

OC Human Relations

Building community by fostering respect, resolving conflict and pursuing equality

Board of Directors

Jim McQueen, *President*
Attorney, McQueen & Ashman
LLP

Susan Reese, *Vice-President*
Business Owner, Susan Reese
Design

Lin Fujitsubo, *Secretary*
Development Consultant,
Community Enhancement
Services

Veronica Nguyen, *Treasurer*
Founder, BeSmartee.com

Rusty Kennedy, *CEO*
OC Human Relations

Gurpreet Singh Ahuja, M.D.
Surgeon, Childrens Hospital
Orange County

Becky Esparza
Community Leader

Marcus Gonzalez
Graphic Design Manager,
Walt Disney Parks & Resorts

Judy Iannaccone
Director, Communication,
Rancho Santiago Community
College District

Kenneth K. Inouye
Partner, Inouye, Shively, Longtin
& Klatt, LLP

Christian Lopez
Student

Minzah Malik
Manager, Hoag Hospital
Community Health

Dr. Frank Marmolejo, Ph.D.
Historian

Leticia Mata
Assistant Vice-President,
OC Credit Union

Dr. ChorSwang Ngin, Ph.D.
Professor, CSULA

Sean Thomas,
President, TLIS

Kathy Tran
Student, Los Amigos High School

Carol Turpen
Senior Manager Communications,
Ingram Micro

Bill Wood
Retired, PacifiCare Health System

President's Message

At OC Human Relations we believe that ALL people should live free from discrimination, harassment and violence.

We know that relationships are the key to community building and change. When we bring diverse groups together in schools, communities or courts we see barriers come down, assumptions laid to rest and conflicts resolved. The power of connection is the foundation of the positive and proactive programs that OC Human Relations has been delivering in Orange County for over four decades.

Every day we commit ourselves to these ideas by training youth, teachers and parents how to improve their schools, by working with local law enforcement to emphasize community policing, and by working to prevent hate crimes and responding to conflict, big or small.

If you want to live in an Orange County where your family and friends can be free of discrimination, harassment and violence, we invite you to join us and be part of the solution.

Board President

OC Human Relations

Who We Are

OC Human Relations is a non-profit, charitable 501(c)(3) organization with a mission to foster mutual understanding among residents and eliminate prejudice, intolerance and discrimination in order to make Orange County a better place for all people to live work and do business.

The organization was first created in 1971 by the Board of Supervisors and the League of Cities to address issues of prejudice and discrimination in Orange County. In 1991, OC Human Relations was founded as a private, non-profit organization that serves all of Orange County.

We provide quality programs in schools, communities and courts to build safe and strong schools, empower active and engaged residents, find innovative ways to resolve conflict and take a stand against hate and discrimination.

Outcomes

BRIDGES PROGRAM

- **35,754 Students, Teachers, Staff and Parents** were impacted by the BRIDGES Program
- **615 Students and Teachers** attended the Walk in My Shoes Youth Conference
- **33 Youth Leaders** graduated from the BRIDGES Leadership Summer Camp
- **52 Language-Minority Parents** graduated from the Parent Leadership Institute
- **36 Academically At-Risk Students** completed the Skills for Success Program
- **19 BRIDGES Youth Leaders** completed the year-long OCYO Internship Program

COMMUNITY BUILDING

- **65+ Residents** from San Clemente shared their migration stories through art and oral history
- **300+ Members of the African American Community** shared their experiences in 3 Listening Sessions
- **61 Hate crimes** were tracked and documented
- **28 People** completed the Effective Human Relations in the Workplace Certificate Program

DISPUTE RESOLUTION

- **72 People** completed 4 Basic Mediation Certification Trainings and 1 Basic Divorce Mediation Training
- **811 Mediators** participated in 30 Advanced Mediation Workshops
- **5,573 People** received Mediation Services
- **1,942 Mediations** were conducted with a 73% Success Rate
- **11,869 Hours of service** were provided by Volunteers

BRIDGES: Safe Respectful Schools for ALL

BRIDGES is a multi-year program that improves school climate by partnering with schools and communities to create, advocate for and sustain a safe, inclusive and equitable campus. BRIDGES empowers members of the campus community to identify and address the human relations needs on their campus via trainings and dialogues. They acquire the skills to work with diverse groups while improving school climate.

BRIDGES 2012-13

Total Participants—35,754:

- 32,957 Students
- 1,882 Teachers
- 229 Administrators
- 340 School Staff
- 67 Community Members
- 279 Parents

Participating Schools

- Anaheim Community Day
- Ball Junior High School
- Corona del Mar High School
- Fountain Valley High School
- Huntington Beach High School
- Katella High School
- La Vista/La Sierra High School
- Loara High School
- Magnolia High School
- Mission Viejo High School
- Newport Harbor High School
- Ocean View High School
- Savanna High School
- Servite High School
- Spring View Middle School
- Sycamore Junior High
- Western High School
- Westminster High School

BRIDGES Activities

- 29 Day-Long Retreats
- 11 Staff Development Sessions
- 6 Conflict Managers Trainings
- 280 Task Force Meetings
- 52 New Parent Leaders
- 33 School-Wide Events

BRIDGES Summer Camp:

an intense, week-long camp that brings together youth from diverse backgrounds to develop their human relations knowledge and leadership, facilitation and youth organizing skills.

- 33 Students
- 14 Cities
- 16 Schools

OC Youth Organizers (OCYO):

a year-long internship designed to provide advanced training and skills to a cross section of youth leaders from the BRIDGES Program.

- 19 Graduates
- 10 Cities
- 15 Schools

José Avonce, BRIDGES Student:
BRIDGES Empowered Me

I am José Avonce, a junior at Newport Harbor High School. I have been a member of BRIDGES for over a year now. I joined the program because when one walks around campus during lunch one can see the different cliques that exist. Some of the students belonging to these groups are ambivalent to the members of other groups; often making jokes which permeate through the skin, leaving no marks, but tarnish the soul and crack the foundations of one's identity.

I have been a victim of racial jokes, and have been told that I was ethnically not who I was. I was told that I was too white, when in fact I knew that they were not right. Through my veins a bicultural blood does course, that of the land in which I was born and that of my parents'

native country. I often wondered why people told me these things but it was because they were ignorant to the experience and feelings of a dual ethnic individual. Being a part of BRIDGES is an opportunity, a platform to stand up against all those who attempt to physically or emotionally hurt and marginalize other individuals.

As a teenager, I can attest to the fact that the prospect of changing the society in which we live is a daunting task. However, by participating in the BRIDGES camp and meeting some of the dedicated OC Human Relations staff, I have realized that this task is not as scary as it seems because there are many

more students and adults here in Orange County that can help us.

For me, being part of BRIDGES has been an educational and empowering experience. I learned how violence and conflict manifest, develop, and continue in a cycle.

I learned about the steps required for non-violent social change, how to organize campaigns, and be leaders in our communities. This knowledge will transcend into the future generations we inspire. I look forward to implementing all that I have learned to make our county a better place.

Thanks to your support of OC Human Relations, you are making Orange County a safer and more equitable home for a very diverse population.

“Participating in BRIDGES made me realize that a lot of people don’t vocalize their feelings when they’re being hurt and that you need to be sensitive and caring toward everyone, no matter what they may act like. Getting to know people and their stories is a huge factor in being accepting and friendly.”

—Newport Harbor High School Student

Walk in My Shoes Conference: a day-long youth conference that brings together students to learn strategies for creating safe, respectful and inclusive school climates.

- 600+ Attendees
- 16 Cities
- 32 Schools

Parent Leadership Institute: a six-session training program that develops language-minority parent leaders and their participation in the decision-making processes of their children’s schools.

- 52 Graduates
- 2 Cities
- 4 Schools

Skills for Success: a 12-week program to help students who are performing below expectation, assisting them in goal setting, self-esteem, developing communication skills, decision-making, and academic planning.

- 36 Students
- 2 Cities
- 3 Schools

Dispute Resolution Program

- **72 People** completed 4 Basic Mediation Certification Trainings and 1 Basic Divorce Mediation Training
- **811 Mediators** participated in 30 Advanced Mediation Workshops
- **5,573 People** received Mediation Services
- **1,942 Mediations** were conducted with a 73% Success Rate
- **20,852 Residents** heard 661 Mediation Presentations
- **222 Family Mediations** were conducted

Volunteers

- **216 Volunteer Mediators** served in our Dispute Resolution Program
- **11,869 Hours of Volunteer Service** were given to OC Human Relations

OneStop Partnership

- **352 People** attended workshops in Managing Conflict, Diversity Awareness, Effective Negotiation and Non-Verbal Communication and Active Listening

Client Satisfaction

Our Dispute Resolution Program asks each client to rate our services, over the last 5 years the program has boasted these stellar results.

Mediation Overcomes Violence Once Again

By Ed Klopfenstein

This is the case of “Sally” and “Joe” and their road from death threats to resolution.

Sally, the petitioner, was seeking an injunction against Joe based on threats and violent acts which he had committed against her son, “Steve.” Sally was a woman in her late fifties who lived in an adult community. Her thirty-something son, Steve, lived with her and had a troubled past involving drug use and arrests.

Joe, also in his fifties, lived in the same community. He was a former gang member who had a criminal past and had served prison time for the commission of violent offenses. While Sally and Joe had seen each other, they had never formally met or had any communication.

Sally began the mediation session by outlining her reasons for filing the request for a protective order. She explained that in the past, Joe had threatened her son, one time even chasing him with a knife. According to Sally, upon seeing Joe at the community pool recently, he looked her in the eyes and said that he was either going to kill her son or put him in the hospital if he ever met him again. This incident, combined with the past, caused Sally to fear for her son’s safety, so she filed the request.

In mediation, it is common for the parties to come in with a hard shell or façade firmly in place. Not knowing what the other party may say or do, they are prepared to defend their position in an adversarial manner, if necessary. As mediators, it’s our job to find a way to bring down those façades to allow mutual understanding and agreement to take place. Ideally, one of the parties will do this by reaching out to the other side or otherwise showing vulnerability.

Fortunately, in this case, Joe explained why he felt the way he did toward Sally’s son, which had mainly to do with drugs and his own ex-wife.

Then, he indicated that he understood Sally’s feelings and apologized to her for what he had said.

Needless to say, façades immediately dropped and the ice was broken. Steve then stepped in and expressed regret for the mistakes he had made in his life up to now and shared that he was soon going into a rehabilitation facility to get himself clean so that he could look forward to a better future. Joe appreciated hearing that and even shared some of his prison experiences.

At that point, it was time to formalize a written agreement for filing with the court specifying physical separation and no contact between the parties, and this was quickly done. The parties signed the agreement, and Steve and Joe shook hands on it. We took the agreement to the judge for approval, and when that was finished, the parties were each given a copy of the agreement. Then, as the parties were leaving the court room, Joe put his arm around Sally’s shoulders and lightly kissed her on the forehead.

That made my day and I hope to have many more just like it in the future.

Ed Klopfenstein is a volunteer mediator with OC Human Relations’ Dispute Resolution Program.

El Bajio to San Clemente: An Inter-Generational Exploration of a Cultural Journey

This year, OC Human Relations engaged a multi-generational group of Latino residents in a community-based project called “El Bajio to San Clemente: An Inter-Generational Exploration of a Cultural Journey.” Residents spent the summer telling the collective story of how almost an entire village migrated from El Bajio, Mexico to San Clemente, including the challenges and struggles of their journey and subsequent adjustment to a new city, country and culture.

To help chart the future of these mostly low-income, immigrant families it was important to first look back to the place they left behind. Images of adobe houses, children swimming in the river and the “daughters of the shop keeper who had the only phone in town running through the streets to find you if your children called from the United States” paint a nostalgic portrait of El Bajio.

Their stories also showed that they are never too far removed from

the memories of poverty and their hopes for a better future in America. The children and grandchildren of El Bajio are the heirs of those hopes and dreams. They shared their plans to get an education and make their parents proud. Using photos, drawings and stories they collectively told the

story of “El Bajio to San Clemente.” Each story portrays a person, a family, a history. Each time they are read and shared, another thread is woven into our local history. To read their stories, please go to our Community Building page on our website at www.ochumanrelations.org.

Mediation: Bringing Hope to a Diverse Community

Approximately 85 people came together to enjoy the all-day conference with great morning and lunch keynotes which included UCI’s Ombudsman Michael Chennault, Assemblywoman Sharon Quirk-Silva, famed sports agent Leigh Steinberg, Hon. Kirk Nakamura and Azim Khamisa.

Two rounds of professional workshops were conducted, and the day concluded with an informational panel about the Dispute Resolution Program Act.

Police/Community Relations

The award-winning Police Community Reconciliation Program offers residents support in understanding and navigating the OC Sheriff’s and local police department’s complaint processes. It gives diverse community members an opportunity to effectively and peacefully resolve their police complaints with the help of a mediator. This year we assisted with 39 complaints involving 11 different police agencies in Orange County.

OC Human Relations trains law enforcement officers in recognizing and reporting hate crime and effectively working with diverse communities through training it conducts in collaboration with the OC Sheriff’s Department’s New Recruit Academy, as well as conducting custom trainings.

Human Relations AWARDS 42 Sponsored by Disneyland Resort

■ Diverse Community Leaders Awards

WE are Anaheim,
SOMOS Anaheim
Barbara Jennings
Jonah Mowry
Geraldine “Gerry” Gerken
Michael Drake, M.D.

■ Diversity in Business Award

Wells Fargo

■ Community-Policing Award

Cypress Police Department
P.A.C.E.

■ Distinguished School Awards

Hansen Elementary School
Fountain Valley High School
Garden Grove High School

Orange County Board of Supervisors

- Shawn Nelson, *Chair*
- Pat Bates, *Vice-Chair*
- John M.W. Moorlach
- Shawn Nelson
- Janet Nguyen
- Todd Spitzer
- Tom Mauk, *CEO*
- Steve Franks, *Director, OCCR*

OC Human Relations Commission

- Carol Turpen, *Chair*
- Ken Inouye, *Vice-Chair*
- Col. Leslie K. Le
- Chief Dave Maggard
- Rev. David Rader
- C. William Wood
- Doug Wooley
- Tim Kowal
- Becky Esparza
- Nadia Saad Bettendorf

Mission: To foster mutual understanding among residents and eliminate prejudice, intolerance and discrimination in order to make Orange County a better place for ALL people to live, work and do business.

Hate In Yorba Linda Goes Unreported

When Anitra called the OC Human Relations Commission to share what had happened to her family, she said, “I just thought someone should know our story.” Anitra and her family had been targets of repeated hate crimes in North Orange County. Rocks were thrown through the windows of their home in the middle of the night, all eight tires on their cars were slashed, someone yelled “n-----“ at their son as he rode his bike to work, their 5-year-old was taunted at school because of his race, and acid pellets were shot into their garage door. Anitra’s family is African American and she and her husband were both police officers, yet none of these incidents were documented as potential hate crimes.

Listening Sessions Point to Work That Needs to Be Done on Race Relations

Anitra’s story led the OC Human Relations Commission to initiate a county-wide series of “Listening Sessions” at African American churches to hear about other possible hate crimes that were going unreported in the county. The subsequent report and follow-up actions became a central activity of the Commission in 2012-13.

Hate Crime Report Shows Violence Against Gay/Lesbian Community Doubling

While reported hate crime was down to 61 in 2012 from 78 in 2011, the LGBT community saw an increase from 8 to 13 hate crimes, and among those more than half were violent hate crimes, an alarming trend. Response to hate crime remains a top priority for the Commission.

Helping Fullerton’s Homeless/Mentally Ill

When Kelly Thomas, a mentally ill homeless man died at the hands of Fullerton police, the road to justice began its long journey. The community needed to see what could be done to prevent a reoccurrence. The OC Human Relations Commission worked to convene a broad coalition to promote a multi-service homeless shelter to serve North Orange County, and additional permanent supportive housing opportunities in Fullerton. Progress is being made on many fronts, but solutions are slow.

Working with Immigrant Families in Anaheim and San Clemente

The Commission developed leadership among immigrant families in Anaheim and San Clemente resulting in increased civic engagement and voice for these families. Outreach and engagement in Orange County's diverse communities such as Sikhs, Vietnamese and Latinos sought to bring diverse communities together around common interests in interfaith, dialogue, and coalition groups.

Commission Staff Support

The Board of Supervisors eliminated the County staff supporting the Commission two years ago and is now contracting with the OC Human Relations Council, a non-profit organization, to provide staff support. This unique partnership was made possible by the creation of the non-profit OC Human Relations Council in 1991 to build broader private and public funding for human relations programs.

Complete Audit

The private non-profit 501(c)(3) OC Human Relations Council's independent audit was conducted by the CPA firm of Sasaki Shishima & Company. The auditors issued an unqualified opinion for the year ending June 30, 2013 concluding that OC Human Relations' finances were in compliance with standard accounting principles. OC Human Relations' Fiscal Year 2012-13 total cash expenses were \$1,413,885 and income was \$1,282,413. In-kind contributions were valued at \$93,050. The audit reported assets of \$1,747,730 with liabilities of \$222,104 and equity of \$1,525,626 for a year-end total liabilities and equity of \$1,747,730.

Staffing

The total staff was reduced by three to 16 full-time equivalent positions in fiscal year 2012-13. They were augmented by 11,869 hours from volunteers who serve as mediators, Board members, Commissioners, Partners, and interns, as well as individuals who donated their professional services.

Sources of Funds

Generous donations from individuals, businesses and foundations totaling about \$515,413 were facilitated by the investment of time, energy and resources by our Community Partners and Board of Directors. Court filing fees funded a \$300,000 Dispute Resolution Program grant; the County of Orange granted \$252,000 for support of the public OC Human Relations Commission; fees for services brought in \$120,000 of income; twenty cities paid at combined total of \$95,000 in dues; and interest accounted for \$13,000 of income. These funds supported the non-profit charitable programming expenses of \$1,413,885 in FY 2012-13.

OC Human Relations shows good stewardship of your donations: 83% goes directly to programs

Community Partners

Dr. Jerry Hunter,
President
Professor, CSU
Fullerton, College of
Education

Jack Toan, *Vice-
President*
Vice President, Wells
Fargo Foundation

Ralph Bauer
Retired Mayor,
Huntington Beach

Olivia Campos-Bergeron
Director Public
Affairs, CBS 2/
KCAL9

Kay Carpenter
Retired, ConAgra

Donnie Crevier
CEO, Crevier Classic
Cars

Lynn Daucher
Former Director,
California Department
of Aging

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

Margaret Furbank
Vice President, Union
Bank

Mark Gaughan
Regional Public
Affairs, Southern
California Gas
Company

Robert Haskell
President, Pacific Life
Foundation

Kenneth K. Inouye
Tax Partner, Inouye,
Shively, Longtin &
Klatt, LLP

Jim Lehmann
Sr. Vice President,
Partners Advantage

Mike Manser
President, Corporate
Office Interiors

Eddie Marquez
Regional Manager,
SC Edison

Dr. Greg McQuater
Retired, Taco Bell
Corp

Jim McQueen
Partner, McQueen &
Ashman LLP

Ron Minekime
Retired, City National
Bank

Terry Mullin
President, Viridistor

Susan Reese
Principal, Susan S.
Reese Design

Keith Swayne
Founder, Swayne
Family Foundation

Peter Welsh
Executive Vice
President, Newmark
Realty Capital

Bob Wenzel
Partner, Atkinson,
Andelson et. al.

Rev. Mark Whitlock
Pastor, Christ Our
Redeemer AME

Bill Witte
President, Related
California

Donors

Titanium Partners **\$25,000 and above**

Disneyland Resort

Hoag Memorial
Presbyterian Hospital

Weingart Foundation

Wells Fargo Foundation

Platinum Partners **\$10,000 - \$24,999**

Anita Varela and Rusty
Kennedy

Crevier Family
Foundation

Draper Family
Foundation

Edison International

Employees Community
Fund of Boeing

James P. Lehmann

Judy and Keith Swayne
Fund

Related California

Sisters of St. Joseph
Foundation

St. Joseph Health
Foundation

Swayne Family
Foundation

Tarsadia Foundation

Gold Partners **\$5,000 - \$9,999**

Allergan Foundation

Chevron Products
Company

Maya and Sunil Patel

Pacific Life Foundation

Podlich Family Fund

Sempre Energy
Foundation

Susan and John Reese

Resnick Family
Foundation

University of California,
Irvine

William Gillespie
Foundation

Silver Partners **\$2,500 - \$4,999**

Cal State Fullerton

Church of Jesus Christ
of LDS Foundation

Deborah and Duggan
Neville

Francisco Marmolejo

Fullerton College

Gregory McQuater

Gurpreet and Jasjit
Singh Ahuja

Ingram Micro

McQueen & Ashman
LLP

OC Department of
Education

Ralph H. Bauer

Schools First Federal
Credit Union

Union Bank of
California

UPS

Vietnamese American
Buddhist

Viridistor

Zonta Club of Newport
Harbor

Bronze Partners **\$1,000 - \$2,499**

Angels Baseball

Antonio Torres

Bill Wood

Christ Our Redeemer
AME Church

Clem C. Glass
Foundation

Dr. ChorSwang Ngien

Eli Reyna and Ron Scott

Ellen Frances Olshansky

Fred H. Shahbaz

Frederick C Balzer

Frieda Rapoport Caplan

James P. and Simone
Kozel

Jerome Hunter

Judith A Iannaccone

Kay M Carpenter

Ken Inouye

Kimberly Farina

Lilia and Adrian
Tanakeyowma

Lin Fujitsubo
 Lynn M Daucher
 Michelle Green-Leary
 Mike Manser
 Peter G. Welsh
 The California
 Endowment
 Veronica and Tim
 Nguyen

**Community Friends
 \$250 - \$999**

Alice Lipscomb
 Alison and Chris
 Edwards
 Amin David
 Carol Turpen
 Cypress Community
 College
 Dr. Versie G. Burns
 Edward Klopfenstein
 Frank I. Benest
 Goodwill of Orange
 County
 Judith J. Turpen
 Karl F. Kramer
 Leticia Mata
 Marie Otto
 Molly McClanahan
 Nadia and Jim
 Bettendorf
 Ora Ben-Barak
 Paul Andresen
 Rebecca Esparza
 Rev. David and Stacie
 Rader
 Ronald G. Minekime
 Ronald W. Davies
 Rosemary Hurst
 Sheri Joseph
 Susan C. Cramton
 Johnson
 Victoria Stephenson
 Willie Lewis III

**Supporters
 Up to \$249**

Andrea Hamamoto
 Araceli Rodriguez
 Cazales
 Armando De La
 Libertad
 Barbara H. Jennings
 Barbara W. Johnson
 Barry Ross
 Benito D. Ramirez
 Benjamin J. Hubbard
 Billie A. Weber
 Blanc Family
 Foundation
 Christine L. Lamm
 Connee Valle
 Connie Jene Jones
 Dale Carlow
 Danielle J. Nava
 David B. Lang
 David Maggard
 Debora Rodriguez
 Diane Nielsen
 Dorothy Sailor
 Edgar Medina
 Erika Carmona
 Estella M. Acosta
 Fred B Provencher
 Gregory P. Bandy
 Gurmeet S Sawhney
 Heat Chheng Leao
 Herbert A Weiller
 J. Vincent Buck
 Jacquelyne Valdez
 James D. Stevens
 James E. Yacenda
 Jane C. Buck
 Jessie R. Allen
 John C Davis
 John Dombink
 Jose Perez

**DISNEY PRESENTS
 OC HUMAN RELATIONS AWARDS 42**

Joseph P. Boyle
 Joyce Sanchez
 Juan Cerritos Linare
 Juan Pablo Troncoso
 Philippi
 Julia A. Bidwell
 Karen A. Johnston
 Kathy Shimizu
 Keith Gallo
 Ken Ryder
 Laura Martinez
 Laurence H. Tendis
 Leslie K. Le
 Lois J. and Robert A.
 Johnson
 Lori Kilker
 Lori Zucchini
 Marcus Gonzalez
 Margaret Gates
 Maria K. Khani
 Marie F. Stamper

Mary and Joe Ferguson
 Mary E. Perkins
 Mary Morales
 Masoud Dalirifar
 Michelle Coulter
 Minard C. Duncan
 Nahla Kayali
 Nydia F. Hernandez
 OC Credit Union
 Olivia Campos-Bergeron
 Pathways of Hope
 Peter O. Anderson
 Ramon Calzadias
 Richard A. Fry
 Richard E. Hitt
 Robert Simpson
 Rochelle A Freidman
 Rocio Valencia
 Ron Goulden
 Ronald C. Kobayashi
 Ronald S. Steelman
 Roseanne M. Bye
 Ruth D Shapin
 Sean Thomas
 Sheri Wingate
 Shirley Bloom
 Shirlianne Olsen
 St Jude Medical Center
 Stanley Miller
 Steven Ramsey
 Sue Cramton
 Suzanne Darweesh
 T. Daniel Long
 Tami A. Sato
 Teresa Saldivar

City Partners

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
 Mission Viejo
 Newport Beach
 San Clemente
 Santa Ana
 Tustin

Staff

Jim Armendaris
 Seema Bhakta
 Alfonso Clarke
 Nabil Dajani
 Alison Edwards
 Peko Gomis
 Don Han
 Barbara Hunt
 Jennifer Jones
 Rusty Kennedy
 Edgar Medina
 Joyce Sanchez
 Kathy Shimizu
 Crystal Sicairos
 Juan Villavicencio
 Sheri Wingate

The Kirchgessner
 Foundation
 Theresa Brown
 Thien Dang
 Thomas W. England
 Tina Correa
 Virginia L. Gardner and
 Bob Gardner
 Wanda G Shaffer
 Windco Partners Inc.
 Winston Westbrook
 Ximena Rosas
 Yoram Yadlin

OC Human Relations— bringing diverse people together
to create safe, respectful schools and neighborhoods.

Please join us in this important work
by becoming a Board member,
a Community Partner or a Donor!

For more information,
go to www.ochumanrelations.org or call 714-567-7470

OC Human Relations

Building community by fostering respect, resolving conflict and pursuing equality

GET INVOLVED

1300 S. Grand Avenue, Bldg. B, Santa Ana, CA 92705 ~ (714) 567-7470 ~ www.ochumanrelations.org
OC Human Relations is a 501(c)3 charitable organization, Tax ID #33-0438086