeina Kimaz

Board of Directors

Marcus Gonzalez, *President*
Graphic Design Manager,
Walt Disney Parks & Resorts

James McQueen, *Vice President*
Partner, McQueen &
Ashman LLP

George Avila, *Treasurer*
Program Officer, St. Joseph
Health System Foundation

Susan Reese, *Secretary*
Business Owner, Susan S.
Reese Design

Rusty Kennedy
Executive Director,
OC Human Relations

Ellen Ahn
Executive Director, Korean
Community Services

Dr. Gurpreet Singh Ahuja
Children's Ear, Nose and
Throat Surgeons Orange
County, CENTOC

Becky Esparza
Volunteer

Lin Fujitsubo,
Development Director, Boys
& Girls Club of Garden
Grove

Judy Iannaccone
Director, Communication,
Rancho Santiago
Community College District

Kenneth Inouye
Managing Partner, Inouye,
Shively & Longtin

Minzah Malik
Manager, Hoag Hospital
Community Medicine

Dr. Frank Marmolejo
Professor, Irvine Valley
College

Leticia Mata
Assistant Vice-President,
Orange County's Credit
Union

Dr. ChorSwang Ngin
Professor, CSU Los Angeles

Dr. Ellen Olshansky
Director, Nursing Science,
UC Irvine

Felix Schwarz
In Memorial

Juan Pablo Troncoso
Multicultural Sales Manager,
ING

Carol Turpen
Senior Manager
Communications, Ingram
Micro

C. William Wood
Retired, PacificCare Health
System

On July 4, 2011 longtime Commissioner and Board member, Felix Schwarz, passed away while on vacation in London. His advocacy of health care for all and dedication to human relations will be missed.

"As the world undergoes great turmoil and our local communities experience the uncertainties of the global economy, we are challenged to continue to invest in human relations institutions that create stability and unity. We remember those who died ten years ago on 9/11 and come together across our differences to show the world the strength that comes from diversity."

—Mark Gaughan, President, OC Human Relations Community Partners
Public Affairs Director, The Gas Company & SDG&E

Community Partners Board

Mark Gaughan, *President*
Regional Public Affairs,
SDG&E and Southern
California Gas Company

Kay Carpenter, *Vice President*
Retired, ConAgra

Gill Barnett
President, Parking Concepts

Laurin Cathey
Multicultural Affairs
Manager, ING

Donnie Crevier
President, Crevier BMW

Dr. Ned Doffoney
Chancellor, North Orange
County Community College
District

Margaret Furbank
Vice President, Union Bank

Jeffrey Goh
CEO, Two Chefs On a Roll

Robert Haskell
President, Pacific Life
Foundation

Bob Hill
President, Coastal
International

Dr. Jerry Hunter
Professor, California State
University, Fullerton,
College of Education

Ken Inouye
Managing Partner, Inouye,
Shively & Longtin

Jim Lehmann
Partner, Partners Advantage

Mike Manser
President, Corporate Office
Interiors

Eddie Marquez
Regional Manager, Southern
California Edison

Dr. Greg McQuater
Retired, Taco Bell Corp

Jim McQueen
Managing Partner, McQueen
& Ashman LLP

Ron Minekime
Sr. Vice President, City
National Bank

Terry Mullin
President, Viridistor

Ki Hong Park
President, Chun Ha
Insurance

Susan Reese
Principal, Susan S. Reese
Design

Keith Swayne
Founder, Swayne Family
Foundation

Jack Toan
Vice President, Wells Fargo
Foundation

Rev. Mark Whitlock
Pastor, Christ Our Redeemer
AME

Bill Witte
President, The Related
Companies CA

