

A New Era of Responsibility

2009 ANNUAL REPORT

NCLR
NATIONAL COUNCIL OF LA RAZA

Mission Statement

The National Council of La Raza (NCLR)—the largest national Hispanic civil rights and advocacy organization in the United States—works to improve opportunities for Hispanic Americans. Through its network of nearly 300 affiliated community-based organizations (CBOs), NCLR reaches millions of Hispanics each year in 41 states, Puerto Rico, and the District of Columbia. To achieve its mission, NCLR conducts applied research, policy analysis, and advocacy, providing a Latino perspective in five key areas—assets/investments, civil rights/immigration, education, employment and economic status, and health. In addition, it provides capacity-building assistance to its Affiliates who work at the state and local level to advance opportunities for individuals and families.

Founded in 1968, NCLR is a private, nonprofit, nonpartisan, tax-exempt organization headquartered in Washington, DC. NCLR serves all Hispanic subgroups in all regions of the country and has regional offices in Chicago, Los Angeles, New York, Phoenix, and San Antonio.

Table of Contents

- 2 Message from the President and the Board Chair**
- 4 Board of Directors**
- 5 Corporate Board of Advisors**
- 7 NCLR Affiliates**
 - Affiliate Council
 - Affiliate Network
 - Affiliates by State
- 15 Program and Policy Highlights**
 - Education
 - Community and Family Wealth-Building
 - Health
 - Employment and Economic Opportunities
 - Youth Leadership
 - Civil Rights and Immigration
 - Advocacy and Electoral Empowerment
 - Emerging Latino Communities
- 25 Special Events**
- 27 Contributors**
 - Our Funders
 - Individual Contributors
- 31 Campaign for Stronger American Communities**
- 32 Financial Summary**
- 36 NCLR Executive Management and Regional Offices**
- 37 Save the Dates**

Message from the President and the Board Chair

In recent years the nation has experienced great upheavals in the economy and the housing industry, health care reform took center stage, and hate speech rose and fell and rose again on the airwaves. On the front page we are presented information within a national framework, but the stories of individuals are seldom told. NCLR's work, while also broad in scope, sheds light on how Hispanic Americans are faring and shapes policies and programs that make a real difference in people's lives.

The big picture in 2009 included the historic inauguration of the first minority president of the United States. NCLR supported the appointment of a record number of Latinos to key positions within the new administration and made certain that the Hispanic perspective was represented on the issues that deeply affect all Americans, including the economy, health care, job creation and other employment issues, and immigration reform that is aligned with America's values. We also proudly hailed the appointment of Justice Sonia Sotomayor to the Supreme Court, the first Hispanic ever to have achieved this honor.

These remarkable steps have opened the door to renewed hope for the future of America, yet we know that we must be vigilant if we are to pave new inroads for Hispanics to realize greater opportunity, equality, and justice. Millions continue to face challenges in their daily lives, such as gaining access to quality health care, education, and skills training that sustain upward mobility. Many struggle to become economically stable so that they can move into and maintain homeownership, provide for their children's education, and plan for retirement. So we must move beyond our past achievements and enter a new era of responsibility—one of community, unity, and purpose.

Community

Progress requires action and resources from the American community. Now is the time for you to help strengthen the Hispanic community and secure the nation's future. NCLR's work continues to grow, and so too do the ways in which you can become involved:

- > **Stay informed.** Subscribe to NCLR's email action alerts or sign up to receive news updates on current issues, legislation, and impact in the Latino community. By joining NCLR's social networks through Facebook, Twitter, and MySpace, you can communicate with other dedicated people and share the successes and challenges of the Hispanic community with colleagues, friends, and family.

Janet Murguía, NCLR President and CEO

> **Play a pivotal role through financial support.** We invite you to make a charitable donation to NCLR. Consider asking your employer about its matching gift program, establishing a sustained gift fund for year-round support, or making a planned gift or donation of stock. NCLR is nationally recognized as one of America's top 12 high-impact nonprofits, so your generous support of our organization may be the most meaningful and valuable investment you make this year.

> **Connect with prominent leaders and organizations.** Corporate representatives, government officials, and community leaders have long understood the economic and social significance of America's growing Latino community, and they value NCLR's credibility, dedication, and passion for improving opportunities for Hispanic Americans. Consider joining us at the NCLR Annual Conference or other special events where you can network with these and other visionaries to support and make an impact in the Hispanic community.

Unity

The United States is a richly diverse country, and the Latino community is equally diverse in its culture, traditions, and beliefs. And so it is imperative that we unite with our national network of community-based Affiliates, sister organizations, corporate partners, and the nation's leaders to ensure that all voices have a chance to be heard.

Purpose

On a national level, NCLR maximizes its reach through research, policy analysis, and advocacy while developing and implementing replicable programs that make a difference for individuals and families at the local level. By focusing on five key areas—assets/investments, civil rights/immigration, education, employment and economic status, and health—NCLR seeks to ensure that the Latino community's potential is acknowledged, its contributions rewarded, and its dreams empowered.

Please visit www.nclr.org/SupportUs for more information on ways that you can become meaningfully involved with NCLR. With experience behind us, significant partners beside us, and a strong vision before us, NCLR invites you to become an active member of our community, united for the express purpose of opening doors to opportunities and ushering in a new era of responsibility.

Janet Murguía Daniel R. Ortega

Janet Murguía
NCLR President and CEO

Daniel R. Ortega
NCLR Board Chair

Daniel Ortega, NCLR Board Chair

Board of Directors 2009–2010

Executive Committee

CHAIR

Daniel R. Ortega, Jr.
Attorney at Law, Roush, McCracken,
Guerrero, Miller & Ortega, Phoenix, AZ

VICE CHAIR

Dr. Herminio Martínez
Professor of Middle and High School,
Education Department; Executive Director,
Bronx Institute at Lehman College, Bronx, NY

SECRETARY

Maria Pesqueira
President and CEO, Mujeres Latinas en Acción,
Chicago, IL

TREASURER

Anselmo Villarreal
President and CEO, La Casa de Esperanza, Inc.,
Waukesha, WI

PRESIDENT AND CEO

Janet Murguía
National Council of La Raza, Washington, DC

IMMEDIATE PAST CHAIR

Andrea Bazán
President, Tripartite Community Foundation,
Durham, NC

Jim Padilla
Retired from Ford Motor Company, Sarasota, FL

Jorge Plasencia
Chairman and CEO, República, Miami, FL

Isabel Rubio
Executive Director, Hispanic Interest
Coalition of Alabama, Birmingham, AL

General Membership

Cesar Alvarez
Executive Chairman, Greenberg Traurig, LLP,
Miami, FL

Thomas H. Castro
President and CEO, El Dorado Capital, LLC,
Houston, TX

Dorene Dominguez
President, Vanir Construction Management, Inc.,
Sacramento, CA

Fred R. Fernandez
President, Fred R. Fernandez and Irma R.
Rodriguez Foundation, Inc., Alpharetta, GA

Maria S. Gomez
President and CEO, Mary's Center for
Maternal and Child Care, Washington, DC

Lupe Martinez
President and CEO, UMOS, Milwaukee, WI

Linda Mazon Gutierrez
President and CEO, Hispanic Women's
Corporation, Phoenix, AZ

Maricela Monterrubio Gallegos
Retired from Hewlett-Packard, Galt, CA

Dr. Clara Rodriguez
Professor, Department of Sociology,
Fordham University, New York, NY

Nilda Ruiz
President and CEO, Asociación
Puertorriqueños en Marcha (APM),
Philadelphia, PA

Tony Salazar
President, West Coast Operations,
McCormack Baron Salazar, Los Angeles, CA

Angela Sanbrano
President, National Alliance of Latin American
and Caribbean Communities (NALACC),
Los Angeles, CA

Dr. Juan Sánchez
El Presidente, CEO, Southwest Key Programs, Inc.,
Austin, TX

Renata Soto
Executive Director, Conexión Américas,
Nashville, TN

J. Walter Tejada
County Board Member, Arlington County
Board, Arlington, VA

Cid Wilson
Senior Vice President and Retail Analyst,
Kern, Suslow Securities, Inc., New York, NY

Established in 1982, the Corporate Board of Advisors (CBA) is made up of senior executives from 26 major corporations, as well as liaison staff from each company. The CBA meets twice a year, and presentations and discussions keep the CBA updated on NCLR's activities and provide opportunities for dialogue and decision-making about issues and programs of common concern. Throughout the year, NCLR benefits from advice and assistance from these of our closest corporate associates. CBA members also assist NCLR and its Affiliate Network through financial, in-kind, and programmatic support.

Corporate Board of Advisors

CHAIR

JOHNSON & JOHNSON

Principal

Russell C. Deyo

Vice President, Human Resources and General Counsel;
Member, Executive Committee

Liaison

Darrel Jodrey

Executive Director, Federal Affairs

Liaison

Freddy Jimenez

Assistant General Counsel

ALLSTATE INSURANCE COMPANY

Principal

Jessica Rivera

Assistant Vice President, Customer Experience and Innovation Marketing

Liaison

Patricia Garza

Director, Strategic Philanthropy

AMERICAN AIRLINES

Principal

Denise Lynn

Vice President, Diversity and Leadership Strategies

Liaison

Martha Pantin

Director, Corporate Communications

AT&T

Principal

Laura Sanford

President, AT&T Foundation

Liaison

Susan I. Santana

Assistant Vice President, Federal Relations

BANK OF AMERICA

Principal

Angie Garcia Lathrop

Community Affairs Executive

Liaison

Greg Barnard

Senior Vice President, Community Affairs

CHEVRON CORPORATION

Principal

Carole Young

General Manager, Global Offices of Diversity and Ombuds

Liaison

VACANT

CITI

Principal

Salvador Villar

Chairman and CEO, Citibank (Banamex USA)

Liaison

Sandy Fernandez

Relationship Manager, Global Community Relations

THE COCA-COLA COMPANY

Principal

Rudy Beserra

Vice President, Corporate Latin Affairs

Liaison

Frank Ros

Assistant Vice President, Corporate Latin Affairs

COMCAST CORPORATION

Principal

David L. Cohen

Executive Vice President

Liaison

Susan Gonzales

Vice President, Comcast Foundation Senior Director, Federal and External Affairs

CONAGRA FOODS, INC.

Principal

Christopher P. Kircher

Vice President of Corporate Affairs, and President, ConAgra Foods Foundation

Liaison

Maria Valentin

Community Relations Manager

FORD MOTOR COMPANY

Principal

James G. Vella

President, Ford Motor Company Fund and Community Services

Liaison

Mike Schmidt

Director, Education and Community Development

Corporate Board of Advisors (continued)

GENERAL MILLS, INC.

Principal

Peter Capell

Senior Vice President
President of International Marketing
and Sales

Liaison

Rudy Rodriguez

Director, Multicultural Marketing

GENERAL MOTORS CORPORATION

Principal

VACANT

Liaison

VACANT

J.C. PENNEY COMPANY, INC.

Principal

VACANT

Liaison

Manny Fernandez

Director, Corporate Inclusion
and Diversity

KRAFT FOODS, INC.

Principal

James A. Norman

Vice President, Talent Acquisition
and Diversity

Liaison

VACANT

MCDONALD'S CORPORATION

Principal

J.C. Gonzalez-Mendez

President, McDonald's Latin America

Liaison

Gus Viaño

Director of Inclusion and Diversity
Initiatives

MILLERCOORS

Principal

N. Cornell Boggs, III

Chief Responsibility and Ethics Officer

Liaison

Jose R. Ruano

Multicultural Relations Manager

Liaison

Joedis "Joe" Avila

Multicultural Relations Manager

PEPSICO, INC.

Principal

Albert "Al" P. Carey

President and Chief Executive Officer,
Frito-Lay North America

Liaison

Ron Parker

Senior Vice President, Chief Global
Diversity and Inclusion Officer

PRUDENTIAL FINANCIAL, INC.

Principal

Sharon C. Taylor

Senior Vice President, Human Resources

Liaison

René O. Deida

Program Officer, The Prudential
Foundation

SHELL OIL COMPANY

Principal

John Esquivel

Chief Ethics and Compliance Officer
and Associate General Counsel

Liaison

VACANT

STATE FARM INSURANCE COMPANIES

Principal

Mike Fernandez

Vice President, Public Affairs

Liaison

Art Ruiz

Director

TIME WARNER INC.

Principal

Louis Gutierrez

Senior Vice President, Human Resources

Liaison

Luis Castro

Executive Director,
Philanthropic Initiatives

TOYOTA MOTOR NORTH AMERICA, INC.

Principal

Patricia Salas Pineda

Group Vice President,
National Philanthropy and
the Toyota USA Foundation

Liaison

Andrea White

Chief Privacy Officer

UPS

Principal

Christine Owens

Senior Vice President, Communications
and Brand Management

Liaison

Eduardo Martinez

Director, Philanthropy and Community
Relations, The UPS Foundation

VERIZON COMMUNICATIONS

Principal

Kathryn Brown

Senior Vice President,
Public Policy Development and
Corporate Social Responsibility

Liaison

Emilio Gonzalez

Vice President, Public Policy and
Strategic Alliances

WALMART

Principal

Tom Mars

Executive Vice President and
Chief Administrative Officer, Walmart U.S.

Liaison

Mark Espinoza

Senior Director, Corporate Affairs

Liaison

Roger Guzman

Senior Manager, Hispanic Markets

The Affiliate Council serves as a voice for, and represents the partnership between, NCLR and its most important constituency. It provides guidance to NCLR on its programmatic priorities and public policy agenda, and on strengthening regional networks and promoting the work of Affiliates. In addition, the Affiliate Council works closely with the NCLR Affiliate Member Services (AMS) team to implement the AMS strategy, reaching out to Affiliates in all regions of the country to solicit new perspectives and share information on NCLR's priorities and direction.

Affiliate Council

FAR WEST

John Martinez

Executive Director
HELP–New Mexico, Inc.

Linda Mazon Gutierrez, *Chair*

President and CEO
Hispanic Women's Corporation

MIDWEST

Victor Leandry, *Vice Chair*

Executive Director
El Centro de Servicios Sociales

Sonia Troche

Executive Director
Adelante, The Latino Resource Center

CALIFORNIA

Jose Rodriguez

President and CEO
El Concilio—Council for the
Spanish Speaking

Maria Quezada, *Secretary*

CEO
California Association for
Bilingual Education

NORTHEAST

Yanil Terón

Executive Director
Connecticut Puerto Rican Forum, Inc.

Nicholas D. Torres

President
Congreso de Latinos Unidos, Inc.

SOUTHEAST

Tony Asion

Executive Director
El Pueblo, Inc.

Josie Bacallao

President and CEO
Hispanic Unity of Florida, Inc.

TEXAS

Mary Capello

CEO
TMC

Richard Farias

President and CEO
Tejano Center for Community Concerns, Inc.

Affiliate Network

Nicholas D. Torres, President of Congreso de Latinos Unidos, Inc., an NCLR Affiliate

The NCLR Affiliate Network consists of nearly 300 autonomous, nonprofit organizations working together to improve the lives of millions of Latinos each year. By mission and impact, these Affiliates can be effectively described as:

Diverse. Not only do NCLR's Affiliates reflect the breadth and depth of the Hispanic experience in the United States, they also address the gamut of issues and priorities of the community.

Engaged. Through their daily involvement with issues that impact the lives of their constituents, NCLR's Affiliates are uniquely positioned to create innovative approaches to policy and program development. Together, NCLR and its Affiliates promote responsive civic engagement that strengthens our nation.

Effective Agents of Change. Through innovative, impact-based, and proven strategies and programs, NCLR Affiliates improve outcomes for Latino families and nurture the development of strong and responsible community leaders.

2009 Highlights

Affiliate Engagement. Affiliates participated in record-breaking numbers in all key NCLR events, including the new Affiliate Leadership Summit, National Latino Advocacy Days, and the NCLR Annual Conference, and demonstrated a strong showing at the Affiliate Regional Meetings throughout the country.

AmeriCorps. Service is one of the driving passions behind NCLR, as evidenced by our partnership with 11 Affiliates through AmeriCorps. In 2009, 143 AmeriCorps members provided services benefitting

more than 10,000 individuals through educational and community-building initiatives.

Special Affiliate Awards. Instituto del Progreso Latino of Chicago received the 2009 Affiliate of the Year Award for its exemplary engagement in NCLR's initiatives and its innovative, trendsetting programs at the local level. Three Affiliates received the prestigious NCLR/Annie E. Casey Foundation Family Strengthening Award: Comunidades Latinas Unidas En Servicio (CLUES), The Resurrection Project, and Women's Initiative for Self-Employment.

“We were able to share our tools for success with individuals from cities as far away as San Francisco, San Diego, and Nashville. Opportunities like this to dialogue with other agencies and provide this type of technical assistance are how all of us continue to learn from one another and improve the way we serve families across the United States.”

KRISTEN KOMARA

Director of Financial Services, The Resurrection Project, an Affiliate based in Chicago, Illinois which received the 2009 NCLR/Annie E. Casey Foundation Family Strengthening Award for its exceptional Financial Services Initiative

Affiliates by State and Region

Number of NCLR Affiliate Partners, 2010

ALABAMA

Birmingham

Hispanic Interest Coalition of Alabama (HICA)
www.hispanicinterest.org
(205) 942-5505

ARIZONA

Guadalupe

Centro De Amistad, Inc.
(480) 839-2926

Mesa

Housing Our Communities, Inc.
www.housingourcommunities.org
(480) 649-1335

Nogales

Mexicayotl Academy
www.mexicayotlacademy.com
(520) 287-9790

Phoenix

Arizona Hispanic Chamber of Commerce
www.azhcc.com
(602) 279-1800

Chicanos Por La Causa, Inc.
www.cplc.org
(602) 257-0700

Community Housing Resources of Arizona
www.communityhousingresources.org
(602) 631-9780

Esperanza Community Collegial Academy
www.esperanzacca.org
(602) 996-1125

Espiritu Community Development Corporation
www.espiritu.com
(602) 243-7788

Friendly House, Inc.
www.friendlyhouse.org
(602) 257-1870

Hispanic Women's Corporation
www.hispanicwomen.org
(602) 954-7995

Tertulia Pre-College Community Charter School
www.tertulia.k12.az.us
(602) 262-2200

Valle Del Sol, Inc.
www.valledelsol.com
(602) 248-8101

San Luis

Comité de Bien Estar, Inc.
www.comiteaz.com
(928) 627-8559

Somerton

Campeños Sin Fronteras
www.campeñossinfronteras.org
(928) 627-1060

Housing America Corporation
www.hacorp.org
(928) 627-4221

Tucson

Calli Ollin Academy
www.calliollin.com
(520) 882-3029

Luz Social Services, Inc.
www.luzsocialservices.org
(520) 882-6216

ARKANSAS

Springdale

Hispanic Women's Organization of Arkansas
www.hwaa.org
(479) 751-9494

CALIFORNIA

Anaheim

Neighborhood Housing Services of Orange County, Inc.
www.nhsoc.org
(714) 490-1250

Arlene

El Proyecto del Barrio, Inc.
www.epdb.org
(818) 830-7133

Brawley

Campeños Unidos, Inc.
(818) 830-7133

Clinicas de Salud del Pueblo, Inc.
www.clinicasdesalud.org
(760) 344-6471

Burbank

Partnerships to Uplift Communities, Inc.
www.pucschools.org
(818) 559-7699

Calexico

Calexico Community Action Council
(760) 357-6464

Chula Vista

MAAC Project
www.maacproject.org
(619) 426-3595

Covina

California Association for Bilingual Education
www.bilingualeducation.org
(626) 814-4441

Escondido

Community HousingWorks
www.chworks.org
(760) 432-6878

Hayward

La Familia Counseling Service
www.lafamiliacounseling.com
(510) 881-5921

Tiburcio Vasquez Health Center
www.tvhc.org
(510) 471-5880

Keene

Farm Workers Institute for Education and Leadership Development
www.farmworkerinstitute.org
(661) 823-6140

National Farm Workers Service Center, Inc.
www.nfws.org
(661) 823-6137

Los Angeles

Academia Avance
www.avance.camote.org
(323) 230-7270

AltaMed Health Services Corporation
www.altamed.org
(323) 725-8751

Camino Nuevo Charter Academy
www.caminonuevo.org
(213) 736-5542

Centro Latino for Literacy
www.centrolatinoliteracy.org
(213) 483-7753

CHARO Community Development Corporation
www.charocorp.com
(323) 269-0751

East LA Community Corporation
www.elacc.org
(323) 269-4214

Eastmont Community Center
www.eastmontcc.org
(323) 726-7998

El Centro del Pueblo
www.elcentrodelpueblo.org
(213) 483-6335

Los Angeles Leadership Academy
www.laleadership.org
(213) 381-8484

National Latino Arts, Education, and Media Institute
(310) 281-3770

New Economics for Women

www.neweconomicsforwomen.org
(213) 483-2060

Para los Niños
www.paralosninos.org
(213) 250-4800

Semillas Sociedad Civil
www.dignidad.org
(323) 225-4549

Synergy Academies
www.wearesynergy.org
(323) 459-5463

Watts/Century Latino Organization
(323) 564-9140

Youth Policy Institute
www.ypiusa.org
(213) 688-2802

Modesto

Mujeres Latinas de Stanislaus
www.geocities.com/mujereslatinasdestanislaus
(209) 572-2437

Montebello

Mexican American Opportunity Foundation (MAOF)
www.maof.org
(323) 278-3601

Montebello Housing Development Corporation
www.mtbhousingcorp.com
(323) 722-3955

Moreno Valley

TODEC Legal Center, Perris
www.todec.org
(909) 943-1955

North Hollywood

Valley Community Clinic
www.valleycommunityclinic.org
(818) 763-1718

★ NCLR Regional Offices

■ NCLR Program Offices

Oakland

Spanish Speaking
Citizens' Foundation
www.sscf.org
(510) 261-7839

La Clínica de La Raza
www.laclinica.org
(510) 535-4000

Lighthouse Community
Charter School
www.lighthousecharter.org
(510) 271-8801

The Unity Council
www.unitycouncil.org
(510) 535-6900

Oxnard

El Concilio del Condado
de Ventura
www.elconcilioventura.org
(805) 486-9777

San Diego

Chicano Federation of
San Diego County, Inc.
www.chicanofederation.org
(619) 285-5600

Parent Institute for
Quality Education
www.piqe.org
(858) 483-4499

San Diego County Hispanic
Chamber of Commerce
www.sdcchcc.com
(619) 702-0790

San Diego Home Loan
Counseling and Education
www.sdhomeloan.org
(619) 822-4431

San Francisco

Central American
Resource Center
www.carecen.org
(415) 642-4400

Women's Initiative for
Self Employment
www.womensinitiative.org
(415) 641-3460

San Jose

Center for Training and Careers, Inc.
www.ctcsj.org
(408) 251-3165

Community Child Care Council
of Santa Clara County
www.4c.org
(408) 487-0747

Mexican American Community
Services Agency, Inc.
www.macsa.org
(408) 928-1122

Santa Ana

Delhi Community Center
www.delhicenter.com
(714) 481-9600

El Sol Science and Arts Academy
of Santa Ana
www.elsolacademy.org
(714) 543-0023

Santa Monica

National Association of Latino
Independent Producers
www.nalip.org
(310) 457-4445

San Ysidro

Casa Familiar, Inc.
www.casafamiliar.org
(619) 428-1115

San Ysidro Health Center
www.syhcc.org
(619) 428-4463

Stockton

Council for the Spanish
Speaking—El Concilio
www.elconcilio.org
(209) 547-2855

Visionary Home Builders
of California, Inc.
www.visionaryhomebuilders.org
(209) 466-6811

Ventura

Cabrillo Economic Development
Corporation
www.cabrilloedc.org
(805) 659-3791

Visalia

Self-Help Enterprises
www.selfhelpenterprises.org
(559) 651-1000

COLORADO**Denver**

Del Norte Neighborhood
Development Corporation
www.delnortendc.org
(303) 477-4774

Latin American Research
and Service Agency
www.larasa.org
(303) 722-5150

Mi Casa Resource Center
for Women, Inc.
www.micasadenver.org
(303) 573-1302

NEWSED Community
Development Corporation
www.newsed.org
(303) 534-8342

Servicios de la Raza, Inc.
www.serviciosdelaraza.org
(303) 458-5851

SouthWest Improvement Council
www.swic-denver.org
(303) 934-2268

Pueblo

Cesar Chavez School Network
www.cesarchavezacademy.org
(719) 295-1623

CONNECTICUT**Hartford**

Connecticut Puerto Rican Forum, Inc.
www.ctpuertoricanforum.org
(860) 247-3227

Hispanic Health Council
www.hispanichealth.com
(860) 527-0856

Rocky Hill

Humanidad, Inc.
(860) 563-6103

DELAWARE**Georgetown**

La Esperanza, Inc.
www.laesperanza.org/index.html
(302) 854-9262

Wilmington

Latin American Community
Center, Inc.
www.thelatincenter.org
(302) 655-7338

DISTRICT OF COLUMBIA

Ayuda, Inc.
www.ayudainc.org
(202) 387-4848

Carlos Rosario International
Public Charter School
www.carlosrosario.org
(202) 797-4700

Central American
Resource Center
www.dccarecen.org
(202) 328-9799

CentroNía
www.centronia.org
(202) 332-4200

La Clínica del Pueblo, Inc.
www.lcdp.org
(202) 462-4788

Latin American Youth Center
www.layc-dc.org
(202) 319-2225

Latino Economic
Development Corporation
www.ledcdc.org
(202) 588-5102

Mary's Center for Maternal
& Child Care, Inc.
www.maryscenter.org
(202) 483-8196

Mi Casa, Inc.
www.micasa-inc.org
(202) 722-7423

Multicultural Career
Intern Program
www.mcip.org
(202) 939-7700

Multicultural Community Service
www.mcsdc.org
(202) 238-9355

National Latino Behavioral
Health Association
www.nlbha.org
(202) 797-6530

Spanish Catholic Center, Inc.
www.ccs-dc.org
(202) 939-2437

Spanish Education
Development Center
www.sedcenter.com
(202) 462-8848

FLORIDA**Florida City**

Centro Campesino
Farmworker Center, Inc.
www.centrocampesino.org
(305) 245-7738

Coalition of Florida Farmworker
Organizations, Inc.
www.coffo.org
(305) 246-0357

Mexican American Council, Inc.
(305) 245-5865

Hollywood

Hispanic Unity of Florida, Inc.
www.hispanicunity.org
(954) 964-8884

Homestead

Everglades Community
Association
(305) 242-2142

Immokalee

Redlands Christian
Migrant Association
www.rcma.org
(239) 658-3560

Miami

Amigos for Kids
www.amigosforkids.org
(305) 279-1155

Orlando

Latino Leadership, Inc.
www.latino-leadership.org
(407) 895-0801

Tampa

Housing and Education
Alliance, Inc.
www.myhomeamerica.org
(813) 261-5151

GEORGIA**Norcross**

Clinic for Education, Treatment
and Prevention of Addiction, Inc.
www.cetpa.org
(770) 662-0249

IDAHO**Caldwell**

Community Council of Idaho
www.communitycouncilofidaho.org
(208) 454-1652

ILLINOIS**Alsip**

Veterans Outreach
Program of Illinois, Inc.
www.v-o-p.org
(708) 371-9800

Chicago

Alivio Medical Center
www.aliviomedicalcenter.org
(312) 829-6303

Association House of Chicago
www.associationhouse.org
(773) 772-7170

Brighton Park
Neighborhood Council
www.bpncc-chicago.org
(773) 523-7110

Centro San Bonifacio
www.sanbonifacio.org
(773) 252-9098

El Hogar del Niño
www.elhogardelnino.org
(773) 523-1629

Enlace Chicago
www.enlacechicago.org
(773) 542-9233

Erie Neighborhood House
www.eriehouse.org
(312) 563-5800

Gads Hill Center
www.gadshillcenter.org
(312) 226-0963

Illinois Migrant Council
www.illinoismigrant.org
(312) 663-1522

Instituto del Progreso Latino
www.idpl.org
(773) 890-0055

Latino Policy Forum
www.latinopolicyforum.org
(312) 376-1766

Mujeres Latinas En Acción
www.mujereslatinasenaccion.org
(773) 890-7676

The Resurrection Project
www.resurrectionproject.org
(312) 666-1323

INDIANA**Fort Wayne**

United Hispanic Americans, Inc.
www.unitedhispanicamericans.org
(260) 422-2651

KANSAS**Kansas City**

El Centro, Inc.
www.elcentroinc.com
(913) 677-0100

Affiliates by State

Harvest America Corporation
www.harvestamerica.org
(913) 342-2121

Wichita

SER Corporation of Kansas
www.sercorp.com
(316) 264-5372

MARYLAND

Silver Spring

CASA de Maryland, Inc.
www.casademaryland.org
(301) 270-0419

MASSACHUSETTS

East Boston

East Boston Ecumenical
Community Council
www.ebeccc.org
(617) 567-2750

Jamaica Plain

Hispanic Office of Planning
and Evaluation
www.hopemass.org
(617) 524-8888

The Hyde Square Task Force, Inc.
www.hydesquare.org
(617) 524-8303

Lawrence

Lawrence CommunityWorks
www.lcwworks.org
(978) 722-2603

Roxbury

La Alianza Hispana, Inc.
www.laalianza.org
(617) 427-7175

Sociedad Latina
www.sociedadlatina.org
(617) 442-4299

Somerville

Centro Presente Inc.
www.cpresente.org
(617) 497-9080

MICHIGAN

Detroit

Detroit Hispanic
Development Corporation
www.dhdc1.org
(313) 967-4880

Latin Americans for Social and
Economic Development, Inc.
www.lasedinc.org
(313) 554-2025

Latino Family Services
(313) 841-7380

Southwest Housing Solutions
www.swsol.org
(313) 841-9641

Grand Rapids

Hispanic Center of
Western Michigan
www.hispanic-center.org/index.html
(616) 742-0200

Kalamazoo

Hispanic American Council, Inc.
www.hispanicamericancouncil.org
(269) 385-6279

Lansing

Cristo Rey Community Center
www.cristo-rey.org/Site/
Welcome.php
(517) 372-4700

Michigan Commission on
Spanish Speaking Affairs
www.michigan.gov
(517) 373-8339

Traverse City

Northwest Michigan
Health Services, Inc.
www.nmhsi.org
(231) 947-1112

MINNESOTA

Inver Grove Heights

Academia Cesar Chavez
www.cesarchavezschool.com
(651) 294-4640

Minneapolis

Hispanic Chamber of
Commerce of Minnesota
www.hispanicmn.org
(612) 312-1692

St. Paul

Comunidades Latinas
Unidas en Servicio
www.clues.org
(651) 379-4203

MISSISSIPPI

Jackson

Mississippi Immigrants'
Rights Alliance
www.yourmira.org
(601) 968-5182

MISSOURI

Kansas City

Cabot Westside Clinic
www.cabot.org
(816) 471-0900

Guadalupe Center, Inc.
www.guadalupecenters.org
(816) 421-1015

Hispanic Economic
Development Corporation
www.kchedc.org
(816) 221-3442

Mattie Rhodes Center
www.mattierhodes.org
(816) 471-2536

NEBRASKA

Lincoln

Mexican American Commission
www.mex-amer.state.ne.us
(402) 471-2791

North Platte

NAF Multicultural Human
Development, Inc.
www.nafmhdc.org
(308) 534-2630

Omaha

Latino Center of the Midlands
www.latinocenterofthemidlands.org
(402) 733-2720

One World Community
Health Centers, Inc.
www.oneworldomaha.org
(402) 734-4110

NEVADA

Las Vegas

Community Services of Nevada
(702) 307-1710

Housing for Nevada
www.housingfornevada.org
(702) 270-0300

Nevada Association of
Latin Americans, Inc.
www.nala-lv.org
(702) 382-6252

Reno

Nevada Hispanic Services, Inc.
www.nhsreno.org
(775) 826-1818

NEW JERSEY

Camden

Latin American Economic
Development Association
www.laeda.com
(856) 338-1177

NEW MEXICO

Albuquerque

Albuquerque Hispano
Chamber of Commerce
www.ahcnm.org
(505) 842-9003

HELP – New Mexico, Inc.
www.helpnm.com
(505) 265-3717

La Academia de Lengua y Cultura
(505) 563-4242

YES Housing, Inc.
www.yeshousing.org
(505) 254-1373

Youth Development, Inc.
www.yodinm.org
(505) 242-7306

Embudo

Rio Grande Center
(505) 579-4253

Siete Del Norte
(505) 579-4217

Española

Hands Across Cultures
Corporation
www.handsacrosscultures.org
(505) 747-1889

NEW YORK

Bronx

Promesa Systems, Inc.
www.promesa.org
(718) 299-1100

Brooklyn

Cypress Hills Local Development
Corporation
www.cypresshills.org
(718) 647-2800

Make the Road New York
www.maketheroad.org
(718) 418-7690

Williamsburg Charter
High School
www.thewcs.org
(347) 827-5967

Glen Cove

La Fuerza Unida, Inc.
www.lafuerzaunida.org
(516) 759-0788

Jackson Heights

Latin American Workers' Project
latinamericanworkers.tripod.com/
lawp
(718) 486-0800

Mamaroneck

Hispanic Resource
Center of Larchmont and
Mamaroneck, Inc.
www.hrcdm.org
(914) 835-1512

New York

Alianza Dominicana, Inc.
www.alianzaonline.org
(212) 740-1960

Amber Charter School
www.ambercharterchalk.com
(212) 534-9667

Audubon Partnership for
Economic Development
www.audubonpartnership.org
(212) 544-2470

Community Association of
Progressive Dominicans
www.wacdp.org
(212) 781-5500

Dominican Women's
Development Center
www.dwdc.org
(212) 994-6060

The Committee for Hispanic
Children and Families
www.chcfinc.org
(212) 206-1090

Rochester

Pathstone Corporation
www.pathstone.org
(585) 340-3300

Syracuse

Spanish Action League
www.spanishactionleague.com
(315) 475-6153

NORTH CAROLINA

Charlotte

Latin American Coalition
www.latinamericancoalition.org
(704) 531-3848

Durham

Latino Community Credit Union
www.latinoccu.org/en
(919) 688-9270

Raleigh

El Pueblo, Inc.
www.elpueblo.org
(919) 835-1525

Siler City

Hispanic Liaison of Chatham
County/El Vínculo Hispano
www.evhnc.org
(919) 742-1448

OHIO

Cleveland

El Barrio, Inc.
www.wsem.org
(216) 651-2037

Esperanza, Inc.
www.esperanzainc.org
(216) 651-7178

Nueva Luz Urban Resource
Center
www.nuevaluzurc.org
(216) 651-8236

The Spanish American
Committee for a Better
Community
www.spanishamerican.org
(216) 961-2100

Columbus

Ohio Hispanic Coalition
www.ohiohispaniccoalition.org
(614) 840-9934

Elyria

Lorain County
Community College
www.lorainccc.edu
(440) 365-5222

Lorain

El Centro de Servicios
Sociales, Inc.
www.lorainelcentro.com
(440) 277-8235

Toledo

ADELANTE, Inc.
www.adelante-inc.org
(419) 244-8440

Campaign for
Migrant Worker Justice
www.cmwj.org
(419) 243-3456

Youngstown

Organización Cívica y Cultural
Hispana Americana
www.youngstownoccha.org
(330) 781-1808

OKLAHOMA

Oklahoma City

Latino Community
Development Agency
www.latinagencyokc.org
(405) 236-0701

ORO Development Corporation
(405) 840-7077

Santa Fe South Schools, Inc.
www.santafesouth.org
(405) 631-6100

OREGON

Hillsboro

Bienestar
bienestar-or.org
(503) 693-2937

Portland

Hacienda Community
Development Corporation
www.haciendacdc.org
(503) 595-2111

Portland Housing Center
www.portlandhousingcenter.org
(503) 282-7744

Salem

Salem/Keizer Coalition for
Equality
www.skcequality.org
(503) 363-3909

PENNSYLVANIA

Allentown

Casa Guadalupe Center
www.casalv.org
(610) 435-9902

Hispanic American Organization
www.hao-lv.org
(610) 435-5334

Lancaster

SACA Development Corporation
www.sacapa.org
(717) 397-6267

Spanish American Civic
Association
www.sacapa.org
(717) 397-6267

Philadelphia

Asociación Puertorriqueños en
Marcha, Inc.
www.apmphila.org
(267) 296-7200

Congreso de Latinos Unidos, Inc.
www.congresonet
(215) 763-8870

Hispanic Association of
Contractors and Enterprises
hacecd.org
(215) 426-8025

Nueva Esperanza Academy
www.neacademy.org
(215) 457-3667

Nueva Esperanza, Inc.
www.nueva.org
(215) 324-0746

Reading

The Hispanic Center
Daniel Torres, Inc.
www.centrohispano.org
(610) 376-3748

PUERTO RICO

San Juan

Asociación de Salud
Primaria de Puerto Rico
www.saludprimariapr.org
(787) 758-3411

Consejo Vecinal Pro-Desarrollo
de la Península de Cantera
www.peninsuladecantera.com/
consejo.php
(787) 727-5051

RHODE ISLAND

Providence

Center for Hispanic Policy
and Advocacy
www.chispari.org
(401) 467-0111

SOUTH CAROLINA

Columbia

Acercamiento Hispano de
Carolina del Sur
www.schispanicoutreach.org
(803) 419-5112

TENNESSEE

Memphis

Latino Memphis, Inc.
www.latinomemphis.org
(901) 366-5882

Nashville

Conexión Americas
www.conamericas.com
(615) 320-5152

Tennessee Immigrant and
Refugee Rights Coalition (TIRRC)
www.tnimigrant.org
(615) 833-0384

TEXAS

Austin

American YouthWorks
www.americanyouthworks.org
(512) 236-6100

Southwest Key Program, Inc.
National Headquarters
www.swkey.org
(512) 462-2181

Corpus Christi

Gulf Coast Council of La Raza, Inc.
www.gccr.org
(361) 881-9988

Dallas

Dallas Concilio of Hispanic
Service Organizations
www.dallasconcilio.org
(214) 818-0481

SER Child Development Center
(214) 637-8307

Vecinos Unidos, Inc.
(214) 761-1086

Edinburg

Information Referral Resource
Assistance, Inc.
www.irra.org/home.asp
(956) 393-2227

El Paso

Centro de Salud Familiar La Fe, Inc.
www.lafe-ep.org
(915) 534-7979

YWCA El Paso Del Norte Region
www.ywcaelpaso.org
(915) 533-2311

Fort Worth

Near Northside Partners Council, Inc.
www.partnerscouncil.org
(817) 625-9816

Harlingen

Su Clínica Familiar
www.suclinica.org
(956) 365-6750

Houston

Association for the Advancement
of Mexican Americans
www.aamainc.us
(713) 926-4756

D.R.A.W. Academy
www.drawacademy.org
(713) 706-3729

Houston Gateway Academy
www.hgaschools.org
(713) 644-8292

KIPP Houston
www.kipphouston.org
(832) 633-1796

SER – Jobs for Progress of
the Texas Gulf Coast, Inc.
www.serhouston.org
(713) 773-6000

Tejano Center for
Community Concerns
www.tccc-ryss.org
(713) 644-2340

Laredo

TMC
www.tmccentral.org
(956) 722-5174

Lubbock

LEARN, Inc.
www.learninc.com
(806) 763-4256

Midland

Midland Community
Development Corporation
www.midlandcdc.org
(432) 682-2520

San Antonio

Avenida Guadalupe Association
www.agatx.org
(210) 223-3151

First Mexican Baptist Church
www.primeraglesiabautista.org
(210) 737-6113

Heroes and Heritage
www.heroesandheritage.org
(210) 288-7395

Mexican American Unity Council, Inc.
www.mauc.org
(210) 978-0500

Student Alternatives Program, Inc.
www.stdsapi.com
(210) 227-0295

Uvalde

Community Council of
Southwest Texas, Inc.
www.ccswt.org
(830) 278-6268

Community Health
Development, Inc.
www.chd4health.org
(830) 278-5604

UTAH

Midvale

Comunidades Unidas
www.cuutah.org
(801) 566-6191

Salt Lake City

Utah Coalition of La Raza
(801) 359-8922

South Salt Lake City

Centro de la Familia de Utah
www.cdlfu.org
(801) 521-4473

VIRGINIA

Arlington

East Coast Migrant
Head Start Project
www.ecmhsp.org
(703) 243-7522

Shirlington Employment and
Education Center
www.seecjobs.org
(703) 933-1101

Falls Church

Hispanic Committee of Virginia
www.hcvva.org
(703) 671-5666

Marcelino, Pan y Vino, Inc.
(MAPAVI)
www.mapavi.com
(703) 841-3883

WASHINGTON

Granger

Northwest Communities
Education Center
www.kdna.org
(509) 854-1900

Seattle

El Centro de la Raza
www.elcentrodelaraza.com
(206) 329-9442

SEA MAR Community
Health Center
www.seamar.org
(206) 763-5210

Sunnyside

Washington State
Migrant Council
www.wsmconline.org
(509) 839-9762

Yakima

Rural Community
Development Resources
(509) 453-5133

WISCONSIN

Madison

Centro Hispano de Dane County, Inc.
www.chdc.us
(608) 255-3018

Milwaukee

United Community Center/
Centro de la Comunidad Unida
www.unitedccc.org
(414) 384-3100

Council for the Spanish
Speaking, Inc.
www.councilforthespanis
hspeakingmilw.org
(414) 384-3700

La Causa, Inc.

www.lacausa.org
(414) 647-8750

United Migrant Opportunity
Services, Inc.
www.umos.org
(414) 389-6000

Waukesha

HBC Services, Inc.
www.hbcservices.org
(262) 522-1230

La Casa de Esperanza, Inc.
www.lacasadeesperanza.org
(262) 547-0887

“We came to this country like all other immigrants, in search of a better quality of life. I am grateful for all the opportunities I was offered through Even Start. It is the only family literacy program that focuses on parent and child education. I feel very proud of my family and myself. The classes provided by Even Start gave me the tools to look ahead and focus on my family and my education.”

LUZ MARIA OCHOA

Parent and Even Start Family Liaison, San Diego, California

Quality education is a priority in the Latino community as parents, educators, community leaders, and corporate partners strive to narrow the achievement gap between Latinos and other Americans. The Education component of NCLR supports school improvement as the foundation for increasing student achievement. NCLR's educational network also informs the public education system at national and regional levels while strengthening the community-based sector; tests and documents best practices of successful education programs for national dissemination; and engages stakeholders as advocates for Latino students.

Education

NCLR Affiliate, Friendly House, Inc.

2009 Highlights

Conference on Bilingualism.

For the first time, NCLR hosted a conference focused specifically on bilingualism titled, "Bilingualism: Creating World-Class Learners." Held in San Antonio, Texas in October, the conference promoted the importance of fluency in more than one language in the development of successful students. The convening featured leading experts in program development, instruction, professional development, and advocacy and offered a forum for NCLR Affiliates to showcase their own success in this field. The conference was attended by more than 130 teachers and administrators from 17 states.

Increased Federal Funding for Public Schools Serving English Language Learners.

NCLR's continued advocacy on behalf of English language learner (ELL) students resulted in federal funding of \$750 million for fiscal year 2010, representing a significant increase over the previous fiscal year's amount of \$730 million and an increase of nearly \$90 million since fiscal year 2007.

NCLR Early Care and Education

Center. NCLR launched its Early Care and Education (ECE) Center in an effort to centralize its program and policy work in this area. Through the ECE Center, NCLR will more broadly disseminate its signature programs.

NCLR Affiliate, TMC

Community and Family Wealth-Building

Photo above: NCLR Affiliate, Conexión Américas

Photo on right: NCLR town hall transcript on the foreclosure crisis

Despite significant contributions to American society, Hispanics do not enjoy equal economic opportunities. Like most Americans, Latinos rely on assets—such as their home—to weather a financial emergency, send their children to college, or save for retirement. Yet, according to the 2007 Census, Hispanic households have a median net worth of \$27,800, compared to \$170,400 for non-Hispanic White households. NCLR works to narrow the staggering wealth gap through policies and programs that address structural and economic barriers.

2009 Highlights

Wealth-Building Policy Project.

NCLR represented the voice of millions of Latino families facing foreclosure and rising household debt and provided expert testimony, public comments, and advocacy in policy debates on financial issues. As a result, key priorities for Latino families were included in new laws governing credit cards, home loans, and relief efforts to shore up the housing market.

Homeownership Network.

The NCLR Homeownership Network (NHN)—composed of 57 CBOs throughout the country—provided housing counseling and homeownership education services to more than 50,000 families in 2009.

NHN helped over 17,000 families address mortgage problems—nearly a 720% increase in families served since 2007 and a 130% increase over 2008. With funding from the U.S. Department of Housing and Urban Development, NCLR stepped up the NHN Learning Alliance, which provides training and resources for professional housing counselors.

Raza Development Fund, Inc.

(RDF). RDF, the largest Latino community development financial institution in the United States, provided capital, technical, and other assistance to NCLR Affiliates and other Latino-serving organizations in support of affordable housing and community facilities.

Good health is the foundation of a good life. NCLR and its community-based Affiliates work to improve the health and well-being of Hispanic Americans through activities and programs that focus on access to quality health care, health education and disease prevention, linguistically and culturally competent resources, community-based research, and advocacy for national programs and policies.

Health

NCLR tool kit for use by *promotores de salud* in teaching community members how to live healthy lives

2009 Highlights

Publications. NCLR released a major report that included a health profile of Latino children and examined underlying barriers preventing their access to health coverage. In collaboration with the National Human Genome Research Institute, NCLR submitted an article to the *Journal of Public Health Genomics* which discussed employing lay health educators to teach Latinos about family health history. NCLR also released a polling report co-authored with the National Campaign to Prevent Teen and Unplanned Pregnancy.

Hispanic Health Leadership. In conjunction with 21 community-based partners, NCLR's Institute for Hispanic Health trained 188 *promotores de salud* who reached more than 2,000 Latinos

with culturally competent messages on important health issues. In partnership with the Office of the Secretary of Health and Human Services and a Washington, DC Affiliate, NCLR also conducted a Spanish-language community town hall on H1N1 vaccine-related issues.

Health Care Reform. As part of a strategy to build a voice for Latinos in the health care reform debate, NCLR joined the steering committee of Health Care for America NOW!, analyzed a variety of reform proposals from an Hispanic perspective, and hosted a major town hall on health care reform.

Photo credit: Mark Silva

NCLR Affiliate, La Clínica del Pueblo, Inc.

Employment and Economic Opportunities

Photo above: 2009 NCLR Affiliate of the Year, Instituto del Progreso Latino

Photo on right: NCLR report exposing the erosion of job quality in America

NCLR works to ensure the Latino community's ability to contribute to and share in the nation's economic opportunities. Hispanic workers are a critical factor in the health and productivity of the nation's workforce, but the economic downturn has taken a toll on employment stability and job quality and has revealed persistent systemic issues that hinder career mobility for Latinos.

2009 Highlights

Escalera Program: Taking Steps To Success. The Escalera Program promotes economic mobility for Latino youth by supporting educational attainment, career planning, and advanced careers. In 2009, NCLR and its Affiliates operated the Escalera Program in eight communities throughout the country, including early intervention pilot programs targeting high school sophomores and youth living in rural areas. Since the program's 2002 launch, 92% of participants have graduated from high school, of which 89% have enrolled in postsecondary institutions.

Career Pathways Initiative. NCLR works with its Affiliate partners to meet demands for a qualified, skilled, and bilingual workforce in the health care and customer service industries, and to

support the upward mobility and skills acquisition of bilingual Latino workers. In 2009, NCLR collaborated with nine Affiliates to provide training and employment-related resources to nearly 600 workers.

Workforce Development Advocacy Initiative. NCLR develops the capacity of its Affiliates to monitor and influence federal and local workforce policy in Latino communities. Through the Workforce Development Advocacy Initiative, launched in 2009, NCLR has partnered with five Affiliates to document experiences and challenges from the Latino community's perspective and collaboratively develop and execute a cohesive message on national and local policies that affect Latino workers.

“I learned that the sky is the limit and I, as a young Hispanic male, can set my mind to a world of possibilities. Escalera means the hope and trust I needed in order to not become one of the statistics who doesn’t make it to college. Escalera means that Franklin Panora, a young Hispanic male, took the Steps to Success.”

FRANKLIN PANORA

Graduate of NCLR’s Escalera Program at Promesa Systems: East Harlem Council for Community Improvement in New York, New York, and current student at City University of New York

Youth Leadership

Líderes Summit at the 2009 NCLR Annual Conference

The *Líderes* Initiative is a national program designed to increase opportunities for Latino youth that will maximize their influence as leaders in the United States. The goal is to develop new leaders across multiple sectors—corporate executives, public officials, activists, and organizers—who will serve their communities and promote social justice at the local and national levels.

2009 Highlights

Líderes Website. The *Líderes* website and bimonthly e-newsletter highlight community issues, leadership and educational opportunities, civic engagement efforts, and inspirational stories about young leaders in the Hispanic community. The *Líderes* website also alerts youth of grants, scholarships, internships, fellowships, conferences, and network events.

Líderes Summit. Every year, *Líderes* brings together the collective energy of young Latino leaders at NCLR's *Líderes Summit*, an event held in conjunction with the NCLR Annual Conference which is tailored to the needs of the vibrant youth community. Convening nearly 500 students, the Summit offers a comprehensive five-day program that empowers participants, fosters cultural pride, and encourages students to embrace leadership roles from a young age.

Líderes Congreso. More than 85 youth from 13 states gathered in Washington, DC to participate in the NCLR *Líderes Congreso*, held in conjunction with the NCLR National Issue Briefing and Advocacy Day. Young Latino leaders discussed relevant policy issues and ways in which they can play an active role in improving conditions in their communities throughout the country. The *Congreso* also featured a panel of representatives from other national Hispanic-serving nonprofits and included Stefanie Valencia, who hailed from the White House Office of Public Liaison and Intergovernmental Affairs.

NCLR advocates for the protection of human and civil rights, as well as enforcement of the laws that guarantee those rights. Working with its coalition partners, NCLR has played a key role in the national civil rights debate, addressing issues such as hate crimes, racial profiling, and disparities in the criminal and juvenile justice systems. NCLR also contributes to an informed debate on the reality of immigration in the United States and to establishing reform that is workable and humane.

Civil Rights and Immigration

Thousands shared their personal immigration stories with Congress

2009 Highlights

Civil Rights. NCLR continues to take a leadership role in protecting the civil rights of Latinos, educating the public and policymakers on the harmful consequences of hate speech, and fighting the increase of hate crimes against Latinos. NCLR led a coalition to halt the expansion of agreements between local law enforcement agencies and federal immigration enforcement. NCLR also advocated for the appointment of Tom Perez as the Assistant Attorney General for the Civil Rights Division of the U.S. Department of Justice, based on his commitment to diversity, inclusion, fairness, and justice.

Immigration. NCLR highlighted the importance of comprehensive immigration reform to Latino voters through numerous media outlets. Furthermore, following the inauguration of President Obama, NCLR and its coalition partners urged presidential and congressional leadership in renewing a policy debate

that delivers workable solutions to the nation's immigration system. Staff also continue to work with Affiliates and other partners to stop the enactment of anti-immigrant proposals and to advance an affirmative comprehensive immigration reform proposal.

NCLR regional staff and AmeriCorps groups at the Martin Luther King, Jr. Day of Service in San Antonio, Texas

“Thanks to NCLR’s support, I have learned how sending a letter, making a call, or visiting my senator can make the difference in my community, my state, or the country in general, since this can influence the decisions the senator is going to make.”

MIGUEL CABARCAS

Lexington, Nebraska

The Latino community plays an ever-increasing and influential role in American politics. In its efforts to bring more Latinos into the democratic process, NCLR focuses on informing, educating, and motivating those Latinos who are eligible to become citizens and also concentrates on incorporating Latinos throughout the country into federal legislative debates, such as that on health care reform.

Advocacy and Electoral Empowerment

Naturalization ceremony held at NCLR Affiliate, Erie Neighborhood House

2009 Highlights

Naturalization Assistance. NCLR helped coordinate the *ya es hora ¡Ciudadanía!* (Citizenship! It's Time) campaign to motivate and assist legal permanent residents in becoming U.S. citizens. This was accomplished through collaboration among national partner organizations (National Association of Latino Elected and Appointed Officials Educational Fund and the Service Employees International Union); Spanish-language media entities (Entravision Communications, ImpreMedia, and Univision Communications Inc.); and hundreds of CBOs throughout the country.

NCLR held workshops in Pasco, Washington; Hermiston, Oregon; and Chicago, Illinois, where participants received assistance in processing their naturalization

applications. As part of this effort, NCLR also launched a network that includes 27 CBOs in 17 states with the goal of assisting 10,000 workshop participants in applying for citizenship.

Health Care Reform Campaign.

As Congress considered the health care reform debate, NCLR took steps to make Latino voices heard on Capitol Hill through its national campaign on health care reform. NCLR held three national calls to inform and empower NCLR Affiliates in the debate. In addition, NCLR and its partners collected hundreds of personal stories and delivered nearly 9,200 health care postcards to Congress to affirm the need for health care reform that works for everyone in the country.

2009 NCLR Affiliate of the Year, Instituto del Progreso Latino

Emerging Latino Communities

NCLR ELC Grantee, Nebraska Appleseed

The Emerging Latino Communities (ELC) Initiative helps establish organizational infrastructure in communities that have experienced recent and dramatic increases in their Latino population. The initiative's main focus is to strengthen low-income communities and neighborhoods by investing in the development of local leaders through the community-organizing process, equipping them with the tools to become effective grassroots advocates. Once accepted into the program, participating organizations enhance their organizational development capacity through technical assistance and trainings.

2009 Highlights

As part of creating strong and sustainable organizations, ELC grantees underwent training on the initiative's focus areas through attending the ELC National Convening, the NCLR National Issue Briefing and Advocacy Day, and the NCLR Annual Conference. During these events, the grantees were provided opportunities

to engage with advocates from around the nation with whom they exchanged new ideas and built strategies for developing their own organizations into effective agents of change.

This year, 13 ELC Initiative grantees were selected from throughout the nation:

- Coalición de Líderes Latinos, Dalton, Georgia
- El Comité Pro-Reforma Migratoria y Justicia Social, Seattle, Washington
- Florida Immigrant Coalition, Miami, Florida
- Hispanas Organizadas de Lake y Ashtabula, Ashtabula, Ohio
- Idaho Community Action Network, Boise, Idaho
- Latina Initiative, Denver, Colorado
- Mano a Mano Family Center, Salem, Oregon
- Mississippi Immigrants' Rights Alliance, Jackson, Mississippi
- Missouri Immigrant and Refugee Advocates, St. Louis, Missouri
- Nebraska Appleseed, Lincoln, Nebraska
- Progreso Community Center, Nashville, Tennessee
- Unete, Center for Farmworker Advocacy, Medford, Oregon
- VOZ Workers' Rights Education Project, Portland, Oregon

NCLR ELC Grantee, Nebraska Appleseed

NCLR's Strategic Communications Group (SCG) enhances the visibility of NCLR by organizing events that tell NCLR's story and offering a place for its constituencies and new audiences to meet. SCG's in-house expertise and relationships with key partners in marketing, communications, logistics, planning, and fundraising have enabled it to successfully promote NCLR's image and generate unrestricted revenue for the organization.

NCLR showcased the NCLR Capital Awards gala, the exhilarating, star-studded NCLR ALMA Awards®, and the largest gathering of Latino community leaders in the United States—the NCLR Annual Conference.

Special Events

2009 Highlights

NCLR ALMA Awards. This one-of-a-kind tribute to the spirit of pioneering Latinos in film, television, music, and sports was hosted by one of entertainment's most magnetic pairs—Eva Longoria Parker and George Lopez.

Among the highlights, Nelly Furtado, David Archuleta, Pitbull, and Shakira gave spectacular, show-stopping musical performances. Salma Hayek was presented with the Anthony Quinn Award for Industry Excellence, and Oscar De La Hoya received the ALMA Award for Special Achievement in Sports Television. Additionally, Rita Moreno led a heartfelt tribute to Ricardo Montalban, honoring his contributions to Hollywood and Latinos everywhere.

The NCLR ALMA Awards aired during Hispanic Heritage Month on ABC in primetime.

George Lopez and Eva Longoria Parker, hosts of the 2009 NCLR ALMA Awards

Special Events (continued)

2009 NCLR Capital Awards

2009 NCLR Annual Conference

NCLR Capital Awards. Every year, NCLR holds a black-tie gala at the National Building Museum in Washington, DC which recognizes members of Congress from both sides of the aisle for their outstanding support of and commitment to public policies that are vital to Hispanic Americans. In 2009, NCLR honored U.S. Senator Edward M. Kennedy (D-MA) and U.S. Senator Mel Martinez (R-FL) with the Capital Award. NCLR also presented the Capital Award for Public Service to the Miami Workers Center for its civic engagement activities and its role in mobilizing thousands of Latinos during the 2008 presidential election.

NCLR Annual Conference.

Attracting 25,000 participants, the four-day NCLR Annual Conference took place at Chicago's McCormick Place West, bringing events to the convention center and local venues and contributing an estimated \$7 million to the city's economy.

Special guest speakers included Richard Daley, Mayor of the City of Chicago; Melinda Gates, Co-Chair and Trustee, The Bill & Melinda Gates Foundation; U.S. Senator Richard Durbin (D-IL); Valerie Jarrett, Senior Advisor to President Barack Obama; U.S. Representative Nydia Velázquez (D-NY), Chair, Congressional Hispanic Caucus; Hilda Solis, Secretary of the U.S. Department of Labor; U.S. Representative Luis Guterres (D-IL); Soledad O'Brien, National News Correspondent, CNN; Marc Morial, President and CEO, National Urban League; Benjamin Todd Jealous, President and CEO, NAACP; and Ken Lewis, President and CEO, Bank of America.

Four dynamic town hall sessions focused on issues of significance to the Latino community: exploring philanthropy as funders and fundraisers; the role of prevention in the health care reform debate; the power of new media; and the Latino community's road to financial recovery.

For the third consecutive year, NCLR held a U.S. Citizenship Application Processing Session, which helped place participants on the path toward citizenship. And for the second consecutive year, the Conference included a Home Rescue Fair, where professionals provided pro bono legal advice, housing counseling, and loss mitigation aid to more than 300 families struggling to keep up with their mortgage payments.

Returning in 2009, the NCLR Career Fair featured job placement tools and resources for individuals looking to identify new career paths.

Visionaries from American corporations and leading foundations recognize the Hispanic community's ever-increasing economic impact. They also value NCLR's mission, work, credibility, and passion for improving opportunities for Hispanics throughout the country. Whether providing financial support at the national level or direct involvement at the community level, NCLR funders make a difference. Their investment in America's Latinos is an investment in America's prosperity.

Our Funders

\$200,000 and above

The Annie E. Casey Foundation
 The Atlantic Philanthropies
 Bank of America
 Bank of America Foundation
 Best Buy Co. Inc.
 The Bill & Melinda Gates Foundation
 Bipartisan Policy Center
 BP America
 The California Endowment
 Charles Stewart Mott Foundation
 Citi
 Comcast Corporation
 ConAgra Foods, Inc.
 Corporation for National and Community Service
 Entravision
 Evelyn & Walter Haas, Jr. Fund
 The Ford Foundation
 Ford Motor Company
 The John D. and Catherine T. MacArthur Foundation
 John S. and James L. Knight Foundation
 Marguerite Casey Foundation
 MetLife
 Open Society Institute
 PepsiCo, Inc.
 PepsiCo Foundation
 The Rockefeller Foundation

Shell Oil Company
 State Farm Insurance Companies
 Tides Foundation
 TOYOTA
 United States Department of Education
 United States Department of Housing and Urban Development
 United States Department of Labor
 UPS
 Verizon Communications
 Verizon Foundation
 The Walton Family Foundation, Inc.
 W.K. Kellogg Foundation
 Wachovia Wells Fargo Foundation
 Walmart Foundation

\$5,000–\$199,000

AARP
 Aetna
 Allstate Insurance Company
 American Airlines
 American Federation of Labor and Congress of Industrial Organizations (AFL-CIO)
 American Honda Motor Co., Inc.
 Amtrak
 ARAMARK
 Arbitron, Inc.
 Ariel Education Initiative

Our Funders (continued)

AstraZeneca Pharmaceuticals	Hess Foundation, Inc.	The Procter & Gamble Company
AT&T	Hilton Hotels Corporation	Prudential
Birth to Five Policy Alliance	The Home Depot	Public Interest Projects
The Boeing Company	Humana	Qwest Communications
Bridgestone Americas Trust Fund	Hyatt Hotels Corporation	Rockwell Automation
Burger King Corporation	Hyundai Motor Company	SEIU
Cabrera Capital Markets, Inc.	Integrus	Sodexo
Carnegie Corporation of New York	Intel Corporation	Southwest Airlines
Center for American Progress	J. C. Penney Company, Inc.	Spina Bifida Association
Centers for Medicare & Medicaid Services	Johnson & Johnson	Sprint Nextel Corporation
Chevron Corporation	JPMorgan Chase & Co.	Starbucks Coffee Company
The Chicago Community Trust	Kaplan University	State of New Mexico
The Coca-Cola Company	Kraft Foods	The Texas High School Project
Cox Communications	The Leadership Conference Education Fund	Fund of Communities Foundation of Texas
Cracker Barrel	Lowe's Companies, Inc.	Tides Advocacy Fund
Darden Restaurants	Marathon Oil Company	Time Warner Inc.
Dell, Inc.	Marriott International, Inc.	Time Warner Cable
E*TRADE FINANCIAL	McDonald's USA	The TJX Companies, Inc.
Eastman Kodak Company	Merck & Co., Inc.	United States Army
Eli Lilly U.S.A.	MGM Mirage	United States Department of Agriculture
Enterprise Holdings	Microsoft Corporation	United States Department of Health and Human Services—Centers for Disease Control and Prevention
Exelon Corporation	MillerCoors	United States Department of Health and Human Services—Office of Minority Health
Fannie Mae	Morgan Stanley Smith Barney	United States Marine Corps
Federal Deposit Insurance Corporation	NASA Headquarters	University of Phoenix
FedEx Corporation	The Nathan Cummings Foundation	Univision Communications Inc.
Four Freedoms Fund, Public Interest Projects	National Campaign to Prevent Teen and Unplanned Pregnancy	Urban Institute
Freddie Mac	National Education Association	Vantage Score
GEICO	The National Immigration Forum	The Walt Disney Company
General Mills, Inc.	National Institutes of Health	Weingart Foundation
Genetic Alliance	National Urban League	Wells Fargo
GlaxoSmithKline	Nationwide Insurance	Wellspring Advisors, LLC
GMAC Financial Services	NBC/TELEMUNDO	Western Union
Google AdWords	Nissan North America	YMCA of the USA
Grainger	Ocwen Loan Servicing, LLC	YUM! Brands, Inc.
Hallmark Cards, Inc.	Ogilvy Public Relations Worldwide	
Harrah's Entertainment	Patton Boggs, LLP	
Health Care for America NOW!	PG&E Corporation	
	Pritzker Family Foundation	

Our *familia* of individual donors sustains the very core of NCLR, and their donations allow us to quickly and effectively address the issues affecting the Hispanic community. We extend a heartfelt thank-you to all of our individual donors who make monthly, quarterly, or annual contributions to support our work. Our major donors provide the vision and resources that allow NCLR to thrive, and their leadership has been critical to the successes outlined in this report.

President's Council (\$1,000 and above)

Anonymous	Ruben Gonzales and Joaquin Tamayo
Felipe E. Agredano, MTS	Marlene Gonzalez
Cesar Alvarez	J.C. and Deborah Gonzalez-Mendez
Andrea Bazán	Peter Guerrero
Kathryn Brown	Zac and Sarajane Guevara
Jovita Carranza	Sonia Gutierrez
Tamara Casey	Phyllis Gutierrez Kenney and Larry Kenney
Alcario and Carmen Castellano	Ramiro and Kathleen Hermosillo
Tom and Jacqui Castro	Deborah Hevia
Filiberto Cavazos	Mickey Ibarra
Gus and Victoria Chavez	Susan Kyle
Pelayo and Donna Coll	Antonia Lopez
Yolanda Cooper	Romulo and Roseanne Lopez
Delia de la Vara	Monica Lozano and David Ayón
Dino J. and Elizabeth Murfee DeConcini	Monika Mantilla
Felix DeHerrera	Arabella Martinez and David Carlson
Russ Deyo	Herminio Martinez
Dorene Dominguez	Lupe Martinez
Anthony Eredia and Diana Bermudez	Linda Mazon Gutierrez
Octavio N. Espinal and Eric O. Meyer	Doug McMillon
John and Minerva Esquivel	Richard C. and Linda Miller
Fred Fernandez and Irma Rodriguez	Hugo E. Molina
Juan Garcia	Elba Montalvo
Patricia Garcia Golding	Alma Rosa Montanez
Maria Gomez	Maricela Monterrubio Gallegos
	Robert and Stephanie Monzon
	Cynthia Morales

Individual Donors

From left to right: President's Council donors Steven Wolfe Pereira; Cid Wilson, NCLR Board Member; Andrea Bazán, NCLR Board Member; and Ricardo Oquendo

From left to right: Congresswoman Nydia M. Velázquez; Delia Lopez; President's Council donors Ingrid Duran and Catherine Pino; and Susan Gonzales, NCLR Corporate Board of Advisors member

Individual Donors (continued)

President's Council (continued)

William Moreno III
George Muñoz
Janet Murguía
Ramón and Sally Murguía
Ricardo Oquendo
Daniel R. Ortega
Gene and Monica Ortega
Jim and Alice Padilla
Maria and David Pesqueira
Patricia Pineda and Eric Klein
Catherine Pino and Ingrid Duran
Jorge Plasencia
Delia Pompa
Helen Ramirez
Robert A. Rapoza
Russell D. Roybal
Maria Ruiz
Nilda Ruiz and Sasha Singh
Tony Salazar and
Denise De La Rosa
Dr. Dennis Sanchez and Virginia
Yapor-Sanchez
Dr. Juan Sánchez
Renata Soto and Pete Wooten
William and Susan E. Soza
Jeffrey Urbina and Gaye Lynn Hill
Isabel Valdés
Hon. Arturo Valenzuela
Carmen Velásquez
José and Jennifer Velázquez
Anselmo and Elvira Villarreal
George Walz
Cid Wilson
Dr. Tamar Diana Wilson
Steven Wolfe Pereira
Raul Yzaguirre

Founders' Circle (\$250–\$999)

Natalie Abatemarco
Faud Abuabara
Danilo Aranaga
Ramiro Atristain
Jay Leonard Beadner

Maria Belsito
Deydra Bordoy-Pacheco
Margarita Bruther
John Brydels
Eddy Casaus
Mary Alice Cisneros
Barbara Cooper
Michael Corrigan
Barbara Cowden
Lautaro “Lot” Diaz
Rita DiMartino
Robert Doty
E.B. Duarte
Darcy M. Eischens
Pat Fennell
Samantha Ferm
Maria C. Fernandez-Greczmiel
David Field
Mareth Flores de Francis
Norma Garces
Lino Garcia
David F. Gleason
Dolores Gomez
Jimmie Gonzalez
Rafael and Theresa Gonzalez
Gene Green
Tito Guerrero, III
Philip Hernandez
Jorge J. Herrera
Enrique Jimenez
Charles Kamasaki
Mayra and Brice
Kirkendall-Rodriguez
Carlos Lopez
Diana Lopez Blanks
Christian Lozano
Ray and Sylvia Lucero
Leroy Martinez
Eduardo Martinez
Serena Maurer
Danielle Montes
David Morin
Cecilia Muñoz
Mary Helen Murguía
Jesus R. Muro
Joel Najar

Anthony Nidea
Mbachan Okwen
Diego Osuna
John Parker
Lupe Pearce
William Pena
Pete Perez
Sonia Pérez and Luis Duany
Bruce Pietrykowski
Anthony Pizano
Luis and Ana Pons
James Potter
María S. Quezada
Felipe Reinoso
Manuela Rendon
Antonio Reyes
David and Mildred Reyes
Mario Reyna
Jessica Rivera
Miguel Rivera
Fernando Robledo
Pilar Rocha
Giovanni Rodriguez
Jose G. Rodriguez
Clara Rodriguez
Maria E. Rosa
Nelson Rosario
Isabel Rubio
Angela Sanbrano
Laura Sanford
Susan Santana
Mark and Lucia Savage
Fernando Segovia
Theodore and Mischelle Serr
Christine Sierra, Ph.D.
Jim Slattery
Monica H. Smith
Fernando Soto
Jaime Suarez
Fania Tavarez
Maria Eugenia Angarita-Troillard
Francisco M. and Janet R. Vasquez
Adriana Vega
Salvador Villar
Dimas Villarreal, Jr.
Randall Welch

Stronger Latino communities are central to advancing NCLR's mission. Therefore, NCLR seeks to bring more financial, human, and technical resources to its Affiliates through its Campaign for Stronger American Communities (CSAC). In 2009, NCLR moved closer toward its \$15 million goal to support its regional offices and build Affiliate capacity and impact throughout the country.

Campaign for Stronger American Communities

2009 NCLR Affiliate of the Year,
Instituto del Progreso Latino

Campaign Investments

Regional Strategy. NCLR launched its regional strategy in Los Angeles, establishing an operating structure that is highly responsive to the needs of local Affiliates. Now fully staffed, the NCLR California Regional Office has engaged new Affiliate partners, increased participation in regional meetings and national advocacy efforts, and defined the elements needed to enrich NCLR's presence in other regions.

Community Partnerships.

CSAC nurtures relationships between Affiliates and regional partners, promoting sustainable opportunities for the Latino

community. Improved regional capacity has strengthened community-based collaborations that facilitate the sharing of best practices to target education, health, housing, workforce development, and other issues.

Special Opportunities. A portion of the support raised through this campaign is designated to a flexible account that allows NCLR to respond effectively to sudden opportunities to advance its mission at the regional and national levels.

CONTRIBUTE TO THE CAMPAIGN

NCLR is proud that 100% of its Board of Directors have supported the campaign. NCLR also gratefully acknowledges significant contributions from its partners, including State Farm Insurance Companies, the UPS Foundation, Wachovia, and the Marguerite Casey Foundation. To join these visionaries, please contact NCLR's Resource Development team at empower@nclr.org or call (202) 776-1560.

Financial Summary

“The foundation is proud of its work with NCLR, and particularly appreciative of your courage and leadership to improve the lives of students across the country.”

Melinda French Gates,
Co-Chair and Trustee,
The Bill & Melinda
Gates Foundation

The nation’s economic challenges escalated in 2009, as did hardships for countless families, workers, and retirees struggling to secure their financial footing. Throughout the country, the need for resources, programs, and services soared, especially in hard-hit Latino communities. Even well-established organizations like NCLR faced the burden of increased demand for resources coupled with decreased financial support from traditional funders.

Though not exempt from the pressure of funding shortfalls, NCLR remains financially stable and strategically positioned to continue its effective response to the needs of America’s Latinos. NCLR’s financial health stems from its long-term record of fiscal responsibility, purposeful diversification of funding streams, and grassroots infrastructure that distributes funding directly to communities where help is needed most.

Meaningful change is seldom accomplished alone, and positive outcomes bear a cost. To help NCLR continue to meet the needs of Hispanic Americans—and America—please demonstrate your support through an individual, corporate, or foundation contribution. Together, we can usher in a new era of responsibility: community, unity, purpose.

NCLR Subgrants to Affiliates (2009)

In 2009, 80% of all NCLR subgrants were made to Affiliates, totaling \$6.4 million.

2009 Highlights

Program Maximization. A review of NCLR's expenditures affirms the organization's mission-driven focus. During the 2009 fiscal year, 93% of NCLR's total expenses were directed toward programs serving the community—a national model for excellence in program-to-operation ratios. The remaining 7% of total expenditures funded advocacy and administrative activities, and was continually streamlined by budget analysis, prudent cost-cutting, and a strong commitment to fiscal responsibility from the executive leadership and Board. As demonstrated over a 40-year track record, donations to NCLR are an investment in Latino people and their communities.

Direct Funding. During the 2009 fiscal year, NCLR allocated nearly one-quarter of the organization's overall program expenses directly to activities that benefit the NCLR Affiliate Network—the nearly 300 community-based organizations that provide frontline services to millions of Hispanic Americans each year. Distribution of grant and subgrant funding through a grassroots infrastructure empowers Affiliate organizations to directly meet the needs of their communities.

Furthermore, the opening of NCLR's California Regional Office established a field strategy for enhancing national-local collaborations, while Affiliate Network meetings facilitated the sharing of best practices. This ever-growing strategic alliance

between NCLR and its Affiliates sustains stewardship, ensuring that a united voice is heard through advocacy at the national level and that individuals are empowered and communities strengthened at the local level.

Investments In America. As the Latino population grows, NCLR must grow its programs and services. NCLR's financial strength and positive influence rely on continued and generous support from businesses, individuals, and foundations. Every donation makes an impact, no matter the size. NCLR invites you to take an active role and respond in a way that works best for you and your organization, whether through a corporate or foundation sponsorship, individual contribution, workplace gift, or planned gift. America will reap the benefits of your financial support as we usher in a new era of responsibility that is shared by all.

You can take an active role in ushering in a new era of responsibility by visiting www.nclr.org/SupportUs or contacting NCLR at (202) 776-1750.

Charity Navigator honored NCLR with a four-star rating based on fiscal integrity and responsibility.

NCLR Expenses Program/Support Ratio

Program expenses as defined by the audited statements, which include all programs, mission, and the Office of Media Relations (OMR)

National Council of La Raza: Consolidated Statements of Activity

Year ended September 30, 2009*

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
SUPPORT AND REVENUE				
Grants				
Federal	\$5,336,535	\$-	\$-	\$5,336,535
Nonfederal	2,150,000	19,728,183	-	21,878,183
Total Grants	7,486,535	19,728,183	-	27,214,718
Contributions and Other Revenue				
Corporations and Foundations	1,916,700	-	-	1,916,700
Special Events	9,075,832	-	-	9,075,832
Capital Campaign Contributions	-	239,138	-	239,138
Affiliate Member Dues	209,485	-	-	209,485
Other Contributions	220,419	-	-	220,419
Investment and Interest Return	2,161,345	4,539	-	2,165,884
Interest and Fee Income on Loans	3,774,369	-	-	3,774,369
Other Revenue	123,077	-	-	123,077
Net Assets Released from Restrictions	22,139,492	(22,139,492)	-	-
Total Contributions and Other Revenue	39,620,719	(21,895,815)	-	17,724,904
Total Support and Revenue	47,107,254	(2,167,632)	-	44,939,622
EXPENSES				
Program Services				
Democracia U.S.A.	4,403,075	-	-	4,403,075
Mission	1,274,411	-	-	1,274,411
Legislative Advocacy	550,787	-	-	550,787
Community Development and Fellowship Program	5,782,855	-	-	5,782,855
Center for Educational Excellence	3,794,820	-	-	3,794,820
Strategic Communications Group	8,794,284	-	-	8,794,284
Research and Strategic Initiatives	4,861,998	-	-	4,861,998
Institute for Hispanic Health	1,491,877	-	-	1,491,877
CORE and ORAL	5,051,648	-	-	5,051,648
Raza Development Fund—Program Operations	2,551,651	-	-	2,551,651
Raza Development Fund—Loan Loss Reserve	930,155	-	-	930,155
Total Program Services	39,487,561	-	-	39,487,561
Supporting Services				
Management and General Fundraising:	1,754,266	-	-	1,754,266
General Fundraising	540,416	-	-	540,416
Endowment/Capital Campaign	4,812	-	-	4,812
Membership Marketing	242,979	-	-	242,979
Raza Development Fund—Administration	1,604,764	-	-	1,604,764
Strategic Investment Fund Governance	2,145,698	-	-	2,145,698
Total Supporting Services	6,292,935	-	-	6,292,935
Total Expenses	45,780,496	-	-	45,780,496
Change in Net Assets—Before Transfers	1,326,758	(2,167,632)	-	(840,874)
Other Changes in Net Assets—Transfers	(265,621)	265,621	-	-
Change in Net Assets	1,061,137	(1,902,011)	-	(840,874)
Net Assets, Beginning of the Year	34,902,629	60,966,961	1,500,000	97,369,590
Net Assets, End of Year	\$35,963,766	\$59,064,950	\$1,500,000	\$96,528,716

*Audited

The complete audited financial statements prepared by BDO Seidman, LLP may be obtained by calling Claudia Rosario, NCLR Controller, at (202) 776-1742.

National Council of La Raza: Consolidated Statements of Financial Position

September 30, 2009 and 2008*

September 30,	2009	2008
ASSETS		
Current Assets		
Cash and Cash Equivalents	\$31,039,754	\$24,841,588
Current Portion of Capital Campaign Receivables, Net	615,314	882,297
Special Events Receivables	3,914,365	3,949,527
Current Portion of Contract, Grant, and Other Receivables, Net	6,706,434	8,661,085
Current Portion of Loans Receivable, Net	6,169,955	16,730,322
Investments	30,021,405	29,778,664
Restricted Investments	15,175,210	15,256,337
Other	502,362	520,058
Total Current Assets	94,144,799	100,619,878
Noncurrent Assets		
Long-Term Loans Receivable, Net	51,433,447	30,591,560
Property and Equipment, Net	2,505,398	2,291,259
Long-Term Capital Campaign Receivables, Net	222,344	184,706
Long-Term Contract, Grant, and Other Receivables, Net	700,855	645,747
Due from Hogar Hispano, Inc.—Related Party	8,079,992	8,603,484
Assets Designated to Fund Deferred Compensation	204,854	211,945
Other	264,792	106,885
Total Noncurrent Assets	63,411,682	42,635,586
Total Assets	157,556,481	143,255,464
LIABILITIES AND NET ASSETS		
Current Liabilities		
Accounts Payable	5,618,490	2,584,403
Accrued Expenses	1,245,798	2,312,207
Accrued Interest Expense	241,771	277,667
Committed Grants	152,250	570,040
Pledges Held in Trust	326,282	326,282
Current Portion of Notes Payable	4,162,133	7,981,357
Total Current Liabilities	11,746,724	14,051,956
Noncurrent Liabilities		
Long-Term Notes Payable	49,076,187	31,621,973
Long-Term Deferred Compensation Liability	204,854	211,945
Total Noncurrent Liabilities	49,281,041	31,833,918
Total Liabilities	61,027,765	45,885,874
COMMITMENTS AND CONTINGENCIES		
Net Assets		
Unrestricted	35,963,766	34,902,629
Temporarily Restricted	59,064,950	60,966,961
Permanently Restricted	1,500,000	1,500,000
Total Net Assets	96,528,716	97,369,590
Total Liabilities and Net Assets	\$157,556,481	\$143,255,464

*Audited

The complete audited financial statements prepared by BDO Seidman, LLP may be obtained by calling Claudia Rosario, NCLR Controller, at (202) 776-1742.

Executive Management

Janet Murguía
President and
Chief Executive Officer

Charles Kamasaki
Executive Vice President

Sonia M. Pérez
Senior Vice President, Affiliate
Member Services

Delia de la Vara
Vice President, California Region,
Affiliate Member Services

Lautaro “Lot” Diaz
Vice President, Housing and
Community Development

Lisa Navarrete
Vice President, Special Projects

Delia Pompa
Vice President, Education

Eric Rodriguez
Vice President, Office of Research,
Advocacy, and Legislation

Dr. Maria E. Rosa
Vice President, Institute for
Hispanic Health

Dr. José A. Velázquez
Vice President, Affiliate Member
Services

Ron Estrada
Deputy Vice President, Strategic
Communications Group

Ruben J. Gonzales
Deputy Vice President, Resource
Development

Headquarters

Washington, DC

Regional Offices

California (Los Angeles)
Far West (Phoenix)
Midwest (Chicago)

Northeast (New York)
Texas (San Antonio)

Program Offices

Southern California
(Long Beach)

Northern California
(Sacramento)

NCLR Community Development Financial Institution

Raza Development Fund (Phoenix)

Save the Dates

July 10–13, 2010

NCLR Annual Conference
San Antonio, TX

Fall 2010

NCLR ALMA Awards®
Stay tuned for broadcast information.
www.almaawards.com

March 8, 2011

NCLR Capital Awards
Washington, DC

March 9–10, 2011

NCLR National Latino Advocacy Days
Washington, DC

For details, log on to www.nclr.org.

NATIONAL COUNCIL OF LA RAZA
Raul Yzaguirre Building
1126 16th Street, NW • Washington, DC 20036
202.785.1670 • www.nclr.org

