

SYMBIOSIS

A Newsletter of the Mountains Recreation and Conservation Authority

Winter 2012

**ENVIRONMENTAL JUSTICE
AND URBAN PROGRAMS**

Published by the Mountains Recreation and Conservation Authority and partially funded by a Proposition 84 grant from the Santa Monica Mountains Conservancy

SYMBIOSIS

Winter 2012

Connect to the MRCA:
www.lamountains.com
[facebook.com/lamountains](https://www.facebook.com/lamountains)

For question about Symbiosis, please email us at interpprograms@mrca.ca.gov

Cover: *Junior Rangers at Vista Hermosa Natural Park*

Above: *Family at Vista Hermosa Natural Park and Child with Earthball*

TABLE OF CONTENTS

Welcome

Greetings from the MRCA p.3

Featured

Environmental Justice!
Grassroots Effort Inspires National and Local Change p.4

Parks

Bringing Parks to People and People to Parks p.8

Transportation - Barrier to Access p.9

Environmental Hazard to Award Winning Park
Vista Hermosa Natural Park p.10

Bringing Nature to Compton
Compton Creek Natural Park p.11

Partnerships

Importance of Partnerships p.13

Creating Lasting Connections with Partners
Anahuak Youth Soccer Association p.14

Building Community Through Partnerships
MRCA Junior Rangers, Mounted Division p.15

Programs

Creating Opportunities for Success
MRCA's Jobs Program p.17

GREETINGS FROM THE MRCA

Dear Friends,

If you have been reading the Mountains Recreation and Conservation Authority's recent newsletters, you will know that Symbiosis has been focusing each issue on a specific theme, and this Winter Issue is no exception. It won't take you long to discover the focus is "environmental justice" (EJ). Now possibly you, like I, first wondered why the MRCA, primarily a land use focused organization would want to devote an entire issue to EJ. As soon as I read Jenny Price's feature article, Environmental Justice! (page 4, this issue), I had my answer. Her article not only provided me a more complete understanding of the topic, but it also brought into focus how various aspects of the MRCA's work address EJ – particularly those programs serving communities where environmental resources tend to be fewer. It also underscores the MRCA's overall commitment to serve and address the recreational and environmental needs of ALL residents of our Southern California service area.

The MRCA truly believes that everyone has the right to enjoy the beauty and benefits of natural green space and we definitely have the resources of facilities, staff and open space to help facilitate this objective. So it is with this mission in mind that we continue to be active in downtown Los Angeles and the surrounding areas. Through parks, programs, and partnerships, the MRCA aims to bring more green space to the urban landscape in addition to providing opportunities for city residents to experience nature firsthand. Through our many programs, we have accomplished much in facilitating EJ and impacted many. We hope that the "life long learning" experiences we promote will have a multiplier effect, inspiring participants to become more involved in their neighborhoods and become EJ advocates.

Below are a few highlights of the MRCA parks, programs, and partnerships that have enhanced and facilitated EJ:

- **Parks** – Los Angeles in general and downtown specifically is notorious for its lack of green space, and our urban parks hope to change that by providing a place for recreation and bringing a "touch of nature" to these park-poor communities. Starting with Augustus F. Hawkins Natural Park to the upcoming opening of Compton Creek Natural Park, the MRCA strongly believes that these and the other venues provide immeasurable benefits to the communities.
- **Programs** – With a variety of public programs, the MRCA brings nature to urban residents and takes urban residents to nature. We have a bus program that provides transportation from city locations to parks in the Santa Monica Mountains. Also, free programs at our urban parks teach visitors about the environment, local wildlife, outdoor skills, and other nature-related topics.
- **Partnerships** – By collaborating with similarly oriented organizations and schools from Los Angeles, we are able to create programs that reach a wider audience. Through such partnerships, we provide Junior Rangers programs, camping trips, and field trips to many people who might not otherwise have such opportunities in nature.

Are we pleased with what we have accomplished so far? Of course we are! But are we satisfied just to stand on our laurels and not enhance and expand our parks and programs? Definitely not! The MRCA will continue efforts for EJ, and we are constantly reminded why changes are needed. Witnessing the positive results of our programs through smiling children who see the beach, the ocean or a mountain for the first time, or a family flying kites together in a park that is only a block or so from their inner city house, it is then that we truly realize the benefits of MRCA parks, programs, and partnerships.

I hope that this issue and our feature article provide you a new window into the EJ focused work of the MRCA, as they did for me. And perhaps in seeing the importance of this work, like me, you will deepen your commitment to ensuring that our parks and programs are available to all the communities we're charged to serve.

Sincerely,
George Lange, Chair
Mountains Recreation and Conservation Authority

FEATURED AUTHOR: We are happy to have Jenny Price, published author, environmental writer, and advocate, writing this feature article for Symbiosis. To learn more about Jenny, please visit her page on the LA Observed: www.laobserved.com/writers/jennyprice.php

ENVIRONMENTAL JUSTICE!

Grassroots Effort Inspires National and Local Change - By Jenny Price

It's been a buzzword for awhile now—but what exactly does it mean? Well, environment justice (EJ) starts with the recognition that some people suffer the consequences of our environmental troubles—air and water pollution, for example—a lot more than others. Also, some people enjoy the benefits of environmental policies and programs a lot more than others.

And low-income and minority communities generally get the short end of the stick. In other words, it focuses on the vastly inequitable distribution of environmental messes and solutions. EJ means that everyone has a right to breathe clean air and drink clean water. It means that everyone has a right to green space, fresh food, and a healthy environment for their kids.

How long has it been around?

The EJ movement really got going in the late 1980s and early 90s, and was rooted in a few key local grassroots battles in the decade before. In fact, two of these battles happened in the L.A. area—against proposed public waste-incinerator projects—and launched two pioneering EJ groups, Mothers of East L.A. and Concerned Citizens of South Central L.A.

Three national events generally define the official birth of the EJ movement:

- In 1987, a United Church of Christ report, Toxic Wastes and Race in the United States, publicizes the disproportionate siting of hazardous waste facilities

in minority communities.

- In 1990, a couple of civil rights organizations mail off letters to the Group of 10 environmental powerhouses—the Sierra Club, Audubon Society, Natural Resources Defense Council (NRDC), and the other usual suspects—to object that they almost entirely neglect EJ and that their staffs include almost no people of color.
- In 1992, 300 activists converge in D.C. for the First National People of Color Environmental Leadership Summit, and vow to “reshape and redefine the American environmental movement.”

EJ groups multiply across the U.S. (and the globe), to fight specific projects but also to battle broadly to

A view of Los Angeles from the Hollywood Bowl Overlook.

incorporate EJ into public policies. In 1994, President Clinton issues the landmark Executive Order 12898—an exciting name, yes?—which requires all federal agencies to assess the environmental impact of their policies on minority and low-income communities. EJ is now a top EPA priority. Although EJ/mainstream tensions haven't exactly disappeared, collaboration has become the norm more often than not. Even better, NRDC and others in the Group of 10 now passionately pursue EJ as integral to their mission.

What does the MRCA have to do with hazardous waste?

While initially EJ initiatives focused on pollution hotspots (Erin Brockovich, anyone?), they now tackle a host of environmental inequities—such as access to healthy food, vulnerability to climate change, and access to park space.

In most U.S. cities, affluent folks enjoy a lot more park space on average. In the L.A. region, that's a disparity of just whopping proportions. You can walk a mile (or two!) in many low-income areas and not run into a single public park. These neighborhoods also enjoy a great deal less private green space than L.A.'s leafy affluent areas.

Healthy communities require parks. Plain and simple. We at the MRCA know that. Kids need outdoor places to play. Neighbors need places to gather. City folks need places to walk, run, hang out, and enjoy the air and sun. Parks clean up the air and capture and clean our stormwater. Everyone has a right to these indispensable social and ecological benefits. This makes the current budget cuts and outright closures a huge blow to sustainability, to the health of

individuals, and to the health of communities. And which is why the stunning lack of green space in L.A.'s lowest-income communities is—plain and simple—a blow to democracy.

How whopping are the disparities, exactly? Numbers, please.

We've all heard that L.A. generally has less park space per capita than most American cities. In the City of L.A., 8% of the land surface is public parks. In New York, it's 20%. San Francisco? 18%. Boston and Portland? Both 16%. Altogether, only 29% of City of L.A. residents live within a quarter-mile of a public park.

Now look at that meager acreage by race and income. The affluent Westside enjoys 34 acres of park space for every 1000 people. East L.A. has 3.5 acres, and South Central has 1.2 acres. Neighborhoods that are predominantly white have 32 acres. African-American neighborhoods have 1.7 acres, and Latino areas have .6 acres. You hardly have to be a math whiz to know that's a 50:1 ratio in white versus Latino neighborhoods. (Wolch et al., 2002)

That's where the MRCA comes in.

In 1980, the statute that created the Santa Monica Mountains Conservancy included one line that we take very seriously—that SMMC should “provide recreational access from downtown Los Angeles and the inner city...[to] all income and ethnic groups.”

We approach the dramatic inequities in park space in the L.A. region as a twofold problem. One, low-income and minority neighborhoods often lie too far from the wildlands

Making friends with bugs during a trip to the mountains.

A young boy stops to smell the Mariposa lily.

*Augustus F. Hawkins Natural Park
Photo by Karin Mueller*

parks—the mountain parks that are supposed to be for everyone—for the residents to enjoy them. And second, these neighborhoods suffer unconscionable deficiencies in park space.

When the MRCA came online in 1985, we launched a bus program to take community, church, and other groups from underserved areas to the mountain parks. Soon after, we helped create and fund the nonprofit Mountains Education Program, which enlarged the bus program to include trips for Title I schools (with largely low-income students). MEP also teamed up with L.A. Conservation Corps to offer two jobs programs for teens and young adults: Urban Naturalists In Training, to teach naturalist and ranger skills; and Build Youth, to hire for our construction crews. We couldn't be more pleased that graduates have since gone on to major supervisory field positions at MRCA.

In the mid-90s, we gathered all these programs together under MRCA's umbrella—just as we acquired our first overnight camp facility at Temescal Canyon, where one of our key goals was to expand our Title I outings to campouts. That's when loads of fifth and sixth-graders began to sleep under the stars and roast marshmallows for the first time.

And park space in the city?

We jumped into building urban parks in the 1990s, with Augustus F. Hawkins Natural Park. Have you ever been to Hawkins, or Marsh Park, or Vista Hermosa Park? If not, then go!

The Hawkins story begins with a City Council meeting at which Councilperson Rita Walters accused SMMC of not providing parks for

Marsh Park - one of many MRCA urban parks in Los Angeles.

the Angelenos who need them most. We piled into a van with her shortly after, and toured her district in South Central to look for a site where we could do just that. We found an 8.5-acre DWP storage yard for used pipes, and all agreed we could do better there.

With Hawkins, we established core principles for our urban parks. We host barbecues and other community events to meet the neighbors, and work with the community to design the park. We hire from the community to build. We do state-of-the-art design. And we offer public programs. Hawkins is gorgeous. It features a rolling landscape, walking paths through native vegetation, lawn areas, a decorative fence, and an outdoor amphitheater—not to mention a Ranger Station with a resident Ranger. We established a Junior Ranger program, and offered regular campfire events (s'mores!). We see the opening of Hawkins in 2000 as one of MRCA's finest moments.

We have since turned Hawkins and its programs over to the City of L.A. And while some skeptics doubted that a park could thrive in that area, our urban parks motto—good use

drives out bad use!—has generally proven to be sound. In 2008, we opened Vista Hermosa Park, just west of the 110 Freeway, in a low-income and exceptionally park-poor area. A 10.5-acre hillside of coastal chaparral, trails, grassy areas, and a waterfall, it's a lovely haven in the shadow of the downtown skyscrapers. We've also expanded firmly into Compton—one of the most park-poor areas in the L.A. region. We partnered up with the school district to build the Compton Creek Outdoor Classroom next to Compton High School, and we're now following that up with a 5-acre park and greenway on Compton Creek next to Washington Elementary School.

In the Spring 2011 issue of Symbiosis, we told you about our projects to create and manage accessways and just outright buy beach property to ensure public access to the Malibu beaches—the closest spots for many San Fernando Valley residents to set their towels down—for all L.A.-area residents. And the Summer issue recounted our exploits on the L.A. River, where we've been building parks and greenways in neighborhoods that desperately need them.

So the mountain parks and urban parks are separate initiatives?

Not at all. We view the two sets of parks as vitally connected. They're part of the same watershed and the same airshed. They're essential public spaces, which we all pay for and share. The neighborhood parks help you appreciate the necessity of wildlands, and a walk in the mountain parks can make you crave nature in your neighborhood and to understand its importance.

Starting with Hawkins in 2000, we've made these connections by just literally connecting up the two sets of parks—with free weekend buses from the city parks to the mountains. In 2007, we partnered up with the Anahuak Youth Soccer League and the City Project to run trips to the mountains from the brand-new Rio de Los Angeles State Park near our River Center headquarters. We've since adopted the name of that program, Transit to

Trails, for our whole bus program. Sadly, the current budget cuts mean that we can't run as many trips as we used to, but we still run Transit to Trails trips from Rio de Los Angeles, Vista Hermosa, and Washington Elementary School in Compton.

A couple of Junior Ranger programs, too, use the city parks as launch points. One, with the Anahuak folks, takes the kids to the mountains to learn about animal tracks, wilderness safety, and where L.A.'s water comes from—and all the other things kids get always excited about when you take them to a place like Temescal Gateway Park or King Gillette Ranch. Ditto for a brand-new mounted Junior Ranger program with the Compton Junior Posse—a group that teaches inner-city youth to ride and take care of horses, as the core of a program to empower the kids with the skills they need to succeed.

And, of course, we take the Anahuak, Compton Junior Posse,

and Washington Elementary kids on camping trips—stars! campfire songs!—and we host campouts for the Anahuak families (not just the kids) at our Ramirez Canyon Park in Malibu.

Closing thoughts?

Environmental justice has to be about both words, and, most important, about the essential connections. You can't have a healthy environment without justice: a healthy watershed, for example, requires parks everywhere, and not just in the affluent neighborhoods. And you can't have a just metropolis without a healthy environment, in which everyone enjoys that basic right. Environment. Justice. MRCA's mission fully recognizes that you can't have one without the other.

Jennifer Wolch et al., *Parks and Park Funding in Los Angeles: An Equity Mapping Analysis*, USC Center for Sustainable Cities, 2002.

Teaching camping skills during an outreach program for at-risk youth at Ramirez Canyon Park.

BRINGING PARKS TO PEOPLE AND PEOPLE TO PARKS

By Robert Garcia and Seth Strongin from The City Project

In Los Angeles, the neighborhood you live in, the color of your skin, and how much money you have impacts your health and quality of life. One reason for this is that people of color and low-income people disproportionately lack access to parks, open spaces and recreational programs for physical activity. Children of color living in poverty with no access to a car suffer first and worst in terms of access to parks and opportunities for physical activity. People who lack access to parks are deprived of the benefits of green space, including improved physical and mental health, the full development of the child including improved academic performance, positive alternatives to gangs, crime drugs and violence, social cohesion, economic vitality including green local jobs, and other values.

But there is hope. Community allies including The City Project, Anahuak Youth Soccer Association, and Concerned Citizens of South Central Los Angeles are working with the MRCA and the Santa Monica Mountains Conservancy to improve park access for urban residents. Programs such as Transit to Trails take urban youth on fun and educational trips to the mountains, rivers, and beaches. New urban parks, including Vista Hermosa, Compton Creek, and Augustus F. Hawkins Natural Park, have been created, providing oases in the midst of the concrete.

And employment programs such as the Youth Conservation Corps are creating truly green collar jobs. These initiatives are made possible through partnerships between community organizations and the MRCA and, of course, with participation by local community members. There is a lot more work to be done to ensure that all people in Los Angeles have access to parks and open spaces but, together, we can make positive changes to improve people's lives.

For more information on park access and equity, please visit our partner, The City Project at www.cityprojectca.org.

Augustus F. Hawkins Natural Park
Photo by Karin Mueller

Map from The City Project, CC by SA NC

Students are excited to arrive at Temescal Gateway Park.

TRANSPORTATION - BARRIER TO ACCESS

Given the sprawling nature of Los Angeles and its lack of a comprehensive public transportation system, getting to sites in the Santa Monica Mountains can be particularly challenging. According to numerous studies, transportation is one of the major barriers to visiting parks and open space for urban visitors (Chavez 2001, Stanfield et al. 2005, Baur et al. 2007). Lack of both public transportation and reliable personal transportation is one of the very real physical barriers to our public open space for inner-city residents.

The **Recreational Transit Program (RTP)** is an umbrella program that addresses the barriers to parks caused by lack of access to transportation. Funded by a variety of sources, the RTP provides free or reduced cost transportation to groups and organizations that otherwise could not get to our mountain parks and programs offered by a variety of organizations

and agencies; regularly scheduled free trips to the mountains from specific urban locations and targeted transportation and programming for community partners. The MRCA has operated RTP for over 25 years.

The elements of the RTP are as follows:

Transit to Trails: The Transit to Trails program provides regularly scheduled, free trips to the parks and beaches of the Santa Monica Mountains National Recreation Area from several regular locations. The programs are staffed by an MRCA naturalist to provide a guided experience at the destination. Current locations for pick up are Washington Elementary School in Compton, Rio de Los Angeles State Park in East Los Angeles and Vista Hermosa Park in downtown Los Angeles

Charter Bus program: These are free or reduced costs buses for

specific schools or organizations that have arranged trips to mountain parks and/or programming but do not have the funding or access to transportation to get there. This program has been greatly reduced due to funding cuts. MRCA staff facilitates access to City funding by linking groups who need buses with their local elected officials who have some limited funding for this purpose.

Community Partner programs are developed interpretive programs that involve multiple events and trips to the mountains with specific targeted organizations. For example the MRCA offers junior ranger programs that include classes in the parks and overnight camping experiences to both the Compton Junior Posse and the Anahuak Youth Sports Association and partners in the Outward Bound “Teach Me to Camp” program. Transportation is a foundational element to these partnerships.

Chavez, L.R. *Covering Immigration: Popular Images and the Politics of the Nation*. University of California Press. 2001.
Standfield, R., R. Manning, M. Budruk, and M. Floyd. *Racial Discrimination in Parks and Outdoor Recreation: An Empirical Study. Proceedings to the 2005 Northeastern Recreation Research Symposium*. 2005.
Baur, J., L.A. DiPrizio, N.A. Fernandes, Z. Fried, and J. Sellers. *Parks, People and Partnerships*. 2007.

A desolate field transformed into Vista Hermosa Natural Park.

ENVIRONMENTAL HAZARD TO AWARD WINNING PARK

Vista Hermosa Natural Park

Located on the edge of downtown at 1st Street and Toluca Street in City West, Vista Hermosa Natural Park—whose name in Spanish translates to “beautiful view,” is the first new public park to open in Los Angeles since 1895, giving residents of a city with far less green space than other major urban centers a chance to breathe, relax and play. This 10.5-acre recreational facility is one of downtown’s largest, second only in size to the 32-acre Cornfield Park north of Chinatown.

Vista Hermosa Natural Park has not only transformed the urban landscape, but also the community surrounding the park, which now has a “big backyard” in which to relax and play. Opened in July of 2008, the park includes trails, meadows, picnic grounds, nature-themed playgrounds, and a green FIFA-regulated soccer field. The Natural Park is managed by the MRCA while

the soccer field is managed by Los Angeles City Recreation and Parks.

The park was built to be environmentally sensitive and serve recreational purposes. The park has a natural landscape with California native plants from five different ecosystems found in the Santa Monica Mountains. These plants attract many animals, proving that wildlife sightings are possible even in the heart of downtown LA. The facilities in the park do not taint the green landscape, but add to it. Environmentally sensitive construction, such as green roofs, makes the building more energy efficient, collect rain water, and reduce pollutants from the atmosphere, while permeable surfaces such as pavers, concrete and decomposed granite trails allow water to soak into the ground. Finally, the cistern collects the water from the drains in the park

and saves it for future use. All these features exemplify the shift in urban park planning, from traditional playgrounds to new, green urban natural parks.

Naturalist-led programs have strengthened the bond between park visitors and nature, especially in a community heavily deprived of access to nature. Throughout the year the MRCA offers free programs in the park which benefit a wide range of audiences. During the summer, the weekly campfires light up the night with entertaining songs, educational nature activities and delicious marshmallows. Junior Ranger program taught by MRCA naturalists and rangers prepares children ages 6-12 with skills needed for outdoor exploration.

The park also acts as a gateway to regional open space, as we provide transportation to parks in the Santa

Monica Mountains with our monthly Transit to Trails program. Who says you can't bring the mountains to the city or the city to the mountains.

Vista Hermosa Natural Park and our programs have brought back a piece of nature to a highly needed community. Only 33% of Los Angeles residents live within a quarter-mile of a park, compared with 97% for Boston and 91% for New York. Nationwide, the average park space per 1,000 residents is 6 to 10 acres; in Los Angeles it is 3.4 acres (TPL). It is no wonder then why the community is taking full advantage

of this park. And we can't blame them! Vista Hermosa Natural Park truly lives up to its name. Beautiful views of the city skyscrapers, of the sunset behind the city skyline, of families enjoying the grassy lawns, of smiling faces playing outdoors, and a community coming together to enjoy open green space.

Trust for Public Land. *The Benefits of Parks: Why America Needs More City Parks and Open Space*. 2006

Bird watching at Vista Hermosa.

BRINGING NATURE TO COMPTON

Compton Creek Natural Park

A transformation is taking place in Compton. A barren piece of land between Washington Elementary School and Compton Creek, a tributary to the Los Angeles River, is becoming Compton Creek Natural Park. This park will bring green space to Compton, which has only .9 acres of parkland per capita, one of lowest of any city in Los Angeles County (Dept. of Public Health Report, 2007). It will connect the school and the neighborhood to the river and provide a place for recreation and relaxation.

This 4.2-acre park is implementing Best Management Practices (BMPs) during all phases of development and construction. The first phase, slated for completion later this year, will bring native plants and shady trees, interpretive signs, walking trails with fitness equipment, a multi-use amphitheater for school events and ceremonies, an underground cistern to hold rainwater for irrigation, and an outdoor classroom at the creek overlook. In addition, educational

Construction on Compton Creek Natural Park.

features will offer learning opportunities for the students of Washington Elementary, and everyone else looking to spend some time enjoying the river.

The Los Angeles Conservation Corps, one of the MRCA's oldest community partners, is a key player at the Compton Creek Natural Park. Not only are LACC members building the park, gaining critical skills and experience in green

construction, but they will operate it once it is open. This will give the Corps a recruitment station and office in Compton to continue offering local youth training in conservation related skills as well as provide on-going operations, maintenance and programming at the park.

It has been established that children (and grown ups, too) who are able to spend time in nature thrive more

than those who don't. Access to a green park, a place to walk, relax, play and meditate improves quality of life. A side effect of exposure to nature is better concentration in school and work, better health, and a sense of connection to our earth. The MRCA's aim is to share these advantages with everyone and our new natural river park is only one of the ways the MRCA has been working to connect the inner city with the great outdoors.

Another way to foster a connection with nature is by bringing the students of Washington Elementary and the surrounding community to the mountains and beach. On our monthly Transit to Trails excursions students, their families and other community members spend a Saturday hiking, learning about wildlife, picnicking and relaxing (and the transportation is free!).

Also, over the past two years, many Washington Elementary students and teachers have gotten away from it all at the MRCA's Outdoor Education overnight camp at King Gillette Ranch, in the heart of the Santa Monica Mountains. The Outdoor Education program gives a unique

Students from Washington Elementary School spent five days in the mountains a part of the MRCA's Outdoor Education program.

behind the scenes nature experience, opening a new world to the students, many of whom have never visited the mountains, seen the deer graze in a field, hiked under the stars or woke up to the fresh mountain air. Our naturalists teach campers about the environment while interacting with nature, bringing science to life.

The MRCA is building a growing relationship with this community in the City of Compton, through the park and our programs. As we work to close the gap in green space between wealthy suburbs and the populous inner city, we

also work closely with the people of the community to best serve this area's needs. At the end of the day, this guides us as we establish a riverside park that will become a natural backyard in this Compton neighborhood.

Los Angeles County Department of Public Health, Office of Health Assessment and Epidemiology. *Preventing Childhood Obesity: the need to create healthy places. A Cities and Communities Report. October 2007.*

LACC members contribute to the building of Compton Creek Natural Park.

IMPORTANCE OF PARTNERSHIPS

The MRCA is committed to offering our services – from building parks to outdoor programs and youth development – to underserved audiences. We are particularly concerned with urban youth. The success of our programs has been in part due to the partnerships that we have formed with community-based organizations. These groups work with us to develop programs, recruit participants for our programs, and participate in both planning charrettes and advocacy of parks and open space. We rely on these groups to work with us so our programs are meaningful and relevant in the communities we serve. The partners featured in this issue of Symbiosis exemplify the type of ground breaking community work with youth that the MRCA honors and respects. By offering our programs and services, and developing new programs together, we bring the mountains and the MRCA to exponentially more people.

Los Angeles Conservation Corps (LACC)

The Los Angeles Conservation Corps is perhaps our oldest and most comprehensive relationship. The primary mission of the LACC is to provide at-risk young adults and school-aged youth with opportunities for success by providing them with job skills training, education and work experience with an emphasis on conservation and service projects that benefit the community. The LACC is a partner on youth leadership programs, trail maintenance projects, building parks, outreach for special events, the Americorp fire fighting unit and, this past summer, on the Paddle the LA River program. Currently LACC members are building the natural park at Washington Elementary School in Compton (see page 10) and will operate that park once it opens.

Anahuak Youth Soccer Association (AYSA)

This non-profit children's sports organization provides group team soccer opportunities to children whose families cannot afford the fees charged by other local programs. AYSA also provides a social network for youth and their families and community leaders. Unlike other sports organizations, Anahuak is also involved in providing environmental educational opportunities for the youth they serve. Anahuak teams have gone through MRCA's Junior Ranger programs as a team, with the coach serving as liaison and chaperone. The MRCA and Anahuak are currently developing a youth leadership through camping program at Ramirez Canyon Park in Malibu. Read more about our partnership on page 14.

Compton Junior Posse

Using hard work and horses to keep kids out of gangs and off the streets, the Compton Junior Posse is an innovative nonprofit organization dedicated to provide a safe haven for at-risk youth, to guide both academic and career choices, and to develop an acceptance of socio-economic and cultural diversity. For over 20 years, the Compton Jr. Posse has given inner city kids hope by teaming them with horses. By partnering with the MRCA, these young people are now exploring the Santa Monica Mountains, learning about nature and outdoor skills. Read more about this partnership on page 14.

The City Project

The mission of The City Project is to achieve equal justice, democracy, and livability for all. By focusing on parks and recreation, schools, health, and transit, The City Project aims to enhance human health and the environment. The City Project partners with the MRCA and AYSA for the Transit to Trails program, which provides transportation from the city to parks.

CREATING LASTING CONNECTIONS WITH PARTNERS

Anahuak Youth Soccer Association

In a particularly park poor section of North East Los Angeles, a movement for environmental justice has begun on the soccer fields and is spreading into the local watershed and mountains. One group that plays a critical role in this growing community of environmental awareness is Anahuak Youth Sports Association (AYSA). The MRCA has partnered with AYSA to provide a largely Hispanic neighborhood with opportunities for outdoor nature experiences like hiking and camping, as well as showing them they have a voice in environmental issues through environmental education. As this partnership strengthens and the community develops into engaged stewards, North East Los Angeles is well on its way to being a force to be reckoned with.

Anahuak Youth Sports Association, founded in 1997, began as a small organization dedicated to providing soccer opportunities for local youth. The soccer club meant to keep kids off the streets and out of gangs has matured into an organization serving 1,400 youth, along with their families. With this rise in numbers has come a growth in purpose and influence. Soccer is still central to its unity and purpose, but Anahuak now looks to provide its young players and their families with outdoor nature experiences, a better understanding of the natural environment, and how they can actively influence how it is shaped.

The MRCA has partnered with Anahuak on various projects like the Junior Rangers program, Transit to Trails program, and a new camping program.

Senator Kevin de León congratulates new Junior Rangers from Anahuak YSA.

“What’s been key in the partnership with MRCA is that a lot of people don’t have access to a car,” says Miguel Luna, Community Programs Coordinator for AYSA, “So we’re able to transport a whole family or a whole soccer team or a bunch of soccer teams with their families in a bus where they don’t have to worry about gas, they don’t have to worry about traffic, and they’re able to have just a day of respite in nature.”

Currently, the MRCA and Anahuak are in the process of creating a camping program to give players and their families the skills and space needed to learn how to safely go camping. For many, it will be their first experience cooking over a campfire and spending a night under the stars. This program will also allow many within the Anahuak organization to gain important leadership skills and experience. By hiring young adults from the organization to be Outdoor Leaders,

these individuals will be trained by our staff to lead team building activities, teach camping skills, and organize group camping trips.

Together Anahuak Youth Sports Association and the Mountains Recreation and Conservation Authority are gaining ground in addressing the environmental justice issues of the greater Los Angeles area. Each trip to a natural park shows people a beautiful world beyond the cement and streets. Each lesson about the environment and its importance to every person provides reasons to act. The leadership skills learned and used in the variety of programs can and will be employed as they battle to bring environmental justice to their families and community. We hope this partnership and our programs not only educates, but also empowers.

Junior Rangers, Mounted Division at their graduation on Jul 22nd, 2011.

BUILDING COMMUNITY THROUGH PARTNERSHIPS

MRCA Junior Rangers - Mounted Division

This past summer was a time to celebrate for both the MRCA and our new partner, Compton Junior Posse (CJP). On July 23rd, the first class of Junior Rangers - Mounted Division successfully completed and graduated from our yearlong program. This unique unit of the Junior Rangers program is just the first step in a growing relationship with Compton Junior Posse (see page 12).

The MRCA and CJP first came together in the summer of 2010 to form the Junior Ranger – Mounted Unit, in order to serve the young adults involved with the CJP program and the surrounding area. Once a month over the course of a year, the participants traveled from South East Los Angeles to King Gillette Ranch—in the heart of the Santa Monica Mountains. It is here

at King Gillette Ranch where their outdoor education and wilderness exploration first began.

“It’s expanding the kids’ exposure to new careers and to educational opportunities,” explains Mayisha Akbar, Founder and Executive Director of Compton Junior Posse “And also [offers] explorational opportunities, because in the city they don’t often get to the mountains. And it gives them opportunities to relieve stress—emotional trauma—and to be able to go out into nature and feel free. Being able to release some of that stress makes them more healthy physically and emotionally.”

Throughout the 10 lessons, Junior Rangers learned a variety of topics, such as: fire ecology, watershed protection, wilderness safety and

Junior Rangers learned camping skills during an overnight trip to Sage Ranch.

preparedness, orienteering and compass skills, the principles of Leave No Trace, and became CPR and First Aid certified. The group spent all of their days outside, practicing new outdoor skills and

experiencing nature first hand. They splashed across creeks, explored the many trails, encountered wildlife, and camped under the stars. We are proud of the Junior Rangers' accomplishments and have high expectations as they move forward.

Each Junior Ranger has a story or two about how they have directly applied something they have learned from the program to their daily life or academic studies. One such example was from seventeen-year-old Junior Ranger Keith Johnson. While Keith was at home, he heard a loud car collision take place on his street. He ran outside to see the wreck and immediately felt compelled to help those at the scene. There was a vehicle on its side with passengers in the car. Keith assisted those in need by assuring help was on its way, and aided those trapped in the car. When first responders arrived, they instructed Keith of the danger that was present at the scene. Keith replied, "I am a Junior Ranger and am First Aid and CPR certified." Needless to say, we were all very

proud – a Junior Ranger job well done!

All of the Junior Rangers are extremely talented with success on their horizons, especially as they continue on by assisting our staff with the next class of Junior Rangers – Mounted Division. This new class of Junior Rangers began in November with 15 participants. And we hope by continuing this

program and partnership, this same opportunities can be given to more young people from the community. Congratulations to all of the recent graduates:

- Khalia Akbar
- Danielle Beavers
- Nathan Bonner
- Keith Johnson
- Justin Parron

Junior Rangers were joined by supporters to celebrate their graduation.

Outdoor Leaders MRCA's Newest Jobs Program

Recent graduates of our Junior Rangers program are now involved in an innovative new MRCA opportunity - the Outdoor Leaders program. As Outdoor Leaders, the four young adults are now paid part time staff of the MRCA. This is very exciting for them (and us)! Over the next year, the Outdoor Leaders are going through extensive training. MRCA Naturalists and Rangers are teaching them to lead team building activities, hone their leadership skills, and further develop their outdoor skills. Their duties include assisting staff with the new year of our Junior Ranger program and helping with the Transit To Trails from Compton Creek Natural Park.

The Outdoor Leaders program is the newest, in a long line of job programs, where staff is hired from the urban areas we serve. We hope that the Outdoor Leaders program, as with our other job programs, not only benefits the MRCA from the staff's great work, but more importantly that the participants gain invaluable skills and experience to help in their future careers.

Joe Edmiston swears in Fernando Gomez as Chief Ranger of the MRCA.

CREATING OPPORTUNITIES FOR SUCCESS

MRCA's Jobs Program

As the MRCA preserves open space, builds and restores parks, and expands outreach programs into new communities, we look for promising candidates from the surrounding area to help us fulfill these tasks. When possible we recruit from local communities and community organizations for both seasonal and full-time jobs. Several of our full-time, and now long-time, staff have their roots in these programs.

Fernando Gomez, Lorenzo Mateo, and Alfredo Leon are all career MRCA employees in three different divisions of the agency. All came to the MRCA through community recruitment and jobs programs.

Fernando began his career with the MRCA following 3 years of dedicated work with the Los Angeles Conservation Corps, as part of their Clean-and-Green crews. At the age of 18, Fernando started an internship with the MRCA-sponsored Urban Naturalist In-Training (UNIT). This innovative program empowered young adults

from urban areas to be educators promoting stewardship of our parks and the environment, and to reach thousands of inner-city children with a positive message. Fernando enjoyed the program so much he followed it up with a second MRCA-sponsored internship with the Urban Park Professionals (UPP) program. This program expanded on the training in UNIT and incorporated all aspects of park planning and management with community college classes and on-the-job work experience.

Wanting to further develop his skills and experience, Fernando participated in ride-alongs with park rangers. It was during these trips where his interest was piqued in law enforcement and that would forever change Fernando. On his own initiative, he completed the first step toward a law enforcement career at Rio Hondo Community College in Whittier. Tapping into connections with the MRCA through his internships, Fernando became

the first MRCA ranger trainee, later completing his law enforcement training at the San Bernardino Sheriff Academy. Now, nearly 19 years later, Fernando has recently been appointed as Chief Ranger of the MRCA (see side bar). His job is anything but boring; and this is what he loves about it. He is fighting fires one day, applying his law enforcement expertise the next, and still giving back to the community.

Like Fernando, Lorenzo started with the LACC on their Clean-and-Green crews. Later, he worked on trail maintenance with the California Conservation Corps and had an internship with CalTrans on their tree-trimming crew. Upon turning 18, he became a crew leader back at the LACC, leading the same Clean-and-Green crews that he had once worked in. While at the LACC, he heard about the MRCA jobs program, Build Youth. Intrigued with the idea of developing parks, he applied, was accepted and began working on the construction of

Temescal Canyon Gateway Park. After a year of internship he became a MRCA employee. It's been 17 years since Lorenzo joined the MRCA team and is now a Park Manager at Vista Hermosa Natural Park. His job duties are diversified, but trees are still his passion. Several years back, Lorenzo passed the rigorous requirements to become a Certified Arborist from the International Society of Arbor Culture. In addition to his park manager responsibilities, he is the agency's resident arborist.

Unlike the others, Alfredo was working the graveyard shift at a vegetable packing warehouse in South Central Los Angeles. His work hours were spent indoors and, worse yet, in a freezer. Fortunately, the perfect opportunity came along. Nearby the MRCA had begun planning for a new park in his neighborhood, Augustus F. Hawkins Natural Park. In order to build the

park, the MRCA advertised job opening to the local community. Alfredo found out about the opportunity and knew working outdoors with the earth and plants was a far cry from working inside of a food freezer. He applied for the job and was selected from a large applicant pool. He was dedicated to his work on Hawkins Natural Park, which led to permanent employment with MRCA.

Glad to have a steady job and working outdoors, Alfredo became a jack-of-all-trades building skills in maintenance, landscaping, fire-brush removal, and he even ran the coastal route twice a week picking up trash at MRCA parks. Eventually, he became supervisor for Facility and Maintenance Division at King Gillette Ranch. He manages 12 employees that do all of the various jobs that he once did. To hear it from Alfredo, his various duties over the last 15 years at the MRCA were

a series of lucky breaks. Truth be told, dedication to his work and the agency mission, rather than luck, are the reasons he is a valued MRCA employee.

What is remarkable about all three of these employees is that they have spent their entire career with the MRCA. Not only are they hardworking and dedicated employees, but they have used their positions within the agency to invest back into the community. Alfredo works directly with the L.A. County Honor In-Mate Fire Crews providing opportunities to learn useful skills to those in need of a second chance. Fernando works with communities by providing a safe environment to enjoy the outdoors and by being a positive role model. Lorenzo welcomes and works with urban residents at Vista Hermosa and wants to pass on his love and his years of experience with trees onto future employees. We have no doubt

Lorenzo enjoys a typical day of work as the MRCA's resident arborist.

Alfredo works from his computer as he manages his team from the Facility and Maintenance Division.

our outreach programs, we hope to continue this tradition of hiring from the community in which the parks and programs serve. These programs offer youth a chance to try something new, learn life skills, work with inspiring role models, invest their efforts into their own community, and can lead to lifelong careers. But the benefits don't stop there. The efforts that each of these individuals puts into their jobs result in communities enhanced with natural parks where people play, relax, and enjoy nature in a safe and beautiful place. These places continue the EJ tradition of offering not only recreation and relaxation opportunities, but those life changing possibilities.

that he will.

Alfredo, Lorenzo, and Fernando have demonstrated that people make the difference. But the differences they made would not

have materialized if someone along the way hadn't fought for the environmental justice programs that reached into our most vulnerable and underserved communities. As we build more parks and expand

Fernando Gomez From Naturalist-in-Training to Chief Ranger

On September 28th, 2011, Fernando Gomez was sworn in as Chief Ranger of the Mountains Recreation and Conservation Authority. Fernando started with the MRCA Division of Interpretation through our Urban Naturalist in Training program (UNIT) at the age of 18. UNIT was a jobs program that recruited young adults from urban areas to be naturalists for our environmental education programs that serve a similar demographic.

Throughout his 18 years with the MRCA, Fernando transitioned from being a naturalist to coordinator of a training program to a ranger trainee. Fernando continued to refine his skills and experience as a MRCA Ranger, leading to his appointment as Chief Ranger. With hard work, dedication, and a personal drive to succeed, Fernando has proven to be a true success story of our jobs program.

Mountains Recreation & Conservation Authority
26800 Mulholland Highway
Calabasas, CA 91302

For more information visit:
www.lamountains.com
www.facebook.com/lamountains

 Printed on recycled paper

HIGHLIGHTS OF OUR URBAN PROGRAMS IN 2011

Junior Rangers' watershed lesson at Malibu Creek State Park.

Transit to Trails from Compton Creek Natural Park to Towsley Canyon.

Families enjoy singing along during a summer campfire at Vista Hermosa Natural Park.