

COUNTY CONNECTION

A digital magazine for and about County of Orange employees

JULY 2018

Toll Brothers
RESIDENTIAL GROUP

HomeAid
essentials

HomeAid

Toll Brothers would like to give a special
thank you to our 2018 sponsors!

CIRCLE K
CONVENIENCE STORES

Plaster & Plastering, Tackling Specialist, Inc.

advisors

INSPIRE

ALCANTARA
SOLUTIONS

SPATES
PAINTING

CHB

RESIDENTIAL
PAINTING

FIRST QUALITY PAINTING INC.

Lighthouse Painting, Inc.

Table of Contents

COVER PHOTO

Orange County builders use diaper boxes to create life-size houses, including the Carl and Ellie's from "UP" and Dorothy's from "Wizard of Oz." See more photos on [Page 9](#).

SECTIONS

4 FRANKLY SPEAKING

A message from CEO Frank Kim

12 HUMAN RESOURCE SERVICES

News You Can Use

13 PROCUREMENT POINTERS

Understanding the procurement world

14 AROUND THE COUNTY

Various happenings among our agencies and departments

26 FITNESS WITH FRANK

CEO Frank Kim and about 100 County employees visit Barbara's Lake, the only natural lake in Orange County.

33 CAREER PAGES

Search open career opportunities within the County of Orange

July 2018

Features

6 Employee Profile

Audra Pimatukarnta creates programming for teens at the OC Public Libraries to give middle and high school students the chance to explore all the resources libraries have to offer.

8 RideShare

Save money and time by riding Metrolink to get to work. Not convinced? Take advantage of the Try-Transit-On-Us program to get cash back on fares for the first three months.

9 Builders for Babies

HomeAid celebrates 1.2 million baby care items donated with Builders for Babies event at Angels Stadium.

10 Prep for Summer Travels through John Wayne Airport

JWA features many conveniences including pet relief areas, a Nursing Mothers' Lounge and Ambassadors ready to help travelers get to their destinations comfortably.

SECTIONS *continued*

24 OC HISTORY

Silent movies turned Orange County into a star, filming scenes in Seal Beach, Newport Bay, Corona del Mar, Santiago Canyon and Mission San Juan Capistrano.

28 CYBERSAFETY

Protect your personally identifiable information — full name, date of birth, Social Security number and more — to thwart identity thieves.

30 OC EVENTS CALENDAR

Exciting County events to attend in July

32 SERVICE AWARDS

Recognizing our long-serving employees and their accomplishments

FRANKLY SPEAKING

a message from CEO Frank Kim

FRANK KIM

Happy Fiscal New Year 2018-19! On July 1, we began a new fiscal year with a budget of \$6.5 billion for the coming year. I'm proud to share with you that the Fiscal Year 2018-19 Budget is balanced and advances many key initiatives, including continued efforts to address infrastructure needs and homelessness in Orange County.

As we enter into this new year, I'd like to encourage each of you to make a resolution to take care of your health in 2018-19 – starting with completing the OC Healthy Steps. Between now and August 25, you can complete the three easy steps (a biometric screening, a health risk assessment and a non-smoking attestation) and receive an OC Healthy Steps Wellness Credit. You can find more information about OC Healthy Steps by visiting ochealthysteps.staywell.com or by calling the OC Healthy Steps/StayWell® HelpLine at 1-800-492-9812.

I also want to encourage you to take advantage of the many summertime activities and programs available across the County. Check out the [OC Events calendar](#) to learn more about these opportunities, including summer reading programs at OC Public Libraries, weekly concerts and movies in various OC Parks, and more. I hope to see you this summer at one of our County events!

A stylized, handwritten signature in white ink, appearing to read 'Frank Kim'. The signature is fluid and cursive, with a long horizontal stroke extending to the right.

SUNSET CINEMA SERIES

2018 MOVIE NIGHTS CALENDAR

THE JUNGLE BOOK PG (2016)

6/16 at Carbon Canyon Park | 4442 Carbon Canyon Rd. | Brea

THE LION KING G (1994)

6/23 at Carbon Canyon Park | 4442 Carbon Canyon Rd. | Brea

GUARDIANS OF THE GALAXY PG13 (2014)

6/30 at Craig Park | 3300 State College Blvd. | Fullerton

HONEY, I SHRUNK THE KIDS PG (1989)

7/7 at Craig Park | 3300 State College Blvd. | Fullerton

TROLLS G (2016)

7/13 at Mason Park | 18712 University Dr. | Irvine

GHOSTBUSTERS PG (1984)

7/20 at Mason Park | 18712 University Dr. | Irvine

ZOOTOPIA PG (2016)

7/27 at Irvine Park | 1 Irvine Park Rd. | Orange

THE KARATE KID PG (1984)

8/3 at Irvine Park | 1 Irvine Park Rd. | Orange

THE SECRET LIFE OF PETS PG (2016)

8/10 at Yorba Park | 7600 E La Palma Ave. | Anaheim

A LEAGUE OF THEIR OWN PG (1992)

8/17 at Yorba Park | 7600 E La Palma Ave. | Anaheim

COCO PG (2017)

8/24 at Laguna Niguel Park | 28241 La Paz Rd. | Laguna Niguel

RAIDERS OF THE LOST ARK PG (1981)

8/31 at Laguna Niguel Park | 28241 La Paz Rd. | Laguna Niguel

MOANA PG (2016)

9/7 at Salt Creek Beach | 33333 S. PCH | Dana Point

JAWS PG (1975)

9/14 at Salt Creek Beach | 33333 S. PCH | Dana Point

FRIDAYS & SATURDAYS • 6 – 10 PM

FREE ADMISSION • ALL AGES WELCOME

Learn more at ocparks.com and [Facebook.com/OrangeCountyParks](https://www.facebook.com/OrangeCountyParks)

EMPLOYEE PROFILE

AUDRA PIMATUKARNTA

JOB TITLE:

Teen Services Librarian

**YEARS WITH
THE COUNTY:**

3

DEPARTMENT:

OC Public Libraries

BEST PART OF YOUR JOB:

Working with people

Audra Pimatukarnta has a passion for stories. Stories surround her through the thousands of books that line the shelves of the Rancho Santa Margarita Library where she works. She's also part of the stories of the young lives that she invests in through her position as Teen Services Librarian.

Audra earned her master's degree to become a librarian at San Jose State University because she loved the flexibility and the opportunity to continue learning. Since then, she has worked at a variety of other libraries in the area. Her current job involves a vast number of responsibilities, including organizing special events, training new library volunteers and overseeing programs such as Homework Help, Summer Reading Program and Comic Orange.

Audra's outgoing and upbeat personality allows her to connect with the teens she primarily works with. Her ultimate goal is to create a safe and fun space for them to grow. Audra is excited about a grant she received to buy Spheros, robotic toys similar to BB8 in the recent Star Wars movies that would teach teens coding. "The teens love learning to code the Spheros and are already teaching the other younger kids," she says. Additionally, she has worked to bring in a virtual reality system for the teens to enjoy. "It is a way for young people to use their imaginations and have fun," she says.

Her efforts to foster a fun learning environment don't end there. She regularly gives teen volunteers the opportunity to create new programs at the library to "take ownership of what they can do." Recently a teen from her teen advisory board suggested creating a mad science

camp for elementary school kids in the fall. Audra says, "I am super excited to see this implemented and to work with the teens to help plan it."

Audra's day is never dull. The programs and activities continuously change as different youth come through. The one constant is her personal mission. "I want to help people connect with one another through their passions," she says.

One way that Audra promotes these connections is through events. One of her favorites was "Rancho Goes Rogue." This Star Wars-themed event welcomed families to the library where kids could dress up and take pictures with their favorite cosplay characters.

This event was extra special to Audra because she loves Star Wars as well as other fandoms such as Lord of the Rings, Sherlock and Doctor Who. She says, "Fandoms fit so naturally with libraries because both infuse the community with positive and uplifting energy and help individuals of all groups and ages to connect with each other."

Audra encourages others to change their perception of libraries and take advantage of the many programs and events they offer. "A book comes alive upon the love of its reader, so do libraries and the communities we serve," she says. "Find me a place where you can get all of the same resources for free."

**PLEASE SEND PROFILE SUBJECTS
FOR COUNTY CONNECTION!**

Do you know someone who would make a good employee profile? We're looking for staff-level employees who love their job and carry the flag with enthusiasm both for their agency and the County as a whole.

Send submissions to jennifer.nentwig@ocgov.com.

RIDESHARE!

Get to Work Faster on the Train

Get to work faster — plus save on gas and parking costs — by riding Metrolink instead of driving. With comfortable seating, Wi-Fi, power outlets and restrooms aboard, it's a more enjoyable way to commute.

The train travels to locations throughout Southern California and links to train service in San Diego.

Orange County is home to 12 Metrolink stations, stretching from Buena Park to Oceanside, with stops at major cities and destinations in-between (see [map](#)). For County employees, the Santa Ana and Orange stations are the most popular, conveniently located to several work centers, including Civic Center, Orange/City Drive and the Social Services Agency.

Get fare and schedule information at metrolinktrains.com, call 1-800-371-5465 or contact the OC Rideshare Office for routing assistance.

Try It On Us!

As a County of Orange employee, you can sign up for the Try-Transit-On-Us program, which offers new riders cash back on Metrolink fares for the first three months.

The first month, you'll be reimbursed 75 percent of your monthly ticket price, the second month 50 percent and the third month 25 percent.

It's easy to sign up using the [Application Form](#).

Then Keep Saving on Commute Costs...

Metrolink riders also qualify for tax advantages offered through the Rideshare Office. These allow you to buy your fares through a convenient monthly payroll deduction using pre-tax dollars. By doing so, you can reduce your taxable income — up to the IRS limit of \$260 each month.

For details, contact the Rideshare Office, or fill out and submit the [Voluntary Payroll Deduction Authorization form](#).

3 Ways Metrolink Can Make Your Summer Better

1. Take the Train to Baseball Games

The [Metrolink Angels Express](#) takes you to weeknight Angels home games that start at 7:07 for just \$7 (kids ride for free). The train drops you off mere steps from the stadium at the Anaheim-ARTIC station.

2. Link to the OC Fair Express

Catch the [OC Fair Express](#) bus from the Anaheim Canyon, Santa Ana, Irvine or Anaheim-ARTIC Metrolink stations. The OC Fair Express is \$2, plus you'll get a coupon for a bargain \$4 general fair admission (a \$10 savings). Show a valid Metrolink ticket and you'll ride free.

3. Avoid the Hassle of Parking at the Beach

The San Clemente Pier and Oceanside Metrolink stations are a short walk from the ocean. You can even bring your surfboard on the train, stowing it in a special carrier on designated bike/board train cars. On weekend days, it's just \$10 to ride all day.

PHOTO COURTESY OF [CEO COMMUNICATIONS](#)

PHOTO COURTESY OF [CEO COMMUNICATIONS](#)

PHOTO COURTESY OF [CEO COMMUNICATIONS](#)

PHOTO COURTESY OF [CEO COMMUNICATIONS](#)

PHOTO COURTESY OF [CEO COMMUNICATIONS](#)

PHOTO COURTESY OF [CEO COMMUNICATIONS](#)

County Helps Collect 1.2 Million Baby Items

The County of Orange and HomeAid collected 1.2 million diapers and other baby items during the Essentials “Builders for Babies” diaper drive.

The diapers and other items collected from mid-May to early June will serve nearly 1,000 babies who reside in Orange County shelters each year. The drive culminated with the Builders for Babies event at Angels Stadium on June 8. Companies used diaper boxes to build full-size houses that attendees explored while listening to music, playing carnival games and enjoying ice cream sandwiches.

County employees interested in future volunteer opportunities with HomeAid can register online with [Timecounts](#) to receive emails when new opportunities are available.

GET READY FOR SUMMER JOHN WAYNE

More than 20 nonstop destinations in the US, Canada and Mexico, and new nonstop routes to San Antonio, Austin and JFK coming soon!

ADDITIONAL GATES

Traveling with your pet? You can find animal relief areas on the Arrival (lower) Level, outside Terminal A near the entrance to Parking Structure A1 and outside Terminal C near the entrance to Parking Structure C.

Nursing moms can access a Nursing Mother's Lounge, a private space featuring comfortable seating, electrical outlets and a sink with running water.

Take advantage of TSA Pre✓® to speed through security. Interviews for TSA Pre✓® are available at JWA.

DEPARTURES

Got some time before your flight? Take advantage of JWA's free lounge to listen to live music, enjoy a program, and view exhibits.

ARRIVALS (LOWER LEVEL)

Say "hello" to our Airport Ambassadors to ask for help, recognition, volunteer opportunities, and a red blazer and smiling.

At the ticketing area, enjoy new weigh tables to weigh your bags before you get to the ticket counter.

SUMMER TRAVEL AT THE AIRPORT!

(UPPER LEVEL)

Depart from a private terminal on JetSuite X semi-private scheduled charters to Las Vegas

ADDITIONAL GATES

FI

Before your flight? Take free high-speed Wi-Fi, from the "JWALive" an array of visual art

Stay hydrated while you're on the go! Fill up a water bottle at one of the new water refill stations in all three terminals.

RESTROOM

Before you board, take a break in one of JWA's newly refurbished, ADA-compliant restrooms.

(LOWER LEVEL)

"i" to one of the JWA ssadors and feel free for assistance. You'll nize these friendly eers by their bright azers, vests and g faces!

Arrive at John Wayne Airport (JWA), J.D. Power Best Large Airport Award winner, MONEY magazine best airport, Travel + Leisure® "World's Best Awards™" winner and the airport named "Best in the U.S." by Frommer's.

HUMAN RESOURCE SERVICES

NEWS YOU CAN USE

A section for news regarding wellness, benefits and other employee services

Employees Collectively Walk More Than 191,000 Miles So Far in Million Steps Challenge

The Million Steps Challenge is officially in its fifth month. Since March 5, 2018, 1,284 employees have signed up and walked a combined total 773,892,595 steps, which is equal to 366,426 collective miles. This is amazing! In addition, 137 employees have reached or surpassed 1 million steps and six employees have surpassed 2 million steps! Congratulations to the 1 and 2 million steps employees.

Four of the 137 employees who have met the Million Steps Challenge have agreed to have their names published in County Connection:

- Samuel Monroy, Health Care Agency
- Mary Ann Priore, District Attorney's Office
- Monica Rodriguez, Sheriff-Coroner
- Cindy Stone, Social Services Agency

Congratulations to Samuel, Mary Ann, Monica and Cindy. If you have met the Million Steps Challenge and want to have your name published in County Connection, email HR_EmployeeBenefits@ocgov.com.

Opportunity Drawing Winners and More Opportunity Drawings

Beginning in the month of June, Human Resource Services (HRS) is doubling the number of opportunity drawing winners each month for the remainder of 2018. Each month HRS will randomly select 10 names from those participating in the Million Steps Challenge for an Opportunity Drawing:

- Four winners that track activity
- Six winners (two from each category) who earn an 85K, 170K or Million Steps badge

The opportunity drawing winners for July are:

- Marketa Ramirezova, Orange County Community Resources
- Jennie Phuong, Auditor-Controller
- Jaimee Fletcher-Blashaw, Sheriff-Coroner
- Andrea Morris-Jessie, OC Superior Court
- Melissa Watanabe, OC Superior Court
- Rae Findley, Social Services Agency
- John Spencer, OC Public Works
- Jessie Calvillo, Social Services Agency
- Amanda Aprahamian, OC Public Works
- Keith Wilson, Health Care Agency

Each winner received a FitBit fitness tracker courtesy of Kaiser Permanente.

In addition, as the Millions Steps Challenge approaches the sixth month, HRS would like to announce a special opportunity drawing just for the month of July. HRS will randomly select five winners for a wellness related gift card for those who log their steps (manually or through a device connection) into the Million Steps Challenge for five consecutive days, between July 16 and July 20. Your step log for the five consecutive days must be completed by July 31, 2018. Winners will be announced in the September issue of County Connection.

Have you joined the Million Steps Challenge? Ready to get started? Join the Million Steps Challenge today! The Challenge runs through December 31, 2018, and is open to all regular County of Orange employees enrolled in a County Health Plan. Go to ochealthysteps.staywell.com and click on the Million Steps Challenge program block to get started today. If you have any questions about the Million Steps Challenge or need assistance logging into your StayWell® account, please call the OC Healthy Steps, StayWell® HelpLine at 1-800-492-9812.

Limited amounts of pedometers are still available to track your steps for the Million Steps Challenge, and are available on a first-come, first-served basis. If you are interested in receiving one, please email HR_EmployeeBenefits@ocgov.com with "Pedometer" in the subject line.

PROCUREMENT POINTERS

Sole Sourcing in Procurement

Sometimes they are called a sole source purchase and other times they are called a single source purchase. This type of purchase can be defined as any contract entered into without a competitive process. If it is determined on knowledge that only one known source exists or that the single supplier is the only one who can fulfill the needs of the County, it may be determined as a sole source procurement.

As a rule, County policy requires competitive purchasing for services over \$50,000 and commodities over \$25,000. However, certain considerations may be accepted if:

- Only one known source is available to provide the service or commodity
- Goods/services are unique/special in nature
- The funding source imposes specific restrictions
- There is need for a limited regional area
- A proprietary and/or compatible equipment is required
- Unusual and compelling urgency

Some common procurements that fall into a sole source purchase are laboratory equipment, information technology and system maintenance whereby they require replacement parts, updates, licenses and other proprietary supplies.

Sole Source solicitations are not always feasible. When this occurs, vetting and research by Deputy Purchasing Agents (DPAs) are required, which can sometimes be challenging. One can, however, reasonably determine and validate a sole source purchase when they solicit and only one potential vendor responds.

Upon determination, the DPA must continue to negotiate the best price and term(s)/conditions. They must complete in detail a sole source request form for each sole source contract. Each form completed must provide a valid justification detailing explanation and facts and obtain department and, if required, Budget approvals. Forms are accessible on the [County Procurement Office's website](#). Documentation of vendor sole source affidavits, the Sole Source Request Form, market research and any other supporting documents that help a sole source purchase are placed in the procurement file folder.

The County's sole source policy also requires approval by the County Procurement Officer and the Board of Supervisors for the following: any service contract which exceeds \$75,000 annually, a sole source contract that exceeds a two-year consecutive term regardless of dollar amount and all commodity contracts which exceed \$250,000 annually. If the contract requires Board approval, an Agenda Staff Report (ASR) must be submitted clearly stating and detailing the sole source purchase. The reasoning for the sole source must be justified in the "Background Section" of the ASR.

Sole source purchases should be considered as a last resort. It is always best to competitively solicit for proposals to ensure a fair, competitive and ethical purchasing process.

15-16

HEALTH CARE AGENCY

- *Exercise Tests HCA's Ability to Screen and Transport Weapons of Mass Destruction*
- *Expanded County Contracted Narcotic Replacement Therapy Services Begins July 1*

17

JOHN WAYNE AIRPORT

- *Boarding Soon at JWA: Flights to Austin, San Antonio and New York City*
- *JWA Welcomes Veterans*

18-19

OC ANIMAL CARE

- *Amazon and Rachel Ray Partner with OC Animal Care*
- *Hope Therapy Dogs Visit OC Animal Care*
- *OC Animal Care Attends Truck Adventures*

19

OC PUBLIC LIBRARIES

- *OC Public Libraries Hosts Its First Career Online High School Graduation Ceremony*
- *Summer Lunch Program Begins with Record 450 Lunches Served on the First Day*

20

SHERIFFS DEPARTMENT

- *Administrative Teams Pick Up Healthy Tips and Tricks*

21

SOCIAL SERVICES AGENCY

- *Free Tax Preparation Assists SSA Clients*

21

TREASURER-TAX COLLECTOR

- *Treasurer-Tax Collector Named a Woman to Watch in 2018*

22

WASTE & RECYCLING

- *OC Waste & Recycling Receives National Recognition for Landfill Management*

Exercise Tests HCA's Ability to Transport and Screen Weapons of Mass Destruction

The 9th Civil Support Team (CST) hosted a three-day joint exercise with the Public Health (PH) Laboratory and Environmental Health (EH) Hazardous Materials teams to test coordination and response during a possible terrorist attack in Orange County involving a weapon of mass destruction (WMD).

"This exercise offered a unique opportunity to test our capability working alongside federal authorities to coordinate how we would respond during a WMD event," said Megan Crumpler, Public Health Laboratory Director. "This is our first time participating in an exercise of this kind and we were fortunate to also have a representative from the California Department of Health's (CDPH) Laboratory Response Network Chemical lab team to observe. In an actual event, CDPH partners would provide consultation, chemical testing and surge testing if needed."

The back parking lot at the 17th Street Clinic in Santa Ana served as base command for two CST mobile testing units that were used during the exercise to test samples of a possible WMD. These vehicles contain highly advanced technology and a full suite of laboratory analysis equipment to support complete characterization of an unknown hazard.

The exercise scenario involved significant increases of people developing severe to mild gastrointestinal illness that was linked to the consumption of milk. Upon investigation by the Federal Bureau of Investigation (FBI), a suspect who worked at a dairy processing plant was taken into custody and suspicious cultures were identified as being incubated at his/her home.

▲ A member of the CST team tests samples from the dairy processing plant.

▲ During the exercise, the back parking lot at the 17th Street clinic in Santa Ana served as base command for two CST mobile testing units.

As part of the evidence collection process, EH Hazmat team members stepped in to oversee the proper decontamination of all sampling containers in the suspect's home, ensured that the samples were properly labeled under the Chain of Custody (a chain-of-custody form is used to track the movement, transportation and receipt of the evidence collected), and transported them to the PH Lab for analysis.

PH Lab staff Karen Galliher, Supervising PH Microbiologist, Vida Mofidi, PH Microbiologist I, Tuminh Pham, Microbiologist II, and Vicky Tran, PH Microbiologist II, performed testing on the samples and identified them as *Bacillus anthracis* and *Yersinia pestis*

(type of bacteria that may be used in a bioterrorism attack and can be deadly).

While the PH Lab tested samples from the suspect's home, CST teams tested milk samples from the dairy processing plant in their mobile testing vehicles. Though they didn't identify the same bacteria as the PH Lab, they did receive positive results for ricin (a highly toxic protein obtained from the pressed seeds of the castor-oil plant).

Additional FBI findings were presented to the PH Lab and CST teams that identified the presence of castor beans and rosary peas in the suspect's home. Ricin and abrin are both deadly toxins that can be extracted from castor beans and rosary peas, respectively. At the end of the exercise, it was determined that the suspect had released ricin and

abrin into the storage vats at the dairy processing plant that subsequently made people ill.

In the event of a terrorist attack, the 9th Civil Support Team (based out of the Joint Forces Base in Los Alamitos) would be the first military responders on the ground to assist local authorities to determine the nature of an event involving chemical, biological, radiological and nuclear high-yield explosives. They operate 24/7/365 and are designed to deploy rapidly, provide medical and technical advice, assist with state or federal military force requests, and act as the liaison between the **Joint Task Force Civil Support**. To learn more about the 9th Civil Support Team, click [here](#).

▲ CST mobile testing vehicles contain advanced technology to support complete testing of unknown hazards.

Expanded County Contracted Narcotic Replacement Therapy Services Begins July 1

Beginning July 1, Behavioral Health Services (BHS) will contract with two Drug Medi-Cal certified treatment providers to offer eligible Orange County residents **narcotic replacement therapy** (formally known as methadone treatment).

“This increased benefit will help address the treatment needs for the growing number of Orange County residents addicted to opioids and will make it easier for those who are experiencing homelessness and struggling with substance abuse to access these needed resources,” said Jeff Nagel, BHS Director of Operations.

Narcotic replacement maintenance is a daily therapy that is medically supervised outpatient treatment utilizing methadone for opioid users. Program services include medically determined narcotic replacement detoxification therapy, assessment and evaluation, counseling, services for participants with co-occurring disorders, case management, relapse prevention and referral services to link participants with supplementary services.

Anticipated outcomes of the program are compliance with methadone treatment and abstinence from illegal substances. Past outcomes in successful programs with the non-Medi-Cal population demonstrate that 70 percent of clients show evidence of a productive lifestyle after 90 days in treatment and 50 percent achieve abstinence from illegal substances after 90 days in treatment.

The Department of Health Care Services (DHCS) received a Federal **1115** waiver to develop a five-year demonstration project to expand Substance Use Disorder (SUD) services funded by Drug Medi-Cal (DMC) in the state. In 2016, the Health Care Agency (HCA) submitted a plan to DHCS to provide a continuum of SUD, reimbursable under DMC for Orange County residents. HCA received approval of this plan on May 8, 2018.

On May 22, 2018, the County of Orange Board of Supervisors approved HCA to begin seeking contracts with various DMC certified treatment providers to begin provision of services. To learn more about the program, visit DHCS [here](#) or visit www.ochealthinfo.com/opioids for prevention and treatment resources.

JOHN WAYNE AIRPORT

Boarding Soon at JWA: Flights to Austin, San Antonio and New York City

Are you looking for a new vacation/getaway destination with a nonstop flight out of conveniently located **John Wayne Airport (JWA)**?

Get ready to explore Austin, San Antonio and New York City as Frontier Airlines and Delta Airlines add services starting:

- August 12, 2018, Austin-Bergstrom International Airport (AUS) on Frontier Airlines
- August 13, 2018, San Antonio International Airport (SAT) on Frontier Airlines
- October 15, 2018, John F. Kennedy International Airport (JFK) on Delta Airlines

If you aren't sure which to visit first, here is more information about each:

[17 Reasons Why You Should Visit Austin](#) | [11 Reasons to Visit San Antonio](#) | [New York City, Here We Come!](#)

Don't forget to tag @johnwaynair, #johnwayneairport and #FlyJWA on your best Instagram-worthy posts while visiting these new destinations.

JWA Welcomes Veterans

JWA welcomed wounded veterans from throughout the United States for a weeklong event with **Operation Surf**. Fourteen active-duty veterans arrived at JWA on Sunday, June 3, and were greeted by an ovation of volunteers from the **Bob Hope USO**, **Transportation Security Administration (TSA) agents**, **Orange County Sheriff's Department (OCSD)**, **California Highway Patrol (CHP)**, local law enforcement officers and JWA staff.

Grandpa Mack, a World War II, Korean War and Vietnam War veteran, arrived to lead the brigade through the terminal to the motorcade waiting to escort them to Huntington Beach. The motorcade included officers from OCSD, CHP and police departments from the cities of Costa Mesa, Fountain Valley, Huntington Beach and Santa Ana. **Operation Second Chance** graciously sponsored the flights for each veteran.

Operation Surf offers weeklong adaptive surfing trips for wounded veterans and active-duty military men and women. Each participant receives dry-land instruction, including a discussion of any necessary technique or equipment adaptations, and is trained in equipment and ocean safety. This is followed by several days of surfing, during which goals are set, reached and conquered, and perceived physical limitations are surpassed. In the evenings, there are dinners filled with camaraderie, bonding and story sharing. During the final dinner, awards are given to acknowledge each participant's accomplishments.

"It was very emotional," said one JWA staff member. "We are all deeply proud of these brave young men and women, and we are honored to be a part of this worthwhile program."

PHOTOGRAPH COURTESY OF JOHN WAYNE AIRPORT

▲ Fourteen active-duty veterans walk through the John Wayne Airport Terminal in early June.

Amazon and Rachel Ray Partner with OC Animal Care

The Amazon Treasure Truck and Rachel Ray Grant have partnered with OC Animal Care in their mission to increase live release rates and educate the public on responsible animal care through their recent support.

On June 1, OC Animal Care received a special visit from the Amazon Treasure Truck, known for providing Amazon customers with featured products for great deals. However, during this particular stop, Amazon, in partnership with Purina, generously donated 1,500 cans of wet cat food, 250 cans of wet dog food and 100 bags of treats to feed animals at the OC Animal Care shelter.

Additionally, the 2018 Rachel Ray Save Them All Grant by Best Friends Animal Society awarded OC Animal Care \$100,000. OC Animal Care's Community Outreach Team and Clinic Staff will use this grant to support local kitten-care shelters.

Back in October 2017, this same organization awarded an initial \$15,000 grant to care for the underage and orphaned kitten population. As a result of the October grant, OC Animal Care was able to reduce shelter intake numbers and spread awareness of the kitten populace.

OC Animal Care greatly appreciates both of these generous donations as they continue to provide important resources for the public and the pet population.

▲ Amazon Treasure Truck delivers 1,750 cans of pet food and 100 pounds of treats to OC Animal Care.

Hope Therapy Visits OC Animal Care

▲ Hope Animal-Assisted Crisis Response Team visited OC Animal Care's neighbor, the OC Sheriff's Department, as part of their monthly meeting.

OC Animal Care hosted a monthly meeting for Hope Animal-Assisted Crisis Response Team on Sunday, June 10. Hope members used the Tustin shelter's state-of-the-art Learning and Training Center, which is equipped with a TV and projector screen. The Orange County Sheriff's Department joined in on the festivities and Hope used the helipad for the grand finale of the day — a helicopter landing.

Hope members truly enjoyed and appreciated OC Animal Care's new shelter and space and community room. The shelter was thrilled to work with this organization by providing them with a modern meeting space and they look forward to collaborating with Hope in the future.

Hope is dedicated to providing comfort for those affected by a crisis through support from therapy animals. To learn more about Hope, visit: www.hopeaacr.org.

OC ANIMAL CARE

OC Animal Care Attends Truck Adventures

On Saturday, June 16, **OC Animal Care** attended the 2018 Truck Adventures at the OC Fair Grounds and the event was a huge success! OC Animal Care would like to give a special thank you to the hard work and dedication from the Animal Control Officer team. Sgt. Alexandra Su and Animal Control Officers Edwin Espino, Adrianna Franco and Jessica Suggett had a great time meeting families in the community and showing them how OC Animal Care helps animals in need. Kids had a blast checking out the trucks, wrangling snakes, catching alligators and fishing for ducks.

OC Animal Care loves reaching out and being a resource for the community that they serve. Attending events such as the Truck Adventures helps staff reach out and connect with the public. If you are interested in having OC Animal Care come out to a community event, please call 714-796-6426.

▲ Animal Control Sgt. Alexandra Su poses with a young attendee and his two fluffy pals at the 2018 Truck Adventures.

OC PUBLIC LIBRARIES

OC Public Libraries Hosts Its First Career Online High School Graduation Ceremony

Four Orange County residents earned their high school diplomas through the Career Online High School (COHS) program on June 13, 2018. COHS offers adults the opportunity to earn an accredited high school diploma, while gaining career skills in various employment fields.

Gilbert Avila, of Orange, shared that he is a testament that it is never too late. After losing his father at the age of 15, Avila dropped out of high school to help his family financially. Now at 36, he has a high school diploma and will be enrolling at a community college in the fall. He thanked the program, its supporters and donors for giving him this opportunity.

For many adults, the decision to re-enter or enter an educational program can be challenging. Adults with work and family responsibilities must learn to balance various commitments to ensure that they are successfully advancing in their coursework. The COHS program addresses these challenges by offering students the opportunity to earn a diploma using an online platform where students study at their own pace, in their own environment, and on their own schedule. Students are able to graduate in as few as four to six months.

This project was made possible in part by OC Public Libraries, Gale (a part of Cengage Learning), the San Clemente Friends of the Library and the California State Library.

For additional information, visit www.ocpl.org/libloc/cohs.

Summer Lunch Program Begins with Record 450 Lunches Served on the First Day

Lunch @ the Library has started at Garden Grove, Costa Mesa, Lake Forest and San Juan Capistrano branches.

Any child 18 and younger who walks in the door during the six-week program at participating branches will receive a free lunch.

Check out [this video](#) from the first week of Lunch @ the Library at San Juan Capistrano.

More information can be found at www.ocpl.org/lunch.

Administrative Teams Pick Up Healthy Tips and Tricks

At the Orange County Sheriff's Department Communications & Technology Division, Administrative Manager II Delia Kraft is known for bringing her employees together for team-building activities, and has a flare for thinking outside of the box.

With a growing focus on health and wellness spreading across County departments, Delia wanted to encourage her teams to learn more about the importance of internal well-being. To that end, a professional from the health and fitness industry came to speak with the administrative teams, offer best practices, and review tips and tricks to a healthier lifestyle.

▲ Orange County Sheriff's Department employees are working on being healthier around the clock.

▲ Fresh produce waits for Orange County Sheriff's Department employees to select them to take home.

The teams had the opportunity to take protein bars, health magazines, water bottles and individual healthy snacks back to their desks to enjoy. And while Delia encourages her teams to keep health in mind while on the clock, she certainly couldn't neglect to send them home with a surprise to keep it up in their personal time. She offered a variety of fresh fruits and vegetables for each employee to select some healthy options to bring home. She also prepared protein shakes to taste during the meeting, and even sent each member home with a container of their favorite flavor.

Whether it be a daily walk with a coworker, better choices made from the lunch menu, or putting a new stretching technique into practice, the administrative team is looking forward to keeping the momentum going for their health and wellness, mind and body, alike.

Dr. Tommy Knox, a practicing chiropractor, founder of O.C. Fast-Twitch, certified strength and conditioning specialist through the National Strength and Conditioning Association, lead trainer to gold medalists Kerri Walsh-Jennings and Misty May-Treanor, and prior American Gladiator competitor, lent his time and expertise to share easy ways to work toward health goals even while at work. The team enjoyed a group discussion with Dr. Tommy, including topics from fluctuating energy levels to reviewing morning meals to prepare for the day. The group also learned a stretching routine with a demonstration of how to work muscles that are typically neglected and a quick six-step stretch to keep yourself limber throughout the work day.

▲ Orange County Sheriff's Department employees learn stretching routines from Dr. Tommy Knox.

SOCIAL SERVICES AGENCY

Free Tax Preparation Assists SSA Clients

From February 2 through April 13, 2018, the **Social Services Agency** (SSA) and Orange County United Way partnered with the Internal Revenue Service (IRS) to bring the OC Free Tax Campaign to local residents by providing free tax preparation services to SSA clients.

Orange County United Way hosted a Volunteer Income Tax Assistance (VITA) site on Fridays at and Saturdays at SSA's Santa Ana Regional Center (SARC). Below are some statistics on the success of this VITA site:

- A total of 19 free tax prep days were offered at SSA representing a total of 114 hours of operation
- Orange County United Way hosted a toll-free appointment hotline (in English, Farsi and Spanish), which set 340 appointments for the site
- SSA provided free and ample parking and several office spaces/training rooms with computers and IT/Operational staff support
- 43 unduplicated volunteers donated 1,036 hours
- 292 electronic returns were transmitted to the IRS by the VITA team, resulting in:
 - \$353,301 in federal and state refunds returned to the participating taxpayers (for an average of \$1,570 per refund)
 - 93 participating taxpayers (31 percent) received federal Earned Income Tax credit (EITC) for a total of \$130,618 (or an average of \$1,401 per taxpayer)
- Of the taxpayers who opted to complete a satisfaction survey, 99 percent said they had a pleasant to very pleasant experience

Per Livi Kerszenbaum, Associate Director of Orange County United Way, "SSA's Santa Ana (site) is a fantastic location for free tax prep services, and I believe that the number of taxpayers served can continue to grow with expanded access to the program."

TREASURER-TAX COLLECTOR

Treasurer-Tax Collector Named a Woman to Watch in 2018

The California Society of CPAs (CalCPA) has named Orange County **Treasurer-Tax Collector** one of its 2018 Women to Watch.

Shari Freidenrich received the Experienced Leader and CalCPA Trailblazer awards during the April Women's Leadership Forum at the Millennium Biltmore Hotel in Los Angeles.

CalCPA highlighted Shari for "being a model for other women who are considering entering politics." In addition to her daily work duties, she has served as past president of the Huntington Beach Rotary Club and the Soroptimist Club.

For more about CalCPA and its awards, visit: <https://bit.ly/2sPkYaf>.

OC Waste & Recycling Receives National Recognition for Landfill Management

It can be a dirty job, but **OC Waste & Recycling** (OCWR) prides itself on operating and maintaining three of the nation's finest landfills. That pride was recently validated by an important external source: Prima Deshecha landfill in San Juan Capistrano received the Solid Waste Association of North America (SWANA) 2018 Gold Award for Landfill Management Excellence.

SWANA is the leading waste industry professional organization. The award requires a meticulous entry submission, which details design plans, environmental controls, regulatory compliance and much more. Today's landfills are closely regulated by the state to ensure compliance, which keeps the public as well as the environment safe; all of which Prima Deshecha landfill devotes heaps of time and resources.

"The Prima Deshecha Landfill is an important resource that contributes to the quality of life in South Orange County. Each day, we strive to serve the public with the utmost level of customer service and protecting the natural environment that has been bestowed upon us. We are humbled and honored to receive this prestigious award," said David Tieu, Prima Deshecha Landfill Manager.

Not only is Prima Deshecha a state-of-the-art Class III landfill, but it also contains over 200 acres of native habitat that requires close monitoring and many restoration projects. Also on site is one of the County's four Household Hazardous Waste Collection Centers, where OC residents can take items such as cleaning products, pesticides, paint, electronic waste and much more. Visit the [HHW web page](#) to learn more.

The award will be presented at SWANA's annual conference in August.

Make sure to follow @OCWaste on Facebook, Twitter and Instagram for recycling tips and current information on our landfills.

▲ *Pre La Pata: Prima Deshecha landfill in San Juan Capistrano, which contains over 200 acres of native habitat, earned OC Waste & Recycling a 2018 Gold Award for Landfill Management Excellence.*

SAVE *the* DATE

Career Expo *and* Open House!

Saturday, September 29, 2018

Irvine Ranch Historic Park
13042 Old Myford Rd., Irvine, CA 92602

Free Family-Friendly Event

FIND YOUR CAREER!

COUNTY OF ORANGE
RECRUITMENT SERVICES

COUNTY OF
ORANGE

OCGOVJOBS

OCGOVJOBS

OC HISTORY

ORANGE COUNTY IN THE SILENT MOVIES

By Chris Jepsen

▼ “College” (1927) was just one of several Buster Keaton movies filmed on Newport Bay.

PHOTO COURTESY OF OC ARCHIVES

▼ Fatty Arbuckle hits another actor with a mallet in Seal Beach in 1917.

PHOTO COURTESY OF OC ARCHIVES

PHOTO COURTESY OF OC ARCHIVES

PHOTO COURTESY OF OC ARCHIVES

▲ Mary Astor and Gilbert Roland perform among the Mission ruins of Capistrano in “Rose of the Golden West” (1927).

▲ Corona del Mar stands in as the banks of the Nile in “Cleopatra” (1917), starring Theda Bara.

Downtown Orange residents still talk about 1995, when parts of the Plaza were taken over by the filming of *That Thing You Do!*. In fact, many movies are still shot in Orange County every year – a trend that goes back to the dawn of the film industry. In the 1910s and 1920s, our county’s natural beauty, diverse landscapes, pristine beaches and proximity to Hollywood made it the home of at least 500 silent film productions.

Orange County’s first known movie role was in 1910, when D.W. Griffith directed the swashbuckling “Two Brothers” in and around Mission San Juan Capistrano for the Biograph Company. It was a “horse opera,” set in California during the Rancho Era. Future Hollywood icons Mary Pickford (soon to be known as America’s Sweetheart), Hoot Gibson and Mack Sennett (of “Keystone Kops” fame) appeared in minor roles.

San Juan Capistrano and its mission continued to be a popular venue for films with movies such as Cecil B. DeMille’s “Rose of the Rancho” (1914), “The Mark of Zorro” (1920) with Douglas Fairbanks, and “Rose of the Golden West” (1927) starring Gilbert Roland and Mary Astor.

Meanwhile, further north, pirate ships and Cleopatra’s barge sailed through Newport Harbor. On the rocks of Laguna Beach, mermaids sunbathed and Robinson Crusoe waited to be rescued. At Seal Beach, DeMille and Moses parted a Red Sea

made of melting Jell-O, and former Santa Ana lad Roscoe “Fatty” Arbuckle clowning on film with Mack Sennett at the pierside Joy Zone amusement park. Inland, movie cowboys rode the range on the Irvine Ranch and Santiago Canyon, Los Alamitos became a frontier town, parades were staged in Orange, and even the rugged Santa Ana Canyon was used for location shots. And in most cases, locals were paid to be extras.

A veritable who’s who of the silent film era filmed in Orange County, including Buster Keaton, Harold Lloyd, Theda Bara, Lon Chaney, Rudolph Valentino, Douglas Fairbanks and Santa Ana local Al “Fuzzy” St. John.

Famed actress Bebe Daniels didn’t star in any films shot in Orange County, but she left her mark here nonetheless. In 1921 she was arrested for speeding (over 50 mph!), tried at the Orange County Courthouse, and spent nine well-publicized days in the county jail. Her release was soon followed by the release of the film “The Speed Girl,” which told the story of a young movie starlet being thrown in jail for speeding. Then as now, there was more than one way to generate media buzz.

CHRIS JEPSEN is the Assistant Archivist at the Orange County Archives, a function under the office of Clerk-Recorder Hugh Nguyen.

Reach him at Chris.Jepsen@rec.ocgov.com or 714-834-4771 if you have questions about the Archives.

▲ Western actors perform in Santiago Canyon in 1914. (Photo courtesy Orange Public Library)

▲ Portions of the first Zorro movie were shot at Mission San Juan Capistrano.

FITNESS WITH FRANK

PHOTO COURTESY OF **CEO COMMUNICATIONS**

▲ Following welcome remarks from County Executive Officer Frank Kim (right), OC Parks Ranger Brad Barker shares information with County employees, families and friends before they begin the hike at Laguna Coast Wilderness Park on June 23.

The Fitness with Frank hike on June 23 at Laguna Coast Wilderness Park brought out about 100 County employees, family members and friends.

Hikers visited some of the last remaining coastal canyons in Southern California, winding their way up onto ridges with expansive scenic vistas. Along the way, hikers had the chance to see Barbara's Lake, the only natural lake in Orange County. The 3.5-mile hike gave participants a small glimpse into the more than 40 miles of trails available within the Laguna Coast Wilderness Park.

Following the hike, participants checked out the Nix Nature Center that features award-winning interpretive exhibits, patios with Adirondack chairs and beautiful views of the surrounding parkland.

SHAWN SCHMITZ

Continuing Employment & Eligibility Specialist - CalWORKS West

I have participated in AIDS lifecycle 3 times. Most recent time with new hip (7 months ago).

SUBMIT PHOTOS TO TRAVIS.LARIVIERE@OCGOV.COM

CYBERSECURITY CORNER

Preventing and Responding to Identity Theft

You can be a victim of identity theft even if you have never used a computer. Identity theft is a serious crime where a victim's personally identifiable information (PII) — such as full name, date of birth, Social Security number, credit card numbers, phone numbers, account numbers, addresses and driver's license number — is used to commit financial fraud. Malicious people can obtain PII by stealing your wallet, overhearing a phone conversation, going through your trash, or picking up a receipt that contains your account number on it. Once the malicious person has enough information, they may be able to impersonate you to fraudulently apply for credit, file a fraudulent tax return, gain access to medical services, purchase items, open new accounts, apply for loans, or impersonate you on social media. Most companies store their client's information in their databases. If a thief is able to access the database, he or she would have access to all clients' PII. The internet has made it a lot easier for thieves to sell or trade PII, making it more difficult for law enforcement to identify and catch the criminals.

How to avoid becoming a victim

Unfortunately, there is no way to guarantee that you will not be a victim of online identity theft. However, there are ways to minimize your risk:

- Do business with reputable companies
- Take advantage of security features
- Check privacy policies
- Be careful what information you publicize
- Use and maintain anti-virus software and a firewall
- Be aware of your account activity

How do you know if your identity has been stolen?

Here are some major signs that may raise a "red flag" that your identity has been compromised or stolen:

- Unusual or unexplainable charges on your bills
- Phone calls or bills for accounts, products or services that you do not have
- Failure to receive regular bills or mail
- New or strange accounts appearing on your credit report
- Unexpected denial of your credit card

What can you do if you suspect or know that your identity has been stolen?

Take immediate action by following these steps:

- Start by visiting [IdentityTheft.gov](https://www.identitytheft.gov)
- Contact one of the credit reporting agencies' fraud alert departments
- Contact your lenders, banks and insurance companies and let them know your situation
- Victims of identity theft are entitled to a free credit report
- File a police report—it is proof of the crime
- Periodically check credit reports over the next year to make sure no new fraudulent activity has occurred
- Work with the credit reporting agencies to remove fraudulent activities from your credit report
- Work with your credit card companies to reverse fraudulent charges to your credit card

Other sites that offer information and guidance for recovering from identity theft are:

- Federal Trade Commission – www.consumer.ftc.gov
- United States Department of Justice – www.usdoj.gov/criminal/fraud/websites/idtheft.html
- Social Security Administration – www.ssa.gov/pubs/EN-05-10064.pdf

SAFETY SPOTLIGHT

Preventing Injuries Can Save Lives

While Injuries are the leading cause of death for Americans ages 1 to 40, there are many things you can do to prevent them:

EMERGENCY PREPAREDNESS

- Create an emergency kit for both your home and car
- Create a home emergency plan with your family and learn how to shut off your utilities
- Store important phone numbers, including those of family members, with other important documents in a fire-proof safe or safety deposit box
- Learn first aid and CPR for children and adults
- Food and water for each family member for three days as well as a can opener and nonperishable foods, such as tuna and peanut butter

WELLNESS

- Take the stairs instead of the elevator or go for a walk at lunch to work physical activity into your daily schedule
- Take breaks throughout your day to refresh your body and mind – if you sit for long periods, stand up and stretch for a few minutes at a time
- Get regular medical checkups, such as an annual physical and age-appropriate tests – ask a professional about the right tests, exercise and nutrition choices for your physical fitness and age

TRIPS & FALLS

- Remove clutter, including electrical cords and other tripping hazards, from walkways, stairs and doorways
- Avoid cell phone use while walking, especially near crosswalks
- For older adults, install grab bars near showers and toilets, and install rails on both sides of stairs – older adults can also take balance classes, get their vision and hearing checked each year and talk with their doctors and pharmacist about fall risk from medication
- Place non-slip adhesive strips on stairs and non-skid mats in the shower and the bathroom

DRIVING

- Avoid impaired driving, whether by alcohol, lack of sleep or drugs, including over the counter and prescription medication
- Always wear a seatbelt
- Avoid cell phone distracted driving, including hands-free
- Never leave a child alone in a car and always keep your car locked when not in use
- Pay attention to vehicle alerts and warnings

JULY 2018

Check out these County events scheduled for July and for details on these and other events, visit the [OC Events Calendar](#) online!

				CONCERT Stone Soul <i>OC Parks</i>		MOVIE Honey I Shrunk the Kids <i>OC Parks</i>
1	2	3	4	5	6	7
		Bubbles & Chalk <i>OC Public Libraries</i>	Caribbean Drum Circle <i>OC Public Libraries</i>		MOVIE Trolls <i>OC Parks</i> Emergency Medical Care Committee <i>Health Care Agency</i>	Dancing Through The Decades <i>OC Public Libraries</i>
8	9	10	11	12	13	14
	Mental Health Steering Committee <i>Health Care Agency</i>				MOVIE Ghostbusters <i>OC Parks</i>	
15	16	17	18	19	20	21
	Magic Show <i>OC Public Libraries</i>			CONCERT Hollywood U2 <i>OC Parks</i> Space Camp <i>OC Public Libraries</i>	MOVIE Zootopia <i>OC Parks</i>	
22	23	24	25	26	27	28
29	30	31				

SUMMER CONCERT SERIES

2018 LIVE MUSIC CALENDAR

DONAVON FRANKENREITER AND ADAM LASHER

JUNE 21

Craig Park | 3300 State College Blvd. | Fullerton

BIG BAD VOODOO DADDY AND ORION WALSH

JUNE 28

Craig Park | 3300 State College Blvd. | Fullerton

STONE SOUL AND ADAM LASHER

JULY 5

Mason Park | 18712 University Dr. | Irvine

FLASHBACK HEART ATTACK AND MATT BAXTER

JULY 12

Mason Park | 18712 University Dr. | Irvine

THE ENGLISH BEAT AND DJ VELVET TOUCH

JULY 19

Irvine Park | 1 Irvine Park Rd. | Orange

HOLLYWOOD U2 AND TOPCAT

JULY 26

Irvine Park | 1 Irvine Park Rd. | Orange

SWEET & TENDER HOOLIGANS AND CHILDLYKE

AUGUST 2

Mile Square Park | 16801 Euclid St. | Fountain Valley

THE FENIANS AND VINNIE & THE HOOLIGANS

AUGUST 9

Mile Square Park | 16801 Euclid St. | Fountain Valley

THE WHITE BUFFALO AND MATT COSTA

AUGUST 16

Salt Creek Beach | 33333 S. PCH | Dana Point

TIJUANA DOGS AND FAMILY STYLE

AUGUST 23

Salt Creek Beach | 33333 S. PCH | Dana Point

THURSDAYS • 5 – 8 PM • FREE ADMISSION • ALL AGES WELCOME

Learn more at ocparks.com and [Facebook.com/OrangeCountyParks](https://www.facebook.com/OrangeCountyParks)

Recognizing our long-serving employees and their years of dedication to the County of Orange

To view the July list in its entirety, which also includes recipients of 5-, 10-, 15-year Service Awards, please click [here](#).

35 YEARS

CLERK-RECORDER

ARREOLA, DELIA

HEALTH CARE AGENCY

MORFIN, LUPE O

30 YEARS

ASSESSOR

STEWART, AUGUSTINE

CHILD SUPPORT SERVICES

ZAMARRIPA, SALVADOR

DISTRICT ATTORNEY

TRAN, VANTUYEN

HEALTH CARE AGENCY

BUSTAMANTE, MAGALI G

OC PUBLIC WORKS

KILAR, KATHY
PASTOR, BRYAN A

PROBATION

BARRETO, MARIA C

SOCIAL SERVICES AGENCY

FOSTER, SYLVIA A
SCHEUERMANN, LETICIA
ZICKRICK, MARIANNE T

25 YEARS

ASSESSOR

CASTANEDA, RUTH JOYCE G

AUDITOR-CONTROLLER

QUACH, SARAH
ZAVALA, ALBERT L

CHILD SUPPORT SERVICES

DIZON, CRISTINA
NGUYEN, FRANCESCA U

CLERK OF THE BOARD

ACUNA, SONIA

HEALTH CARE AGENCY

BUI, LINH T
GILL, SHEILA
NAVARRO, ELVIRA
PRADO, MAURICIO E

PROBATION

LEVASSEUR, ANNE L

PUBLIC DEFENDER

SANDERS, SCOTT L

SHERIFF-CORONER

CHEN, KWOK W
COPPOCK, CINDI M
COPPOCK, JOHN M
HARER, CARLA D
HUNT, ROBERT W
JONES, STEPHANIE S
MCHENRY, MICHAEL P
SIMS, BRIAN J
TANABE, MICHAEL T
TORLEY, MICHAEL J
YOUNG, STERLING L

SOCIAL SERVICES AGENCY

CASTILLO, MARIA M
CASTRO, NORMA A
GONZALEZ, ALMA
KNIGHT, ANA M
MARTINEZ, RINA E
MENDOZA, ROSA L
MONTELONGO, CLAUDIA G
RIVERA, FELICITAS

20 YEARS

ASSESSOR

JONES, LA TONA
RAINEY, PAMELA A

AUDITOR-CONTROLLER

AFABLE, MICHAEL M

CHILD SUPPORT SERVICES

FLORES, MARIA A
NGUYEN, TREVOR L
TRAN, VIEN Q

COUNTY EXECUTIVE OFFICE

PLASENCIA, JUDITH
TALOMA, MAR T
VUKELICH, SHERI

DISTRICT ATTORNEY

ARREDONDO, MARIA E
BROWN, HEATHER A
CALLAHAN, HOPE G
GARCIA, EYA D
GARREL, HEIDI W
HERNANDEZ, MICHAEL J
MASANGKAY, BENJAMIN P
MAXFIELD, JOHN
NICHOLSON, NICOLE
PINK, BARRETTE F
PORTER, DAVID P
ZAMAN, ZILLE H

HEALTH CARE AGENCY

APOLONIO, DOMINGO J
CARSON, MICHAEL L

FARRELL, PETE J
HATCH, STEPHEN W
LEE, CHANDARA A
NGUYEN, HA D
POULALION, DEBRA L
SCOTT, SANDRA
TEANO, LILIA Y
TRAN, KANDEE N

OC COMMUNITY RESOURCES

HERNANDEZ, PAUL G
LARRABEE, LETHA M

OC PUBLIC WORKS

ASCH, JASON
HANSON, LORI A
HAWKINS, ROD
STANSIFER, LAURENCE A

OC WASTE & RECYCLING

GORDON, ALAN P
OXFORD, KEVIN

PROBATION

EVANS, DEA M
HUNTER, KIMBERLY M
PLACE, KATHRYN L
RANDALL, CHERYL L

PUBLIC DEFENDER

SURGES, JENNIFER M

SHERIFF-CORONER

BOOTHE, TAMARA J
ENDY, ANNAMARIE
KOPP, BRYAN S
MATRANGA, MICHAEL C
MC DONALD, MICHELLE D
MEJICO, DOMINIC R
O'CHAREON, THIDA D
SEPULVEDA, JENNIFER L
VARGAS, LINDA K
VUONG, QUYEN T
WHITE, PAUL J

SOCIAL SERVICES AGENCY

BUI, JOE C
CALIBOSO, JANNETTE
CHEN, DIANE C
DANIELSEN, MONIQUE
DOAN, CAROLYN-ANVI L
EBREO, CHARLES N
EHRHART, NELLY
GARCIA, SONIA L
GOMEZ, BEATRIZ
GUILLEN, ARACELI
KELSEY, TIPPAWAN
LEAL, YAZMIN D
LU, DUC H
NUNO, ELIZABETH G
PEREZ, JOE J
SALAMACK, BART J
SIMPSON, VICKI L
VALENZUELA, BERNADINA
VU, LIANNE H
WRIGHT, DUSTIN A
ZUNIGA, ADOLFO E

If you would like to have your name not printed in the Service Awards section, email CEOcom@ocgov.com. If you believe there has been an error or omission in reporting your years of service, please email Navminder.Kaur@ocgov.com.

CAREER PAGES

AVAILABLE JOB OPPORTUNITIES
AT THE COUNTY OF ORANGE

See below for this month's highlighted career opportunities with the County. Please check out the County's website at www.ocgov.com/jobs for details on all current opportunities or follow us on social media.

Dates included below refer to closing deadlines as of publication date. Please refer to the job announcement for specific details.

OPPORTUNITY AWAITS

Don't miss these career opportunities

OPEN NOW

Plumber (BC Swing Shift) - ASAP

CUF Plant Manager – 07/20/18

Deputy Probation Officer II - ASAP

Deputy General Counsel (OCERS) - ASAP

IT Applications Developer II - ASAP

Deputy Sheriff I/Lateral – ASAP

Engineering Technician III – ASAP

Research Analyst IV – ASAP

Cybersecurity Specialist – ASAP

Office Assistant (Bilingual English/Farsi) – ASAP

GIS Analyst - ASAP

Information Technologist II (Access Control and Physical Security Systems Specialty) - ASAP

Telecommunications Engineer II – ASAP

Plumber – ASAP

Executive Secretary I – ASAP

Sr. Java Developer - ASAP

Be sure to check the website often for any career opportunities that may be listed!

COUNTY OF ORANGE MISSION STATEMENT

MAKING ORANGE COUNTY A
safe, healthy, and fulfilling place to
LIVE, WORK, AND PLAY,
TODAY AND FOR GENERATIONS TO COME,
by providing outstanding, cost-effective
REGIONAL PUBLIC SERVICES.

THANK YOU FOR READING

COUNTY CONNECTION

CONNECT WITH US ON SOCIAL MEDIA

On **Twitter** at www.Twitter.com/OCGovCA

On **Facebook** at www.Facebook.com/OCGov

COUNTY CONNECTION is distributed monthly by the County Executive Office and is published by CEO Communications. Call 714-834-2053 or email ceocom@ocgov.com with any suggestions and comments.