


**Anti-Recidivism Coalition**


## OUR MISSION

The Anti-Recidivism Coalition works to end mass incarceration in California.

To ensure our communities are safe, healthy, and whole, ARC empowers formerly and currently incarcerated people to thrive by providing a support network, comprehensive reentry services, and opportunities to advocate for policy change. Through grassroots policy advocacy, we are dedicated to transforming the criminal justice system so that it is more just and equitable for all people.


## WE BELIEVE...

currently and formerly incarcerated people should be treated with dignity, respect, and fairness...

communities are stronger when individual people are safe, healthy, and whole...

people are redeemable, regardless of their crime, age, conviction status, or background...

in empowering our members to lead and hold positions of power...

those directly impacted by the justice system should be the ones to transform it...

in empowering formerly incarcerated people to realize their dreams for their lives...

in reforming the criminal and juvenile justice systems so that they are equitable for all people...

## OUR HISTORY

Founded in Los Angeles in 2013, ARC began as a peer support network for formerly incarcerated individuals, serving less than 25 members at our inception. Over seven years of operation, we have grown to encompass an array of programs and services. Today, we serve more than 1,600 formerly incarcerated people across California. The majority of our members live in LA County, where our headquarters is located. In September 2016, we opened a second office in Sacramento, where we serve 1,600 members with case management and counseling services. In addition, our Hope and Redemption Team operates in eight California state prisons, providing programming for more than 10,000 individuals. Our Peer Mentorship Program, which operates in three juvenile detention facilities in Los Angeles County, serves more than 250 youth each year. Our network also includes chapter members in San Diego, Riverside, and San Bernardino Counties, as well as the San Francisco Bay Area.


## SAM LEWIS

### EXECUTIVE DIRECTOR

Sam Lewis is the Executive Director of the Anti-Recidivism Coalition. A former life prisoner himself, Sam understands the various obstacles, challenges, and difficulties the prison and reentry populations face. In 2017, Sam created the Hope & Redemption Team (HART), a first-of-its kind initiative he built from scratch. The Hope & Redemption Team is a group of nine former California life prisoners who go back into California state prisons to provide hope, demonstrate that redemption is achievable, and prepare participants for successful reentry into our communities. In 2018, Sam was the recipient of a Bank of America Neighborhood Builders Award and an Uncommon Law Uncommon Heroes award.


## A LETTER FROM THE EXECUTIVE DIRECTOR

Dear Friend,

As a formerly incarcerated person, I know what it feels like to think you will never have a chance to give back and demonstrate that you are not a bad person. The opportunity to have a second chance at life has allowed me to give back to my community everyday through mentorship and leadership. I am thankful for the opportunity to demonstrate that redemption is possible when there is compassion and accountability.

Thank you all for the important role you play in helping ARC end mass incarceration and providing our returning brothers and sisters with the love and support they need to thrive.

Sincerely,


Sam Lewis  
Executive Director

## STAFF LEADERSHIP

SAM LEWIS Executive Director	ESTEBAN NUNEZ Policy Director
BIKILA OCHOA Deputy Director	MICHAEL MENDOZA National Policy Director
CHRISTINE COLLINS Associate Deputy Director	JACOB BREVARD Associate Director of Inside Programs
NICHOLAS REINER Director of Communications	ANGELICA MARTIN Associate Director of Workforce and Education
LAURA MINZENBERG Director of Finance	RACHEL CHUNG Associate Director of Development
BLAIR JAMES Director of Programs	LILI HERRERA Associate Director of Housing
JOHN MCCLELLAND Director of Housing	SCOTT BUDNICK Founder
JOSEF GRAY Director of Sacramento	


# HOPE & REDEMPTION


## HART PROGRAM

Calipatria State Prison;  
Centinela State Prison; Corcoran  
State Prison; Ironwood State Prison;  
Kern State Prison; CSP, Los Angeles  
County; North Kern State Prison;  
Donovan Correctional Facility;  
Pelican Bay State Prison

## WHERE ARE OUR TEAMS?


## WOMEN'S PROGRAMS:

California  
Institution for Women,  
Central California  
Women's Facility


# REENTRY STARTS INSIDE

Our programs employ evidence-based reentry and intervention practices, including support groups based on cognitive behavioral principles, prosocial peer support, and credible messenger mentoring, which are all shown to improve outcomes for formerly incarcerated people and decrease recidivism. We prioritize peer support and also offer trauma-informed, wraparound supportive services including case management, mental health treatment, transitional housing, and mentorship opportunities to improve overall health and well-being of our members. We connect members to GED programs, education, vocational and apprenticeship training programs, and provide access to employment through our employer network. We provide mentoring, policy, and rehabilitative programming inside juvenile and adult correctional facilities across the state to begin preparing individuals for reentry before their release from incarceration.


# THE RIDE HOME PROGRAM

The Ride Home Program began as a partnership between ARC and the Three Strikes Project at Stanford Law School to provide immediate, intensive, and personalized reentry support to men and women released under reforms to California's sentencing laws.

Every day thousands of people are released from prison with nowhere to go and no one to help them navigate their new lives. Our team meets men and women released at the prison gates, guides them through their first hours and days of freedom, and transports them to a pre-approved transitional housing program.

The program, which is staffed by system-impacted people, counsels returning citizens on how to approach and overcome obstacles ahead. We share with them a first meal, buy fresh clothing and toiletries together, bring them to a safe home, and introduce them to a changing world.


## MEMBER SERVICES

Both our Los Angeles and Sacramento offices provide wraparound supportive services to improve the health and well-being of our members. We connect members to GED programs, higher education, and vocational training programs (including the Apprenticeship Readiness Program and residential Ventura Training Center) and provide access to meaningful employment through our employer network. Our two transitional housing programs have a capacity of 55 residents and combine safe, stable housing with on-site reentry services to promote self-sufficiency and successful community reintegration. We offer in-office and virtual mental health and legal services, in addition to weekly support groups on topics such as financial literacy, addiction support, healthy relationships, emotional wellness, women's and non-binary services, etc.

All of ARC's services have been co-designed by and for its formerly incarcerated members. 76% of our staff are system-impacted staff and/or are formerly incarcerated, many of whom are considered specialists in the field of criminal justice reform and reentry services, including 26% of our Board of Directors, 60% of our executive leadership team, our Executive Director, and 100% of Life Coaches.


## ARC CREATIVES


ARC Creatives is a collective of system-impacted individuals dedicated to making transformative art. Through various creative techniques, we focus on expressing feelings and reflections, embracing the power and joy of creativity, and connecting with others. Our first project was a series of written monologues and short films featuring system-impacted women. As writers, performers, and creative producers of ARC Creatives projects, participants shift our view of formerly incarcerated narratives by telling their own stories in their own voices. We hope that by sharing our work and members' voices and experiences, that we can empower others to share their stories. While we believe in the power of creative arts to inspire joy, we also hope that our work leads to change – both on an individual level and on a larger scale.

## WOMEN AND NON-BINARY SERVICES

In 2019, ARC formed our Women and Non-Binary Services department. Women and non-binary individuals face unique challenges in the criminal justice system and in reentry, from child custody issues to domestic violence – an issue which nearly 100 percent of incarcerated women have experienced. This department aims to provide better gender-responsive services for women, non-binary people, and families. Our Women and Non-Binary Services programs currently serve over 100 women and non-binary folks who meet once a month. We also facilitate the Women 4 Freedom group inside California's two largest women's prisons, the California Institution for Women and California Correctional Women's Facility.


# ARC HOUSING

**BROMONT**  
LOS ANGELES, CA

**MAGNOLIA**  
SYLMAR, CA

Men and women returning home from incarceration face barriers to safe, affordable housing, which can further prevent them from maintaining steady employment and accessing the critical services needed for successful reentry. Launched in September 2014, the Bromont Transitional Housing Program is our pilot housing program in Sylmar, CA with a capacity to serve up to 34 residents. In February 2017, we opened our second housing program in Koreatown, the Magnolia Transitional Housing Program, with capacity to serve an additional 21 residents. These two supportive housing programs provide on-site life skills programming, trauma counseling, education and employment guidance, and live-in mentors to promote independent living and overall wellness among our 55 residents.


# APPRENTICESHIP READINESS PROGRAM

## 252 GRADUATED

A 12 week job training program that places members directly into paid union apprenticeships, leading to secure, sustainable careers in building and construction trades.

## 77% OF GRADUATES PLACED IN APPRENTICESHIPS

in the following 12 unions:

Electricians, Laborers, Carpenters, Sheet Metal Workers, Ironworkers, Pipefitters/Plumbers, Operating Engineers, Cement Masons, Painters, Environmentalists, Plaster Tenders, and Sprinkler Fitters.


## VENTURA TRAINING CENTER

In partnership with CAL FIRE, California Conservation Corps, and California Department of Corrections and Rehabilitation, ARC opened the Venture Training Center (VTC) in 2018, providing participants who are on parole training for careers as firefighters after program completion.

This innovative program is designed to provide individuals on parole returning home from fire camps or institutional firehouses the opportunity to gain useful skills and provide much-needed community service when they reenter society. VTC is dedicated to providing advanced firefighter training, certifications, and job readiness support to create a pathway for former offenders to compete for entry-level firefighting jobs with state, federal and local agencies. We graduated four classes of firefighter cadets for a total of 95 participants between October 2018 and April 2020. In June of this year 22 participants were accepted into the VTC program.


# ARC COMMUNITY RETREATS

From the American River to Catalina Island to Wolf Connection, ARC members, staff, and allies gather to support one another and celebrate our community.


ARC began as an annual camping trip bringing together a few dozen formerly incarcerated young people with positive mentors and allies to offer encouragement, guidance, and resources. Now, we continue the tradition of member retreats from white water rafting, camping and hiking. With nearly 200 in attendance, 2020's retreat at Pali Resort in Running Springs was one of the largest in ARC history! The fellowship and community cultivated during retreats represents what ARC is at its core: a peer and support network for, and comprised of, formerly incarcerated men and women.


## SACRAMENTO OFFICE

Our Sacramento Office serves 300 plus members, with our team of MSW student interns, and youth interns, and 11 full-time staff, providing holistic re-entry services which also includes mental health services. The Sacramento team liaises directly with local employers and educational institutions to improve access to employment opportunities and post-secondary degree and certificate programs for our formerly incarcerated members. We also conduct inside programming with two juvenile halls in Sacramento and Yolo County, as well as programs at the Sacramento Main Jail, two Division of Juvenile Justice facilities (OH Close and NA Chaderjian), and an outreach program to women at CCWF. Additionally, with the office located near downtown Sacramento, just over a mile from the California State Capitol building, Sacramento members have plenty of opportunities to advocate for a more fair and just criminal justice system at both the county and state levels.

## POLICY & ADVOCACY

In addition to providing direct services, we advance policies that reduce contact with the justice system and improve reentry outcomes for individuals returning home from incarceration. Since 2013, through the passage of 26 new pieces of legislation, our advocacy efforts have led to numerous reforms to California's justice system that have impacted more than 56,000 individuals including bills that focus on extreme sentencing and the treatment of young people in the justice system.


# POLICY VICTORIES

## California State Public Policy and Advocacy Victories, 2012–2020

**2012** **SB 9 (2012):** Offers people sentenced to life without parole as juveniles an opportunity for a new sentence with the possibility of parole.

**SB 260 (2013):** Allows people who were tried as adults for offenses they committed under the age of 18 to be eligible for a Youth Offender Parole Board hearing.

**AB 1276 (2014):** Ensures that young people under the age of 22 at the time they enter prison are less likely to be placed on the most dangerous prison yards and more likely to have access to rehabilitative programs and services.

**2015** **SB 261 (2015):** Expands age eligibility for Youth Offender Parole Board hearings under SB 260 to those under the age of 23.

**Proposition 57 (2016):** Approved with over 65% of the vote, this proposition strengthens California's justice system and increases public safety by expanding rehabilitative programming in prisons and limiting the ways that youth may be transferred to adult criminal court.

**2017** **SB 394 (2017):** Ends life without the possibility of parole for people under the age of 18 at the time of their crime and reduces their sentence to 25 years to life, after which time they will be eligible for a Youth Offender Parole Board hearing

**SB 190 (2017):** Ends the harmful, unlawful, and costly assessment and collection of administrative fees against families with youth in the juvenile system

**SB 312 (2017):** Restores a youth's ability to seal his/her juvenile court record, and therefore

increase their chances of finding and maintaining stable employment and other opportunities.

**SB 395 (2017):** Requires that a youth 15 years of age or younger consult with counsel prior to a custodial interrogation and before waiving any of their Miranda rights.

**AB 1308 (2017):** Expands eligibility for Youth Offender Parole Board hearings under SB 260/ SB 261 to those under the age of 26.

**2018** **AB 2550 (2018):** Improves the treatment of women who are incarcerated and reduces potential for trauma by implementing policies that enforce gender specific practices.

**SB 1437 (2018):** Creates more fair and equitable sentencing practices by limiting the application of the Felony Rule Doctrine.

**SB 1391 (2018):** Prohibits youth who were under the age of 16 at the time of their crime from being transferred to adult criminal court, instead keeping them in the juvenile system where they can get the help they need.

**SB 10 (2018):** Ensures that people are not held in dangerous, overcrowded jails after an arrest simply because they cannot afford to post bail.

**AB 2138 (2018):** prohibits a person from being denied an occupational license solely on the basis that he or she has been convicted of a nonviolent crime.

**SB 439 (2018):** This measure would establish a minimum age for prosecution in juvenile court in California, protecting children under 12 years old from the harms and adverse consequences of justice system involvement and encouraging more effective alternatives to court involvement.

**SB 866 (2018):** Established the Pre-Release Construction Trades Certificate Program in the California Department of Corrections and Rehabilitation in order to increase employment opportunities by providing students the option of earning industry recognized education credits that, upon release, lead to union jobs in the construction trades.


**AB 1810 (2018):** This bill allows for the diversion those with mental health issues into a diversion court that specifically addresses mental health disabilities for those who are involved in low level crimes.

**SB 394 (2019):** Keeps families together by authorizing the superior court to establish a pretrial diversion program for primary caregivers of minor children.

**SB 36 (2019):** Requires any county that uses a risk assessment tool in a pretrial setting to collect data regarding the tool's input and outcomes and expresses the Legislature's intent to minimize disparate results and bias based on race, gender, economic circumstances, or disability status.

**AB 965 (2019):** Allows an incarcerated person eligible for a youth offender parole date to earn credits under Proposition 57

**SB 203 (2020):** Expands the provisions under SB 395 requiring youth 15 years of age or younger consult with legal counsel before waiving their Miranda rights to youth 17 years of age or younger and indefinitely extends their operation.

**ACA 6 / Proposition 17 (2020):** Creates a constitutional amendment restoring the right to vote to over 50,000 Californians on parole.

**Alternative Trailer Bill on DJJ Closure Inclusive of Oversight, Accountability and Safeguards (2020):** Creates an Office of Youth Justice (OYJ) within Health and Human Services to provide leadership, oversight, and accountability for Youth Justice.

**AB 1869 (2020):** Eliminates 23 administrative criminal justice related fees, such as probation supervision fees, and provides relief to counties to cover the cost of revenue lost as a result of the repeal.

**AB 2147 (2020):** Grants the courts judicial discretion to give an opportunity to formerly incarcerated people that have successfully participated in fire camp programs and deemed qualified to "cut line", to apply for expungement upon release.

## GRATITUDE fills the ARC space and guides all of the innovative work we do. We are deeply thankful for our generous supporters.

*Giving listed cumulatively since 2013 and as of November 2020*

### VISIONARIES \$1 million+

Steve & Connie Ballmer and The Ballmer Group  
Philanthropies  
The California Endowment  
California Department of Corrections and Rehabilitation  
Department of Health Services Los Angeles County  
The California Wellness Foundation  
Charity Aid Foundation  
Ford Foundation  
James Irvine Foundation  
Los Angeles Homeless Services Authority  
The Sergey Brin Family Foundation

### FOUNDERS \$500,000+

Supervisor Kathryn Barger  
Chan Zuckerberg Initiative  
Roy and Patricia Disney Family Foundation  
Supervisor Sheila Kuehl  
Los Angeles Homeless Services Authority  
John D. & Catherine T. MacArthur Foundation  
Supervisor Mark Ridley Thomas  
Christopher and Crystal Sacca  
United States Department of Labor

### BENEFACTORS \$200,000+

City of Los Angeles  
Bank of America  
Paul and Amy Blavin  
Board of State and Community Corrections  
County of Los Angeles  
Robert Downey, Jr  
Erika J. Glazer  
Conrad N. Hilton Foundation

Ben and Felicia Horowitz  
B. Wayne Hughes, Jr. Charitable Foundation  
Liberty Hill Foundation  
Los Angeles County Probation  
Lumina Foundation for Education  
Katie McGrath & JJ Abrams  
Family Foundation  
NFL Foundation  
The Ralph M. Parsons Foundation  
Jason Post  
The Rosenberg Foundation  
Supervisor Hilda Solis  
Michael Stubbs & Bill Resnick  
Weingart Foundation  
Kanye West & Kim Kardashian

### CHAMPIONS \$100,000+

Elana F. Amsterdam  
Annenberg Foundation  
Frank and Carol Biondi  
Michael and Xochiltzin Birch  
David C. Butterfield & Alfonso D. Rubio  
Memorial Foundation  
Children's Defense Fund  
City of Sacramento  
Tom Conrad  
Jason Flom  
ECMC Foundation  
Sam and Ali Glickman  
William & Sue Gross Family Foundation  
Heising-Simons Foundation  
Kaiser Permanente  
Joshua Kushner  
Damon Lindelof  
Margaret & Daniel Loeb Foundation  
Los Angeles Community College System  
Miguel Contreras Foundation

NFL Foundation  
The Rose Hills Foundation  
Rosenberg Foundation  
Robert F. Smith  
SEIU – Local 2015  
Stanford University

### PARTNERS \$50,000+

Amity Foundation  
California Community Foundation  
California Governor's Office of Business and Economic Development  
County of Sacramento  
Cantor Fitzgerald Relief Fund  
Dede Gardner  
Michael Goldstein & Vanessa Subias  
Good Films Impact  
Adam Gunther  
Jake Gyllenhaal  
Kamala Harris for Governor 2026  
The Jenny Jones Foundation  
The Jewish Community Foundation of Los Angeles  
Kautz Family Foundation  
John M. Lloyd Foundation  
Daniel S. Loeb  
Los Angeles County Federation of Labor  
The Barry and Wendy Meyer Foundation  
Joan A. Payden  
Ralph M. Parsons Foundation  
Porticus North America  
Poussey Washington Fund  
SEIU – Local 2015  
Slack Technologies  
David Solomon  
Target Corporation  
Valley Community Legal Foundation

of the SFVBA  
William Morris Endeavor  
Entertainment Foundation  
**ADVOCATES \$25,000+**  
Sarah and Rich Barton  
Brian Budnick  
Stewart Butterfield & Jen Rubio  
Center for Employment Opportunity  
Fidelity Charitable  
Denise Foderaro and Frank Quattrone  
Richard Hillenbrand  
Herbert McLaughlin Children's Trust  
The Michelson 20MM Foundation  
David Mills & Anne Devereux  
NextGen  
Howard Rosenfeld and Sheryl Leach  
Sierra Health Foundation  
Mara Sandler  
The Eckhart Tolle Foundation  
Stand Together  
S. Mark Taper Foundation  
Tides Center  
Vanguard Charitable Endowment Program

**ALLIES \$10,000+**  
Akonadi Foundation  
Attias Family Foundation  
Michael Berkman  
Brent Bolthouse  
Neal Brennan  
Steven Budnick  
Burns Institute  
Michael Caren  
Edward Charles Foundation  
Tara Farnsworth  
Johnny Carson Foundation  
CGLC Foundation  
Diane P. Glazer  
Goldman Sachs  
Good Films Impact  
Stephen Gunther  
Doug & Chona Hirsch  
The Human Family Education &  
Cultural Institute

ICM Community Partners Foundation  
Bruce Karatz  
Kathleen Kennedy & Frank Marshall  
Libra Group - George Logothesis  
Jack & Betty Ann Lin  
Laura & Gary Lauder Philanthropic Fund  
Lauder Family Giving Circle  
Liberty Hill Foundation  
Listen4Good  
Meina Murray  
Fabian Nunez for Treasurer  
Penske Business Media, LLC  
Rendon for Assembly  
Represent Justice  
Ressler Family Foundation  
Ilene Resnick  
Sacramento County Jail, Sheriff Department  
Social Venture Partners LA  
Stephanie Schaffer  
David A. and Christina Segel  
Social Ventures Partners  
Third Sector Capital Partners  
United Domestic Workers of America  
University of Southern California  
Warner Bros. Entertainment  
The Venable Foundation  
Verizon

**COHORTS \$5,000+**  
Actors Gang  
Adams Fund  
AltaMed Health Services Corporation  
All-Pro Bail Bonds, Inc.  
American Online Giving Foundation, Inc.  
Asian & Pacific Islander Caucus  
Benevity Community Impact Fund  
Kafi Blumenfeld  
The Brackpool Family Foundation  
The California Legislative Black Caucus  
California Legislative LGBT  
Caucus Foundation  
DiPaola Foundation  
Sheila, Dave and Sherry Gold Foundation  
Davis Factor  
Foresight Institute

Jan Greenberg Levine  
Guggenheim Capital, LLC  
Hill Harper  
Hathaway Dinwiddie Construction  
Human Rights Watch  
Ironwood State Prison Lifer's Group  
& Alcoholics / Narcotics Anonymous  
Groups  
Jordan Park Group  
Ron Kaye  
Leslie Kautz  
Joseph & Jacqueline Kirshbaum Memorial  
Fund  
of the Liberty Hill Foundation  
Rachel Kropa  
KMBL Fund of The Liberty Hill Foundation  
The Latino Legislative Caucus Foundation  
Amanda Major  
The Oscar G. and Elsa S. Mayer Foundation  
McMaster-Carr Supply Company  
Mercury Public Affairs, LLC  
Gabriela Neufeld  
Oasis Church  
Todd Rubenstein  
Juan Sabater  
Roy Salter  
Sacramento Region Community Foundation  
Francine Swain  
Semptra Energy Utility  
Zachary Woods  
Stephen Zimmerman

**ASSOCIATES \$2,500+**  
Anonymous  
Hannah Berman  
Boeschstein Family Foundation  
Boies, Schiller, Flexner LLP  
Matthew Cate  
The Children's Initiative  
The Change Reaction  
Emory University  
Kevin De Leon, Senate President Pro Tem  
Kacie Friedman  
Heejung Hong  
Impact Assets

Alex Ireland  
Ironwood State Prison Inmate  
Activity Groups  
La Centra-Sumerlin Foundation  
Nathan La Porte & Leah Handel  
Charitable Fund  
Robert and Elizabeth Lowe Family  
Foundation  
Lang, Hansen, O'Malley & Miller  
KMBL Fund of the Liberty Hill Foundation  
Marathon Petroleum  
Otoniel Martinez  
McMaster Carr S. Company  
Thomas M. Neal  
Laura Newman  
Newsom for CA Lieutenant Governor 2014  
Network For Good  
Niemela, Pappas & Associates LLC  
Perlman Family Foundation  
Pepsi  
Phillips 66  
Pilgrim School  
Pledgeling Foundation  
Rotary Club of Beverly Hills  
San Diego Gas and Electric  
David Senior  
Naomi Seyfer  
Smart Horizons  
State of California Department of  
Public Health  
Francine Swain  
Edward Takashima  
Walmart

**FRIENDS \$1,000+**  
Anonymous  
American Endowment Foundation  
David Aronow Foundation  
Harley Augustino  
Mike Bacall  
The Boeing Company  
Lois Feldman Bloom  
Gillian Brassil  
Mary Bucholtz  
Alexander Busansky

Francisco Carillo  
Elizabeth Calvin  
Mike Cavalluzzi  
The Change Reaction  
David Chiu  
Jenny Collier  
Krishna and Bob Daly, Jr.  
DiMare, Brown, Hicks and Kessler  
Beth DeWoody  
Carlton DeWoody  
Kyle DeWoody  
Amy Von Dielingen  
Christine Dosland  
Sarah Ellenberg  
J. E. Fehsenfeld Foundation  
Claudette A. Ferguson  
Vinay Gowda  
Allan Graf  
Shannon Grove  
Gene Hein  
Hall Fund: Richard, Sharon and Joanna  
Christopher S. Henrikson  
Susannah Henrickson  
Liliana Herrera  
Helenann Hirsch & Philip Recht  
Elizabeth Hilder and William R. Smith  
Jeff Himmelman  
The Christopher Hoffmann Charitable Fund  
Winnie Holzman & Paul Dooley  
Kofi Hope-Gund  
Ann Hopper  
Ironwood State Prison Alcoholics Anonymous  
Ironwood State Prison Alternatives to  
Violence  
Zertina R. Jackson  
Melissa Jones  
Prince Kim  
Lori King  
Gretchen Kolderup  
Sotiris Kolokotronis  
Michael & Claire Van Konyenburgh  
Stuart Liner  
Lindsey Lyons  
The Los Angeles Traffic Improvement Plan

Lucky 7 Food Store #18  
Joseph Magazenni  
Judie Mancuso  
David Markland  
Huey Merchant  
Jennifer Miller  
Jane Munna  
Lawrence Murphy  
Lois Nam  
Oriental Mission Church  
Frederick J. Osterhagen  
Michael Pickett  
Keith A. & Michiko I. Powers  
Lindsay Rachelefsky  
Rie Reniers  
Maria D. Robles  
Michael Romano  
Kelsey J. Rood  
Jeremy T. & Dayna B. Royal  
David Royce  
San Diego Gas & Electric  
David Senior  
Steven Shaver  
Kevin Sloat  
Sloat Higgins Jensen & Associates, LLC  
Carol Sobel  
SoCalGas  
Marc I. Stern and Eva S. Stern  
The Stone Family Fund  
Paul Solomon  
Megan P. Tannenbaum  
Peter J. Ulmer  
United Way of Bay Area  
Antonio Villaraigosa  
Amy Von Dielingen  
Allison Williams  
Anthony Williams  
Angie You  
Youth Justice Coalition


## BOARD OF DIRECTORS

**Charity Chandler-Cole,**  
Chair

Director of Contracts,  
Administration  
AIDS Healthcare Foundation

**Jerome Dixon, Vice-Chair**  
Project Manager,  
Raw Development Construction

**Adam Gunther, Vice-Chair**  
Philanthropist

**Esché Jackson, Treasurer**  
Public Policy Advocate

**Scott Budnick, Officer**  
Founder and Former President,  
The Anti-Recidivism Coalition

**Carol Biondi,**  
Vice-Chair,  
State Advisory Committee on  
Juvenile Justice And  
Delinquency Prevention

**Brent Bolthouse**  
Bolthouse Productions /  
The Bungalow

**Elizabeth Calvin**  
Senior Advocate,  
Children's Rights Division,  
Human Rights Watch

**Dede Gardner**  
President,  
Plan B Entertainment

**Michael Goldstein**  
Attorney,  
Goldstein Law Offices

**Ron Kaye**  
Civil Rights Attorney

**David Muhammad**  
Executive Director,  
National Institute for Criminal  
Justice Reform

**Jason Post**  
Founder and President,  
Post Investment Group

**Michael Romano**  
Director,  
Stanford Law School  
Three Strikes Project

**Todd Rubenstein**  
Attorney,  
Morris Yorn

**Javier Stauring**  
Director,  
Healing Justice Coalition

**Tim Storey**  
Speaker, Author, Life Coach

## MAKING A DIFFERENCE

We are deeply grateful for support at any level, which has a tangible and meaningful impact:

**\$25** purchases a month of public transportation for an ARC member.

**\$50** funds one Computer Skills class.

**\$75** supports one trauma-informed yoga class.

**\$100** covers the costs of a member's one-on-one session with a clinical social worker.

**\$250** funds one Women's Support Group, welcoming new women into the ARC community and connecting them to a supportive peer network to guide them through the challenges of reentry.

**\$500** sends one ARC member to the State Capitol to share his or her story and to advocate for fairer criminal justice laws across California.

**\$1,000** supports a transformative mentoring relationship between an incarcerated young person in LA County and a formerly incarcerated ARC member.

**\$2,500** supports the housing of ARC staff members working inside maximum security prisons for one month.

**\$5,000** funds one month of the work of an ARC life coach, who has personally experienced incarceration and has been trained to help others rebuild their lives.

**\$7,500** covers the cost of one ARC member's participation in our 12-week Apprenticeship Readiness Program.

**\$10,000** funds one month of our Ride Home program, which transports a newly released formerly incarcerated individual from prison back home or to transitional housing.

**\$25,000** provides a paid, 12-week internship for eight formerly incarcerated members at ARC's office, giving them the necessary professional skills and experience to so that they can find high-quality employment.

**\$50,000** funds the salary and benefits of an ARC Job Developer.

**\$100,000** covers the salaries of a Hope and Redemption team: two life coaches who work inside prisons to ensure that those who are released have successful reentries into society.

**\$250,000** funds an entire 12-week Second Chance Apprenticeship cohort.

**\$500,000** fully funds ARC's member services for one year.

**\$1,000,000** funds an entire year of ARC housing—55 beds over two sites.


## SUPPORT ARC TODAY

To donate online, please visit our website at [antirecivism.org/donate](https://antirecivism.org/donate). You may send a check to the address on the back of this booklet. For information about making a wire transfer, gift by stock, or making a planned gift by joining our Legacy Society, Please contact us at (213) 955-5885 or [info@antirecivism.org](mailto:info@antirecivism.org). Many thanks from all of the ARC family!


VISIT [ANTIRECIVISM.ORG/DONATE](https://antirecivism.org/donate)  
TO MAKE YOUR GIFT TODAY

## YOUR CONTRIBUTION SECURES BETTER & BRIGHTER FUTURES FOR THE PEOPLE WE SERVE.

You can show your personal compassion and set an example for others by remembering ARC in your will, trust, or other planned gift. No gift has a more lasting impact. A planned gift also offers you many potential advantages, including federal estate tax savings, the elimination or reduction of capital gains taxes, and the opportunity to increase spendable income.

If you have already arranged for a bequest or other planned gift, we would like to honor your support. If you are still considering including ARC in your will, let us know so we can help you and your advisors complete your gift in a way that benefits your estate and makes clear your intention to help ARC.


**PARTNERS AND ALLIES LIKE YOU CHANGE LIVES,  
BUILD HEALTHIER COMMUNITIES, AND HELP US  
TRANSFORM THE JUSTICE SYSTEM SO THAT IT  
IS MORE EQUITABLE FOR ALL. THANK YOU!**


## Anti-Recidivism Coalition

**LOS ANGELES OFFICE**  
1320 E. 7th Street, Suite 260  
Los Angeles, CA 90021  
(213) 955-5885

**Text 707-070 To Give**  
 @antirecidivismcoalition  
 @antirecidivism  
 Anti-Recidivism Coalition

 [www.youtube.com/antirecidivismcoalition](https://www.youtube.com/antirecidivismcoalition)

[info@antirecidivism.org](mailto:info@antirecidivism.org) | [www.antirecidivism.org](http://www.antirecidivism.org)

**SACRAMENTO OFFICE**  
2830 G Street, Suite 210  
Sacramento, CA 95816  
(916) 942-9080