

RISE TOGETHER

2016 NCLR
ANNUAL REPORT

OUR MISSION

The National Council of La Raza (NCLR)—the largest national Hispanic civil rights and advocacy organization in the United States—works to build a stronger America by creating opportunities for Latinos. Through its network of nearly 300 affiliated community-based organizations, NCLR reaches millions of Hispanics each year in 37 states, Puerto Rico, and the District of Columbia.

To achieve its mission, NCLR expands opportunities for Latinos through capacity-building assistance to a national network of multiservice Affiliate organizations rooted in Latino communities; robust and tested program models; applied research, policy analysis, and advocacy; and civic engagement efforts. In addition, NCLR strengthens these efforts with communications and collaboration with a range of external partners.

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

ACKNOWLEDGMENTS

NCLR thanks the staff who contributed to the 2016 NCLR Annual Report: John Marth, Senior Content Specialist, and Kaitlyn Maloney, Development Associate, wrote and prepared the content; Karen Nava, Senior Director, Creative and Publications, designed and provided the artistic direction of this report. Delia de la Vara, Senior Vice President, Development and Strategic Initiatives, and Daniel Rico, Annual Fund Manager, provided significant guidance and feedback. Kari Nye, Consultant, edited and prepared this publication for dissemination.

table **OF CONTENTS**

4 Message from our
President and Board Chair

6 NCLR Board of Directors

8 NCLR Affiliate Council

10 NCLR Affiliates

14 We Rise Together
Rise Healthier
Rise Unafraid
Rise Prepared
Rise Empowered
Rise Determined
Rise Unburdened

28 2016 Policy Highlights

30 Financial Summary

32 NCLR Corporate Board
of Advisors

34 Institutional Investors

36 Philanthropic Support

38 Leadership and Events

message from our **PRESIDENT AND**

We are at a pivotal moment in our nation's history and it is more important than ever that we remain committed to being the voice of the Latino community. If the last 49 years have taught us anything, it's that when Latinos have a voice in shaping policy and programs that touch our families, major progress is possible not only for our community, but for our nation.

As you reflect on the stories contained in this Annual Report, we are confident you will see the progress we can make when we work together to rise above the hate and divisiveness that has permeated our society this past year.

RISE ABOVE

While there were those who sought to divide us in 2016, NCLR and its Affiliate Network emerged stronger than ever. In fact, we achieved major victories that will create opportunities for millions of Americans.

In 2016, NCLR and its Affiliates:

- Succeeded in petitioning the FDA to fortify corn masa with folic acid.
- Adopted a formal stance against gun violence following the Orlando tragedy.
- Elevated the voice of Latinos through a voter registration campaign.
- Expanded the number of Affiliates providing immigrant legal services.
- Improved access to Individual Retirement Accounts for Latinos in California.
- Expanded access to health care for low-income children in Florida and Arizona.

@JMurguia_NCLR

OUR BOARD CHAIR

The next year promises to be as challenging as 2016—especially with the new administration. Fortunately, NCLR is uniquely poised to respond and advocate on behalf of Latinos with a clear message, unparalleled determination, facts based on research, a strong voice, proven community impact through our Affiliates, and nearly five decades of experience.

RISE TOGETHER

As we enter this new era of advocacy for Latinos, we will push ourselves even further to protect and defend the progress we have made and we will fight to advance equal opportunities for all Latinos. Consider all that NCLR and our Affiliate partners have accomplished—and the fights that lie ahead. Now more than ever, we need your support. Please consider supporting our cause—whether in the form of advocacy or funding. Visit www.nclr.org/donate for more information on ways that you can become meaningfully involved with NCLR.

NCLR President and CEO

NCLR Board Chair

@RenataSotoTN

BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Chair

Renata Soto

Executive Director
Conexión Américas
Nashville, TN

Vice Chair

Maria S. Salinas

President and Founder
Salinas Consulting, LLC
Los Angeles, CA

Secretary

Sergio M. González

Senior Vice President
University Advancement and
External Affairs
University of Miami
Miami, FL

Treasurer

Juan Salgado

President and CEO
Instituto del Progreso Latino
Chicago, IL

President and CEO

Janet Murguía

National Council of La Raza
Washington, DC

Luis Avila

Advisor
270 Strategies
Oakland, CA

Michael G. Johnson

CEO
Johnson Talent Development, LLC
Atlanta, GA

Dr. Edwin Meléndez

Director, Center for Puerto Rican
Studies; Professor, Urban
Affairs and Planning
Hunter College, CUNY
New York, NY

Celena Roldán

CEO
American Red Cross of
Chicago and Northern Illinois
Chicago, IL

GENERAL MEMBERSHIP

David Adame

President and CEO
Chicanos Por La Causa, Inc.
Phoenix, AZ

Ruby Azurdia-Lee

President
Comunidades Latinas Unidas en
Servicio (CLUES)
St. Paul, MN

Christine Cannon PhD, RN

Executive Director
The Arsht-Cannon Fund
Hockessin, DE

Mary Alice Cisneros

President
American Sunrise
San Antonio, TX

John Esquivel

Retired Chief Ethics and
Compliance Officer;
Associate General Counsel
Shell Oil Company
Houston, TX

M. Lorena González

Council Member
City of Seattle
Seattle, WA

Maria Cristina González Noguera

Senior Vice President
Global Public Affairs
Estée Lauder Companies
New York, NY

Pilar Rocha-Goldberg

President and CEO
El Centro Hispano
Durham, NC

Jose R. Rodríguez

President and CEO
El Concilio
Stockton, CA

Paul Saldaña

Board of Trustees, Vice Chair
Austin Independent School District
Austin, TX

Gary B. Stone

President and CEO
Strategic Thinking One on One
Houston, TX

Michael Toledo

Executive Director
The Centro Hispano Daniel Torres
Reading, PA

AFFILIATE COUNCIL

The NCLR Affiliate Council elevates the voice of Hispanic-servicing community-based organizations across the country and strengthens NCLR's partnership with its Affiliates to advance major issues that benefit the Hispanic community. Together, NCLR and its national network of almost 300 community-based organizations remain a formidable force for effecting change.

CALIFORNIA REGION

Robert Monzón

President and CEO
Montebello Housing Development
Corporation
Montebello, CA

Teresa Palacios

Executive Director
Eastmont Community Center
Los Angeles, CA

FAR WEST REGION

Petra Falcon

Executive Director
Promise Arizona
Phoenix, AZ

Kurt R. Sheppard

President and CEO
Valle del Sol
Phoenix, AZ

MIDWEST REGION

Maricela García

CEO
Gads Hill Center
Chicago, IL

James Rudyk, Jr.

Executive Director
Northwest Side Housing Center
Chicago, IL

NORTHEAST REGION

At-Large Member

Alexandra Oliver-Dávila

Executive Director
Sociedad Latina, Inc.
Roxbury, MA

Jose Tejeda

Executive Director
Dominico-American Society of Queens
Corona, NY

SOUTHEAST REGION

Mauricio Calvo

Executive Director
Latino Memphis
Memphis, TN

Vice Chair

Maria S. Gómez

President and CEO
Mary's Center
Washington, DC

TEXAS REGION

Secretary

Teresa Granillo

Executive Director
Con Mi MADRE
Austin, TX

Chair

Fernando S. Godinez

President and CEO
Mexican American Unity Council
San Antonio, TX

AFFILIATE NETWORK

THE NETWORK'S COLLECTIVE STRENGTH

260 organizations
make up the NCLR Affiliate Network

40,482 staff
help families reach their full potential

\$2.4 billion +
in collective funds invested annually to
strengthen communities

7.9 million +
people were served by
our network in 2016

Find an Affiliate doing work in your
community. Visit www.nclr.org/affiliates.

nclr AFFILIATES

CALIFORNIA

Arleta

El Proyecto del Barrio, Inc.

Brawley

Clinicas de Salud del Pueblo, Inc.

Burbank

Partnerships to Uplift Communities, Inc.

Calexico

Calexico Community Action Council

Chula Vista

MAAC Project
South Bay Community Services

Covina

California Association for Bilingual Education (CABE)

Hayward

La Familia Counseling Service
Tiburcio Vasquez Health Center, Inc.

Keene

Cesar Chavez Foundation

Los Angeles

Academia Avance
AltaMed Health Services Corporation
Building Skills Partnership
Camino Nuevo Charter Academy
Clinica Msr. Oscar A Romero
East LA Community Corporation
Eastmont Community Center
El Centro del Pueblo
Los Angeles Leadership Academy
New Economics for Women
Para Los Niños
PUENTE Learning Center
Semillas Sociedad Civil
Synergy Academies
TELACU Education Foundation
The Accelerated School Community of Schools
The Wall-Las Memorias
Watts/Century Latino Organization
Youth Policy Institute

Modesto

Mujeres Latinas de Stanislaus

Montebello

Mexican American Opportunity Foundation (MAOF)
Montebello Housing Development Corporation

Oakland

La Clínica de La Raza, Inc.
Spanish Speaking Citizens' Foundation
The Unity Council

Orange

NeighborWorks Orange County

Oxnard

Ventura County Community Development Corporation (VCCDC)

Pacoima

Youth Policy Institute
Charter Schools (YPICS)

Perris

TODEC Legal Center, Perris

Rancho Cucamonga

HomeStrong USA
Neighborhood Partnership
Housing Services, Inc.

San Bernardino

Neighborhood Housing Services of the Inland Empire, Inc.
Time for Change Foundation

San Diego

Chicano Federation of San Diego County, Inc.
Community HousingWorks
King-Chavez Neighborhood of Schools
La Maestra Community Health Centers
Parent Institute for Quality Education (PIQE)
San Ysidro Health Center

San Francisco

Mission Asset Fund
Mission Economic Development Agency (MEDA)

San Jose

Center for Employment Training
ConXión to Community, CTC

San Ysidro

Casa Familiar, Inc.

Santa Ana

Consumer Credit Counseling Service of Orange County (CCCSOC)
Delhi Center
El Sol Science and Arts Academy of Santa Ana

Stockton

El Concilio, Council for the Spanish Speaking
Visionary Home Builders of California, Inc.

Ventura

Cabrillo Economic Development Corporation

Visalia

Self-Help Enterprises

FAR WEST

ARIZONA

Nogales

Mexicayotl Academy

Phoenix

Arizona Hispanic Chamber of Commerce
Chicanos Por La Causa, Inc.
Community Housing Resources of Arizona
Friendly House, Inc.
Hispanic Women's Corporation

Promise Arizona
Valle del Sol

San Luis
Comité De Bien Estar, Inc.

Somerton
Campesinos Sin Fronteras
Housing America
Corporation

COLORADO

Denver
CLLARO (Colorado Latino
Leadership, Advocacy &
Research Organization)
Del Norte Neighborhood
Development
Corporation
Mi Casa Resource Center
SouthWest Improvement
Council

Pueblo
Chavez/Huerta K-12
Preparatory Academy
GOAL Academy

IDAHO

Boise
Idaho Community Action
Network (ICAN)

Caldwell
Community Council of
Idaho, Inc.

NEVADA

North Las Vegas
Community Services of
Nevada – CSN

Reno
Mariposa Dual Language
Academy

NEW MEXICO

Albuquerque
Albuquerque Hispano
Chamber of Commerce
Encuentro
HELP–New Mexico, Inc.
Youth Development, Inc.

Deming
Southwestern Regional
Housing and Community
Development
Corporation

Embudo
Siete del Norte
Community Development
Corporation

Española
Hands Across Cultures

Taos
Rio Grande Alcoholism
Treatment Program, Inc.

OREGON

Hillsboro
Bienestar

Portland

Familias en Acción
Hacienda Community
Development
Corporation
Latino Network
VOZ Workers' Rights
Education Project

Salem
Salem/Keizer Coalition for
Equality

UTAH

Salt Lake City
Centro de la Familia de
Utah
Utah Coalition of La Raza

West Valley City
Comunidades Unidas

WASHINGTON

Seattle
El Centro de la Raza
SEA MAR Community
Health Centers

Sunnyside
Inspire Development
Centers

Yakima
Rural Community
Development Resources

MIDWEST

ILLINOIS

Chicago
Alivio Medical Center
Association House of
Chicago
Brighton Park
Neighborhood Council
Center for Changing Lives
Centro Romero
El Hogar del Niño
Enlace Chicago
Erie Neighborhood House
Esperanza Health Centers
Gads Hill Center
Hispanic Alliance for
Career Enhancement
(HACE)
Illinois Migrant Council
Instituto del Progreso
Latino
Latin United Community
Housing Associates
(LUCHA)
Latino Policy Forum
Latinos Progresando
Mujeres Latinas En Acción
Northwest Side Housing
Center
PODER
Spanish Coalition for
Housing
The Resurrection Project

Melrose Park
The Latino Alzheimer's
and Memory Disorders
Alliance (LAMDA)

KANSAS

Kansas City
El Centro, Inc.
Turner House Children's
Clinic, Inc.

Wichita
SER Corporation Kansas

MICHIGAN

Battle Creek
Voces

Detroit
Detroit Hispanic
Development
Corporation
Southwest Housing
Solutions

Grand Rapids
Hispanic Center of
Western Michigan

Kalamazoo
Hispanic American Council

Lansing
Hispanic/Latino
Commission of Michigan

Ypsilanti
MHP Salud

MINNESOTA

Minneapolis
El Colegio Charter School

St. Paul

Academia Cesar Chavez
Comunidades Latinas
Unidas En Servicio
(CLUES)

MISSOURI**Kansas City**

Guadalupe Centers, Inc.
Hispanic Economic
Development Corporation
(HEDC)
Mattie Rhodes Center

NEBRASKA**Lincoln**

Latino American
Commission

OHIO**Cleveland**

El Barrio, Inc.
Esperanza, Inc.
Northeast Ohip Hispanic
Center for Economic
Development
Spanish American
Committee

Columbus

Ohio Hispanic Coalition

Lorain

El Centro de Servicios
Sociales, Inc.

Toledo

Adelante, the Latino
Resource Center

OKLAHOMA**Oklahoma City**

Latino Community
Development Agency
Santa Fe South Schools,
Inc.

WISCONSIN**Madison**

Centro Hispano of Dane
County
Vera Court Neighborhood
Center (VCNC)

Milwaukee

Council for the Spanish
Speaking, Inc.
La Causa, Inc.
UMOS, Inc.
United Community Center/
Centro de la Comunidad
Unida

Waukesha

La Casa de Esperanza, Inc.

NORTHEAST**CONNECTICUT****Hartford**

Center for Latino Progress

Rocky Hill

Humanidad, Inc.

DELAWARE**Georgetown**

La Esperanza, Inc.

Wilmington

Latin American Community
Center, Inc.

MASSACHUSETTS**East Boston**

East Boston Ecumenical
Community Council

Jamaica Plain

Hyde Square Task Force

Lawrence

Lawrence
CommunityWorks

Roxbury

Sociedad Latina

NEW JERSEY**Camden**

Latin American Economic
Development Association

NEW YORK**Bronx**

Acacia Network, Inc.
Urban Health Plan

Brooklyn

Cypress Hills Local
Development Corporation
Make the Road New York

Corona

Dominico-American
Society of Queens

Glen Cove

La Fuerza Unida, Inc.

Mamaroneck

Community Resource
Center

New York

Amber Charter School
The Committee for
Hispanic Children and
Families
Dominican Women's
Development Center
East Harlem Council for
Community Improvement

Rochester

Ibero-American Action
League, Inc.
Pathstone Corporation

Woodside

Neighborhood Housing
Services of Queens CDC,
Inc.

PENNSYLVANIA**Allentown**

Hispanic American
Organization

Kennett Square

La Comunidad Hispana,
Inc.

Lancaster

Spanish American Civic
Association (SACA)

Philadelphia

Asociación
Puertorriqueños en
Marcha, Inc. (APM)
Congreso de Latinos
Unidos, Inc.
El Concilio
Esperanza
Esperanza Academy
Charter High School

Reading

Centro Hispano Daniel
Torres
I-LEAD Charter School

SOUTHEAST**ALABAMA****Homewood**

Hispanic Interest Coalition
of Alabama (iHICA!)

ARKANSAS**Springdale**

Hispanic Women's
Organization of Arkansas

DISTRICT OF COLUMBIA

Ayuda, Inc.
Carlos Rosario International
Public Charter School
Central American Resource
Center (CARECEN)
CentroNia

La Clinica del Pueblo
 Latin American Montessori
 Bilingual (LAMB) Public
 Charter School
 Latin American Youth
 Center (LAYC)
 Latino Economic
 Development Center
 Mary's Center
 Multicultural Career Intern
 Program
 Spanish Education
 Development (SED)
 Center

FLORIDA

Casselberry
 Hispanic Health Initiatives,
 Inc.

Florida City
 Coalition of Florida
 Farmworker
 Organizations
 Rural Neighborhoods, Inc.

Hollywood
 Hispanic Unity of Florida,
 Inc.

Homestead
 Centro Campesino
 Farmworker Center, Inc.
 Mexican American
 Council, Inc.

Immokalee
 Redlands Christian Migrant
 Association

Miami
 Amigos For Kids
 ConnectFamilias

Orlando
 Centro De Ayuda Para Los
 Hispanos, Inc.
 Latino Leadership, Inc.

Sarasota
 UnidosNow

Tampa
 Hispanic Services Council
 Housing & Education
 Alliance

GEORGIA

Dalton
 Dalton-Whitfield
 Community Development
 Corporation

Norcross
 Clinic for Education,
 Treatment and
 Prevention of Addiction,
 Inc. (CETPA)

LOUISIANA

New Orleans
 Puentes New Orleans, Inc.

MARYLAND

Baltimore
 Education Based Latino
 Outreach (EBLO)

Gaithersburg
 Identity, Inc.

Silver Spring
 CASA de Maryland, Inc.

MISSISSIPPI

Jackson
 Mississippi Immigrants
 Rights Alliance (MIRA)

NORTH CAROLINA

Charlotte
 Latin American Coalition

Durham
 El Centro Hispano, Inc.
 Latino Community Credit
 Union

Raleigh
 East Coast Migrant Head
 Start Project
 El Pueblo, Inc.

PUERTO RICO

San Juan
 One Stop Career Center of
 Puerto Rico

TENNESSEE

Memphis
 Latino Memphis, Inc.

Nashville
 Conexión Americas

Tennessee Immigrant and
 Refugee Rights Coalition
 (TIRRC)

TEXAS

Austin
 American YouthWorks
 Con Mi MADRE
 East Austin College Prep
 Academy
 Hispanic Dental
 Association
 Southwest Key Programs,
 Inc.

Corpus Christi
 Gulf Coast Council of La
 Raza, Inc.

Dallas
 The Concilio
 Vecinos Unidos, Inc.

El Paso
 Centro de Salud Familiar
 La Fe, Inc.
 El Paso Community Action
 Program Project Bravo,
 Inc.
 YWCA El Paso Del Norte
 Region

Fort Worth
 Proyecto Inmigrante ICS,
 Inc.

Harlingen
 Su Clinica Familiar

Houston
 AAMA, Inc.
 American Latino Center
 for Research, Education &
 Justice (ALCREJ)
 D.R.A.W. Academy
 Houston Gateway
 Academy, Inc.
 KIPP Houston
 Tejano Center for
 Community Concerns

Mercedes
 Valley Initiative for
 Development and
 Advancement (VIDA)

Midland
 Midland Community
 Development
 Corporation

San Antonio
 Avenida Guadalupe
 Association
 KIPP San Antonio
 Mexican American Unity
 Council, Inc. (MAUC)
 Neighborhood Housing
 Services of San Antonio,
 Inc. (NHSSA)

San Benito
 START CENTER

A photograph of a classroom or community center where a teacher in a dark suit and tie is fist-bumping a student in a black t-shirt. The student is smiling and holding a yellow voter registration card. Other people are seated at tables in the background, some working on projects. The room has an American flag and a Mexican flag on the wall.

RISE TOGETHER

A teacher at East Austin College Prep, an NCLR Affiliate, congratulates a student after he completes his voter registration card during a High School Democracy Project event.

strengthening **AMERICA**

WHILE THE CHALLENGES THAT LATINOS FACE TODAY ARE COMPLEX, THE SOLUTIONS THAT NCLR SEEKS ARE SIMPLE— ACCESS TO QUALITY EDUCATION AND HEALTH CARE, A PATH TO CITIZENSHIP, FAIR COMPENSATION FOR HARD WORK, PROSPECTS FOR ADVANCEMENT, AND RESPECT FOR COMMON AMERICAN VALUES. WHETHER IT'S A NATIONAL EVENT OR A COMMUNITY TRAINING, A MULTIYEAR PROGRAM OR A FACEBOOK LIVE EVENT, EVERY PROJECT NCLR UNDERTAKES SHARES ONE CLEAR GOAL: **STRENGTHEN AMERICA BY IMPROVING OPPORTUNITIES FOR HISPANIC AMERICANS.**

RISE HEALTHIER

Through the Institute for Hispanic Health (IHH), NCLR aims to reduce the incidence, burden, and impact of health disparities among Hispanic Americans and to promote their well-being. IHH protects the health of a diverse Latino community by fostering leadership and advocacy on critical health issues, engaging the community first-hand, and investing in social services that support healthy, resilient behaviors, and promote equal access to health care.

*A mother kisses her healthy newborn.
Photo credit: Spina Bífida Association.*

a healthy and **STRONG START**

The corn flour used to make tortillas has been in our kitchens for generations. It means a hearty meal and a full belly. Now, it'll even help future generations before they're born.

For far too long, Latina mothers have had higher risk of having a baby with neural tube defects like a brain or backbone that didn't develop completely. These birth defects mean a lifetime of medical treatments, bills, and the daily pressure of caring for a child with special needs.

Fortunately, the risk of neural tube defects can be reduced significantly when expecting mothers consume enough folic acid while they're pregnant. Since the 1990s, the Food and Drug Administration (FDA) has allowed companies to enrich wheat flour and certain cereals with folic acid, which eventually lead to far fewer babies having neural tube problems. However, Latino families continued to suffer disproportionately.

In 2006, the link was made between a Latino preference for corn products,

and the lack of folic acid in the corn flour used to make them. Over the course of nearly eight years, **NCLR, with the March of Dimes and other partners—Walmart, the Spina Bifida Association, the American Academy of Pediatrics, Royal DSM, and Gruma Corporation—took on the challenge of proving to the FDA that the fortification of corn masa with folic acid was safe and was needed in order to reduce birth defects among Hispanic babies.**

By working closely with the FDA, coalition partners designed a study that gathered the information needed to prove folic acid could safely be added to corn flour. When the FDA approved the fortification of corn masa in April 2016, we worked with manufacturers to act quickly on this win. Through this long-fought victory, we expect an additional 40 Latino babies will be born without a devastating defect each year. For years to come, untold numbers of Latino children will begin life with a stronger, healthier start.

THANKS TO NCLR'S LEADERSHIP, THE FDA AGREED TO ALLOW THE FORTIFICATION OF CORN MASA WITH FOLIC ACID. AN ESTIMATED 450,000 MORE MEXICAN AMERICAN WOMEN WILL HAVE ENOUGH FOLIC ACID TO PREVENT NEURAL TUBE DEFECTS.

200,000 people
learned about affordable
nutrition through *Comprando
Rico y Sano*

229 community
health workers led nutrition
programs for parents

40,000 Latinos
enrolled in the Supplemental
Nutrition Assistance Program

*To learn more about how NCLR is
building healthier communities visit
www.nclr.org/issues/health.*

In loving memory of:

Stanley Almodovar III
Amanda Alvear
Oscar A. Aracena-Montero
Rodolfo Ayala-Ayala
Antonio Davon Brown
Darryl Roman Burt II
Angel L. Candelario-Padro
Juan Chavez-Martinez Luis
Daniel Conde

Cory James Connell
Tevin Eugene Crosby
Deonka Deidra Drayton
Simon Adrian Carrillo
Fernandez
Leroy Valentin Fernandez
Mercedes Marisol Flores
Peter O. Gonzalez-Cruz
Juan Ramon Guerrero
Paul Terrell Henry
Frank Hernandez

Miguel Angel Honorato
Javier Jorge-Reyes
Jason Benjamin Josaphat
Eddie Jamoldroy Justice
Anthony Luis Laureano Disla
Christopher Andrew Leinonen
Alejandro Barrios Martinez
Brenda Lee Marquez McCool
Gilberto Ramon Silva
Menendez
Kimberly Morris

Akyra Monet Murray
Luis Omar Ocasio-Capo
Geraldo A. Ortiz-Jimenez
Eric Ivan Ortiz-Rivera
Joel Rayon Paniagua
Jean Carlos Mendez Perez
Enrique L. Rios, Jr.
Jean C. Nieves Rodriguez
Christopher Joseph Sanfeliz
Xavier Emmanuel Serrano
Rosado

Yilmary Rodriguez Solivan
Edward Sotomayor Jr.
Shane Evan Tomlinson
Martin Benitez Torres
Jonathan Antonio Camuy Vega
Franky Jimmy Dejesus
Velazquez
Juan P. Rivera Velazquez
Luis S. Vielma
Luis Daniel Wilson-Leon
Jerald Arthur Wright

RISE UNAFRAID

NCLR Lideres youth during the NCLR Annual Conference in Orlando light a candle for each of the victims lost in the Pulse nightclub shooting.

embracing OUR UNIQUENESS

People came to Latin Night because it had the best music. Hitting Pulse on Friday's was a no-brainer for anyone who loves Orlando nightlife. It was the area's most popular gay club, and everyone in the diverse crowd felt welcome. Brenda McCool had beaten cancer for the second time and was there celebrating with her son Isaiah.

Brenda and Isaiah let loose with the kind of freedom you can only feel on the dance floor. The drag show had just ended. A dance contest was underway. But by the time the night was over, Brenda and 48 other people would be killed in the deadliest mass shooting in American history. Many of the victims were Latinos, and all of them were LGBT or allies.

Diversity is at the center of our vision for a better America. Our efforts are rooted in the idea that we are made stronger by our differences, made better by our common ground. We're committed to working together across communities—regardless

of sex, gender identification, race, or ethnicity—and with everyone who straddles some or all of these identities. And no matter how our identities intersect, at Pulse that night, we were all represented.

Just a month after the tragedy, we gathered in Orlando for the 2016 NCLR Annual Conference. The event was marked in part by grief, where usually there was levity. Featured speaker Wilson Cruz spoke at our Monday Breakfast, sharing his own experiences at Pulse as an example of "places where we can be wholly ourselves." He then revealed that Brenda was part of his family—his mother's stepsister—and said she "was the mother every LGBT person dreams about." He urged us all to understand that "the Latino and LGBT communities must come together and embrace their natural coalition."

As we mourned those lost in the horrific violence at Pulse, we also saw our strength and resilience as we comforted and

consoled each other in the space where we were not Latino or LGBT, but one family.

NCLR was changed in other ways as well. In response to this tragedy, our Board of Directors took a historic and unanimous vote to establish NCLR's policy positions to reduce gun violence in our country. They include a ban on assault weapons, universal background checks, and other reasonable restrictions consistent with the civil rights protections of all Americans.

Family isn't always two parents raising their kids. It's a group of trans teens living together after leaving home. It's a Honduran refugee leaning on her support circle because she came here alone. You can create your own family, and, sometimes one comes together without trying. It's about protecting, defending, and loving each other. For NCLR, it's about protecting our *familia* from hate and violence.

RISE PREPARED

NCLR is dedicated to increasing educational opportunities, improving achievement, and promoting equal access to quality education for Latinos. To address areas of disparity in Latino achievement, NCLR implements a capacity-building, training, and technical assistance model that strengthens the ability of community-based organizations and schools to address barriers to education at every touchpoint: early childhood education, K-12 education, extended learning time, youth development, higher education, and parental engagement.

Students at DRAW Academy, an NCLR Affiliate in Houston conduct an experiment as part of the CHISPA curriculum.

keeping KIDS CURIOUS

Careers in the fields of science, technology, engineering, and mathematics (STEM) are taking off. By 2020, there will be approximately four million STEM jobs available in the United States. This is a huge opportunity for Latino youth, but Hispanic students are too often unaware of these possibilities. Together with its network of community-based organizations, NCLR is looking to change that, one spark, one *chispa*, at a time.

Through the **Children Investigating Science with Parents and Afterschool (CHISPA)** program, funded in part by the National Science Foundation, NCLR works to increase STEM learning among Latino students and encourages parents to be involved in their children's education. CHISPA's curriculum includes 32 lessons of indoor and outdoor activities for Latino students in grades K–5. The program also involves the country's 11 leading science museums and afterschool programs operated by 17 NCLR Affiliates to connect Latino families with access to the local science resources needed to promote an interest and engagement with science.

At sites like the Tejano Center, an NCLR Affiliate in Houston, CHISPA gathers children twice a week to conduct experiments to see what it takes to become a scientist. At the same time, their parents are down the hall learning about the importance of science-based studies and the opportunities available for their children locally. Families are shown how to seek out more opportunities for their children, accessing other workshops and events hosted by museums and science centers in addition to the afterschool sessions.

CHISPA is already making a difference, impacting the lives of more than 2,200 families across eight states in 2016. By investing in innovative programs like these, NCLR remains committed to ensuring empowering parents to help their children grow up prepared and ready to excel in the jobs of tomorrow.

To learn more about how NCLR is preparing our youth for success visit www.nclr.org/issues/education.

NCLR'S INNOVATIVE PROGRAMS ARE PREPARING LATINO STUDENTS FOR THE CAREERS OF TOMORROW BY INSPIRING AND PREPARING YOUNG LATINOS TO PURSUE CAREERS IN STEM.

17 organizations implemented the CHISPA program

11 national science museums partnered with NCLR for CHISPA Family Days

44 educators taught CHISPA in eight states

2,283 families attended CHISPA Family Day at their local museum

239 parents received support through CHISPA

1,009 students completed the program in 2016

A group of students are gathered around a table in a classroom. A young woman with glasses and a black shirt is holding a white sign that says "I VOTE FOR: A Better Future" surrounded by a border of red and blue stars. Other students are visible in the background, some looking at the sign and others looking towards the camera. The classroom has various decorations, including a clock, a "United States" poster, and a sign that says "write the things with the ITING".

RISE EMPOWERED

Latinos are a growing political and economic force in the United States. Through its civic engagement efforts, NCLR translates this growth and power into lasting progress for our community by helping eligible immigrants become citizens, citizens become voters, and increasing participation in the policy debates that affect us. Through citizenship assistance, voter registration and turnout, leadership development and issue campaigns, we work with youth leaders and Affiliates to strengthen the Hispanic community's ability to use our voice and our vote to achieve policy change at the local, state, and national level.

Students at East Austin College Prep, an NCLR Affiliate, share why they think it's important to vote during a High School Democracy Project demonstration.

the voice of **OUR FUTURE**

Like any other teenager, Tony couldn't wait to turn 18 and embrace the freedom of adulthood. But he'd never paid much thought to the fact that it was also time to become a voter. "No one talked to me about how important it is to make my voice heard."

That's not surprising. Since civics is no longer a required subject in high school, the next generation of voters don't always know how much their voices matter, or how the government affects their daily lives. Nearly a million Latino citizens turn 18 every year and become eligible to vote; many will be the first in their families to do so.

To address this challenge, NCLR developed the **High School Democracy Project** to show new Latino voters how they fit into the complicated, sometimes confusing, world of government, and get them registered to vote. In six short lessons, the Democracy High School Project shows Latino youth how they can play

a role in shaping their government. By using **LatinosVote**—NCLR's voter registration mobile app—students are also encouraged to engage their friends and family and get them to register to vote. In 2016, the High School Democracy Project was crucial in helping NCLR and its Affiliate Network register more than 75,000 new voters.

Now that he's registered, Tony talks about politics in the kitchen with his grandmother. "We watch the news together in English and discuss what the politicians are proposing. When my grandfather joins the conversation, we switch to Spanish, but the issues are the same."

SINCE 2004, NCLR AND ITS NATIONAL NETWORK OF COMMUNITY-BASED ORGANIZATIONS HAVE ELEVATED THE VOICE OF LATINOS BY REGISTERING MORE THAN 500,000 NEW VOTERS.

75,131 new voters
registered by NCLR and
Affiliates in 2016

2,300 students
engaged through the
High School
Democracy Project

40+ states
reached through our civic
engagement efforts

To learn more about how NCLR is growing the voice of Latinos at the polls visit www.nclr.org/issues/voting.

NCLR staff rally in defense of immigrant families and DREAMers on the steps of the Supreme Court in Washington, DC.

RISE DETERMINED

Keeping families together and strong is a core principle and a fundamental value of American life. NCLR remains committed to this idea, which promotes the economic stability of immigrants and their integration into our country. Together with its Affiliate Network, NCLR advocates for sensible immigration reform while providing access to services that ensure the successful integration of immigrants into our society.

fighting FOR FAMILIES

As Jesus Ramos belted the national anthem on the steps of the Supreme Court, he held the note on "free" for so long that the crowd of thousands began holding it with him. We were all there, rallying in support of programs that would relieve millions of undocumented young people and their families. Each member of the NCLR family wore a matching red tee and stood alongside ally organizations visiting from across the country.

After years of fighting for comprehensive immigration reform, we saw the light break through when President Obama announced the Deferred Action for Childhood Arrivals Program, or DACA, providing temporary relief for DREAMers. We were thrilled when, in 2016, he announced an expansion of DACA, and created a similar program for parents of children who are U.S. citizens or permanent residents. That celebration was short-lived though, since the programs were challenged soon after the announcement. As the Supreme Court heard oral arguments about whether to let the programs move forward, we gathered our staff members from across the country to join at the

historic steps to show solidarity for the millions of lives hanging in the balance.

"I was proud to be at the Supreme Court with thousands of other people to show the importance of this case," Laura Vazquez, NCLR Program Manager of Immigration Initiatives, remembers. **"It was important to be at the Supreme Court to demonstrate our support for families that should be protected from deportation and that families can stay together."**

This country was built on the idea that anybody can come here and make something of themselves, and we're committed to making that a reality for any person who's willing to put in the work. These aren't just names on a list—they're our family, our friends, and our coworkers. They're important to us personally, and they're vital to continuing America's role as a world leader.

To learn more about how NCLR is advocating for sensible immigration reform visit www.nclr.org/issues/immigration.

TO ADDRESS THE NEED FOR IMMIGRATION LEGAL SERVICES, NCLR INVESTED MORE THAN \$200,000 IN 2016 TO INCREASE THE NUMBER OF AFFILIATES RECOGNIZED BY THE DEPARTMENT OF JUSTICE TO PROVIDE IMMIGRATION LEGAL SERVICES.

42 Affiliates are now recognized by the Department of Justice (DOJ) to provide immigration legal services

Through NCLR's network of DOJ-recognized Affiliates:

1,400 applications for citizenship filed

160,000 DREAMers received eligibility screenings for DACA and other forms of relief

17,000 people completed applications for DACA and other forms of relief

1,600 microloans will be issued through NCLR's *Fuente Crédito* Loan Program to help pay for naturalization application fees

Attendees at the NCLR Annual Conference in Orlando stop to take a photo to show their support for the #StopTheDebtTrap campaign.

RISE UNBURDENED

#StopTheDebt Trap

The U.S. economy has improved, but Latinos still lag behind other racial and ethnic groups in several areas that are essential to attaining economic security. Working with its Affiliate Network, NCLR integrates advocacy, career development training, and asset-building support to improve Latino economic mobility and help families move beyond living from paycheck to paycheck.

stopping **PREDATORY LENDERS**

Saving money can seem like a simple goal, but when you're living paycheck to paycheck, it's not always easy. Joe knows this all too well. After seeing combat during the Iraq War, Joe returned home and found work in Spokane. Still, he had trouble making ends meet. One month, he came up short. He took out a \$200 loan at a payday lender near his home and planned to pay it back within two weeks. But the interest fees were so outrageous that he's taken out more loans to cover them.

When cash is tight, short-term payday loans are a way to get small sums of money that are typically due on your next payday. They seem like a saving grace, but because they can carry an interest rate of up to 400%, they quickly become nightmares. For Joe, and many others like him, his \$200 loan has turned into a debt trap. "I've probably paid between \$1,500 and \$2,500 in fees," he says. "It's horrible. It felt like I was suffocating."

That's why NCLR supported the **Consumer Financial Protection Bureau's (CFPB)** efforts to propose a rule requiring lenders to determine whether borrowers

could afford to pay back their loans. Working with the Stop the Debt Trap coalition of more than 500 organizations, **NCLR helped submit over 400,000 comments to the CFPB to ensure the rule took the needs of the Latino community into account**, and that it would truly put an end to the debt trap that has allowed this industry to profit off vulnerable consumers.

Together with its Affiliate Network, NCLR expanded efforts to connect borrowers with financial counselors in our network. By leveraging Affiliate programs like **Mission Asset Fund's Lending Circles**, NCLR connected borrowers with other ways to get small-dollar credit.

While we wait for the CFPB to issue a final rule, NCLR and other partners achieved a major victory when **Google agreed to ban payday loan ads, joining Facebook and other advertisers**. The decision will limit predatory lenders from targeting vulnerable consumers. Joe's still hard at work repaying his loans, but with our Affiliates and partners, we're committed to making sure this never happens again.

BY WORKING WITH A COALITION OF COMMUNITY-BASED ORGANIZATIONS, NCLR WAS SUCCESSFUL IN ADVOCATING FOR THE BAN OF PAYDAY LOAN ADS ON GOOGLE.

OUR EFFORTS TO STOP THE DEBT TRAP

7,000 signatures
of concerned families collected by NCLR and submitted to the CFPB

400,000+
comments collected and submitted to the CFPB

50+ **community partners**
available to provide financial counseling services in NCLR's network

To learn more about how NCLR is ensuring the economy works for all Americans visit www.nclr.org/issues/economy.

2016 POLICY HIGHLIGHTS

Senate Testimony

President and CEO Janet Murguía provided a testimony at the ESSA implementation hearing, offering a civil rights perspective on unequal school funding and resources for low-income children and children of color to the Senate Committee on Health, Education, Labor, and Pensions.

Overtime Pay Rule

With our Action Network, NCLR was a vocal advocate for the Department of Labor to raise the overtime salary threshold to \$50,440, extending overtime pay to 13.5 million more workers. Unfortunately, the U.S. District Court for the Eastern District of Texas blocked the updated rule by suspending its enforcement date. NCLR remains committed to advocating for policies that improve Latino economic security.

Arizona KidsCare

By working with the Arizona NCLR Affiliate Network, we were successful in building bipartisan support to restore Arizona's KidsCare, which expanded access to health insurance to more than 30,000 low-income Latino children.

TOGETHER WITH ITS NATIONAL NETWORK OF COMMUNITY ORGANIZATIONS, NCLR REMAINS A FORMIDABLE FORCE FOR ACHIEVING SYSTEMIC CHANGE AT THE STATE AND NATIONAL LEVEL. DESPITE THE POLITICAL GRIDLOCK IN DC, NCLR AND ITS AFFILIATES MADE SIGNIFICANT PROGRESS ON BEHALF OF LATINOS AT THE STATE LEVEL.

California Secure Choice

For nearly two years, NCLR and its California Affiliate Network worked to ensure the passage of California's Secure Choice Retirement Savings Program. In addition to releasing a research report on this issue, titled *Enhancing Latino Retirement Readiness in California*, NCLR worked closely with Senate Pro Tempore Kevin de Leon's office to ensure the bill was signed into law. As a result, 3.5 million Latinos can plan for their families' future through portable, state-run Individual Retirement Accounts.

Florida KidCare

By working with Florida Affiliates and legislators, NCLR built bipartisan support for Florida KidCare, a program that provided health insurance to nearly 17,000 low-income children. The expansion was made possible thanks to NCLR's advocacy efforts in 2010 that resulted in the Legal Immigrant Children's Health Improvement Act, which removes a five-year waiting period to receive benefits for lawfully residing children of immigrants.

Homeowner Survivor Rights in California

NCLR, together with the California Affiliate Network, publicly came out in support of the Homeowner Survivor Bill of Rights, an extension to the California Homeowner Bill of Rights, which orders loan providers to speak with spouses of deceased mortgage holders about their payment options and modifying their loans. NCLR's support was vital in building public support for the bill, which was ultimately passed and signed in August 2016.

FINANCIAL SUMMARY

Consolidated Statement of Activities

<i>Year ended September 30, 2016</i>	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
SUPPORT AND REVENUE				
Grants				
Federal	\$ 4,329,331	\$ -	\$ -	\$ 4,329,331
Nonfederal	226,500	21,668,020	-	21,894,520
TOTAL GRANTS	4,555,831	21,668,020	-	26,223,851
Contributions and other revenue				
Contributions	2,321,217	-	-	2,321,217
Special events	5,832,226	-	-	5,832,226
Investment and interest return	2,784,013	365,550	-	3,149,563
Interest and fee income on loans	9,196,205	-	-	9,196,205
Other revenue	1,105,974	-	-	1,105,974
Net assets released from restrictions	20,602,142	(20,602,142)	-	-
Total contributions and other revenue	41,841,777	(20,236,592)	-	21,605,185
Total support and revenue	46,397,608	1,431,428	-	47,829,036
EXPENSES				
Program services				
CORE & ORAL	5,938,816	-	-	5,938,816
Community Development and Fellowship Program	7,533,821	-	-	7,533,821
Center for Educational Excellence	4,330,065	-	-	4,330,065
Integrated Marketing and Events	4,000,366	-	-	4,000,366
Institute for Hispanic Health	1,964,280	-	-	1,964,280
Research and Strategic Initiatives	4,335,931	-	-	4,335,931
Legislative Advocacy	352,818	-	-	352,818
Mission	2,175,404	-	-	2,175,404
Raza Development Fund - Program Operations	7,178,925	-	-	7,178,925
Total program services	37,810,426	-	-	37,810,426
SUPPORTING SERVICES				
Management and general	1,851,308	-	-	1,851,308
Fundraising	1,422,022	-	-	1,422,022
Raza Development Fund - Administration	1,665,288	-	-	1,665,288
Strategic Investment Fund Governance	389,498	-	-	389,498
Total supporting services	5,328,116	-	-	5,328,116
Total expenses	43,138,542	-	-	43,138,542
Change in net assets	3,259,066	1,431,428	-	4,690,494
Net assets, beginning of the year	49,325,248	64,853,237	4,009,095	118,187,580
Net assets, end of year	\$52,584,314	\$66,284,665	\$4,009,095	\$122,878,074

Consolidated Statement of Financial Position

<i>September 30</i>	2016	2015
Assets		
Current assets		
Cash and cash equivalents	\$ 22,363,130	\$ 28,236,289
Restricted cash and cash equivalents	8,944,024	5,598,583
Contract, grant, and other receivables	4,913,260	2,769,510
Current portion of loans receivables, net	40,137,974	26,971,944
Due from Hogar Hispano, Inc. - related party	9,623,211	9,436,112
Restricted investments	6,664,619	9,819,664
Other	220,043	192,437
TOTAL CURRENT ASSETS	92,866,261	83,024,539
Noncurrent assets		
Investments	43,741,702	42,967,151
Long-term loans receivables, net	99,372,231	85,430,267
Property and equipment, net	1,348,064	1,434,528
Other	1,906,847	1,489,641
TOTAL NONCURRENT ASSETS	146,368,844	131,321,587
TOTAL ASSETS	\$ 239,235,105	\$ 214,346,126
Liabilities and Net Assets		
Current liabilities		
Accounts payable and accrued expenses	\$ 3,423,006	\$ 3,882,983
Deferred revenue	106,293	1,533,570
Current portion of notes payable	9,139,625	5,250,000
TOTAL CURRENT LIABILITIES	12,668,924	10,666,553
Noncurrent liabilities		
Long-term notes payable	103,379,785	85,198,517
Long-term deferred compensation liability	308,322	293,476
TOTAL NONCURRENT LIABILITIES	103,688,107	85,491,993
TOTAL LIABILITIES	116,357,031	96,158,546
Commitments and contingencies		
Net assets		
Unrestricted	52,584,314	49,325,248
Temporarily restricted	66,284,665	64,853,237
Permanently restricted	4,009,095	4,009,095
TOTAL NET ASSETS	122,878,074	118,187,580
TOTAL LIABILITIES AND NET ASSETS	\$ 239,235,105	\$ 214,346,126

The complete audited financial statements, prepared by RSM USA, LLP, may be obtained by calling NCLR's Controller at (202) 785-1670.

CORPORATE BOARD OF ADVISORS

Latinos in America are 57 million strong, are a growing segment of the labor force, and wield \$1.5 trillion in buying power. That's why corporate partners understand the importance of investing in the Latino community and ensuring the well-being of this important market sector. For the 24 industry-leading corporations that make up the NCLR Corporate Board of Advisors, partnership with NCLR provides a vehicle by which to identify shared opportunities to invest strategically in our community and maximize social good.

CHAIR

Comcast Corporation

Principal

David L. Cohen
Senior Executive Vice President;
Chief Diversity Officer

Liaison

Jacquelyn M. Puente
Executive Director, External Affairs

AT&T

Principal

Sage Rhodes
Vice President, Federal Public Affairs

Liaison

Celeste Carrasco
Director, Federal Public Affairs

Bank of America

Principal

Angie Garcia-Lathrop
Community Affairs Executive

Liaison

Vacant

Chevron

Principal

S. Shariq Yosufzai
Vice President, Global Diversity,
Ombuds, and University Affairs

Liaison

Andraya Martin
Diversity Analyst Coordinator, Global
Diversity, Ombuds, and University
Affairs

Citi

Principal

Alberto Casas
Managing Director; North American
Head of Payments and Receivables

Liaison

Natalie Abatemarco
Managing Director, Community
Development

The Coca-Cola Company

Principal

Rudy Beserra
Vice President, Latin Affairs

Liaison

Peter R. Villegas
Vice President, Latin Affairs, West
Region

ConAgra Foods, Inc.

Principal

Christopher P. Kircher
Vice President, Corporate Affairs;
President, ConAgra Foods
Foundation

Liaison

Vacant

Ford Motor Company

Principal

James G. Vella
President, Ford Motor Company
Fund and Community Services

Liaison

Joedis (Joe) Avila
Community Outreach Manager,
Ford Motor Company Fund

General Motors

Principal

Mariano Gomez Gutierrez
Director, IT Corporate Strategy and
Planning

Liaison

Alma Guajardo-Crossley
Director, GM Global Diversity

Johnson & Johnson

Principal

Michael E. Sneed
Worldwide Vice President,
Global Corporate Affairs; Chief
Communication Officer

Liaison

Robert Pineda
Senior Counsel

Liaison

Kimberly Davis
Director, Federal Affairs and Political
Programs

JPMorgan Chase & Co.*Principal*

Vacant

Liaison

Courtney Howard Hodapp
 Director, National Strategy and
 Programs

Kraft Foods*Principal*

Vacant

Liaison

Jessica Lemos
 Associate Director, U.S.
 Government Affairs

McDonald's Corporation*Principal*

Vacant

Liaison

Monica Tijerina
 Director, Global Community
 Engagement

MillerCoors LLC*Principal*

Fernando Palacios
 Executive Vice President; Chief
 Integrated Supply Chain Officer

Liaison

Alberto Senior
 Hispanic Community Affairs
 Manager

PepsiCo, Inc.*Principal*

Albert (Al) P. Carey
 CEO, PepsiCo North America

Liaison

Lupe De La Cruz III
 Senior Director, PepsiCo
 Government Affairs

Prudential*Principal*

Sharon C. Taylor
 Senior Vice President, Human
 Resources

Liaison

Shané Harris
 Vice President, Prudential
 Foundation

Shell*Principal*

Tina Aguirre
 Retail Services and Operations
 Manager

Liaison

Ignacio Gonzalez
 Communications Advisor for
 Deep Water

State Farm Insurance Companies*Principal*

Annette Martinez
 Vice President, Human Resources

Liaison

Xochitl Yañez
 Corporate Relations Manager

Time Warner Inc.*Principal*

Lisa Garcia Quiroz
 Chief Diversity Officer; Senior Vice
 President, Cultural Investments

Liaison

Yrthya Dinzey-Flores
 Executive Director, Corporate Social
 Responsibility and Diversity

Toyota Motor North America, Inc.*Principal*

Vacant

Liaison

Peggy Turner
 Vice President, Lexus Customer
 Services

Liaison

Andrea White
 Chief Compliance Counsel and
 Privacy Officer

UPS*Principal*

Eduardo Martinez
 President, The UPS Foundation;
 Chief Diversity and Inclusion Officer

Liaison

Laura Johns
 Director of Corporate Relations

Verizon*Principal*

Donna Epps
 Vice President, Public Policy and
 Strategic Alliances

Liaison

Emilio Gonzalez
 Executive Director, Strategic
 Alliances

Walmart*Principal*

Lee Culpepper
 Vice President, Public Affairs

Liaison

Pepe (Jose) Estrada
 Director, Corporate Affairs

Wells Fargo*Principal*

Alejandro Hernandez
 Senior Vice President, Strategic
 Initiatives, Government and
 Community Relations

Liaison

Georgette (Gigi) Dixon
 Senior Vice President, Director of
 Strategic Partnerships

For more information about
 sponsorship opportunities or
 to discuss how NCLR can help
 you meet your corporate social
 responsibility and foundation
 goals, contact amigos@nclr.org.

institutional INVESTORS

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.

AARP
American Beverage Association
American Cancer Society
American Chemical Society
American Diabetes Association
American Express
American Federation of Teachers (AFT)
American Red Cross
Amgen Foundation
Anheuser-Busch Companies
AT&T
Babson College
Bank of America
Bank of America Foundation
BBVA Compass
BP America, Inc.
Caesars Entertainment
Capital One Bank
Carlos Slim Foundation / Inversora Carso

Centene Corporation
Charter Communications
Chevron
Citi
Citi Foundation
Comcast/NBCUniversal/Telemundo
Corporation for National and Community
Service
CVS Health
Eli Lilly and Company
Enterprise Holdings, Inc.
Facebook
Fannie Mae
FedEx Corporation
Fiat Chrysler Automobile
Florida CHAIN
Ford Foundation
Ford Fund
Ford Motor Company

Four Freedoms Fund
Freddie Mac
FuseMedia Group Inc.
GEICO
General Mills
General Motors Company
General Motors Foundation
Google Inc.
Helmshey Charitable Trust Foundation
Hilton Worldwide
Hispanic United Fund
Honda
Hyundai Motor America
Immigrant Legal Resource Center
Johnson & Johnson
JPMorgan Chase & Co.
JPMorgan Chase Foundation
Marguerite Casey Foundation
Marriott International, Inc.

Master Your Card, Oportunidad
McDonald's Corporation
MGM Resorts International
MillerCoors, LLC
Naomi and Nehemiah Cohen Foundation
National Science Foundation
Nationstar Mortgage
Nationwide Insurance
NCLR Action Fund
NeighborWorks America
New Venture Fund
Nielsen
Nissan North America
North Carolina Housing Finance Agency
Ocwen Financial Corporation
Open Society Foundations
PayPal
Pearson Inc.
PepsiCo Foundation
PepsiCo, Inc.
Phrma
Prudential Financials, Inc.
Public Welfare Foundation
Raza Development Fund
Red Nose Day Fund
Rosenberg Foundation
Shell
Sodexo, Inc.
Southern California Edison
Southwest Airlines
Sprint
State Farm
State Infrastructure Fund

State Voices of Florida
Strategic Investment Fund for La Raza
Target Corporation
The Ana G. Mendez University System
The Atlantic Philanthropies
The Bill & Melinda Gates Foundation
The Boeing Company
The Capital Good Fund
The Center for New York City
Neighborhoods
The Coca-Cola Company
The Comcast Foundation
The Education Trust
The Grove Foundation
The Leadership Conference Education Fund
The Prudential Foundation
The Robert Wood Johnson Foundation
The TJX Companies, Inc.
The Walt Disney Company
The Walton Family Foundation
Time Warner Cable
Time Warner, Inc.
Toyota Motor North America, Inc.
U.S. Department of Agriculture
U.S. Department of Health and Human
Services
U.S. Department of Housing and Urban
Development
U.S. Department of the Treasury
Unbound Philanthropy
Understood
Univision Communications Inc.
UPS

Verizon
Verizon Foundation
Viacom
Visit Orlando
Visit Phoenix
W.K. Kellogg Foundation
Walgreens
Walmart
Weingart Foundation
Wells Fargo

philanthropic SUPPORT

President's Council donors sustain the very core of NCLR, and their donations allow us to quickly and effectively address the most pressing issues faced by the Hispanic community. We extend a heartfelt thank-you to all individual donors who make annual gifts to support our mission. They provide the vision and resources that allow NCLR to thrive, and their generosity has been critical to the success outlined in this report.

PRESIDENT'S COUNCIL

INFLUENCER

Monica Lozano and
David Ayón
Michael Chabon
Russell C. Deyo
John and Minerva
Esquivel
Ramón and Sally Murguía
Gaye Lynn Hill and
Jeffrey Urbina

CHAMPION

David Adame
David and Susan Axelrod
Henry Cisneros
David and Rhonda Cohen
George Cotsirilos and
Maria Baird
Fred Fernandez and
Irma Rodriguez
Richard Garza
Janet Murguía*
Fernando Palacios
Sonia M. Pérez* and
Luis Duany

Catherine Pino and
Ingrid Duran
Prado Family Fund

LEADER

Anonymous
Luis Avila
Ruby Azurdia-Lee
Andrea Bazán
Christine and Eric Cannon
Mary Alice Cisneros
Susan Colby
Anthony David
Delia de la Vara*
Albert Diaz
Darcy M. Eischens*
Sergio M. Gonzalez
Michael G. Johnson
Clarence Kunz
Elaine Lissner
Leroy Martinez*
Edwin Melendez
Richard C. and
Linda Miller
Doug Mishkin
Alma Rosa Montañez
Antonio Moya and
Santiago Serna

Jesus R. Muro, M.D.
Gene and Monica Ortega
Jorge A. Plasencia
Pilar Rocha-Goldberg
In Honor of Abel and
Juanita Rodriguez*
Jose R. and Carrie K.
Rodriguez
Juan Salgado
Raul and Maria Salinas
Gary B. Stone
Honorable J. Walter
Tejada

PARTNER

Anonymous
Effie Adams
Aida Alvarez
Mary Beth Berns
Holly Blanchard*
Barbara Bogue
Jose Briones
MaCristina Caballero
Susanne Caffaro
Martin R. Castro
Tom and Jacqui Castro
Dr. Filiberto Cavazos
Enrique Chaurand*
Ed Coper

Esther Corpuz
Jeffrey Davidson
Leticia de la Vara and
Pilar Amezaga
Addisu Demissie
Jaime de Santiago
Gonzalez
John Devanney
Karina Diehl
Rita Di Martino
Mary Douglas
Derreth Duncan
Octavio Espinal* and
Eric Meyer
Javier Espinoza
Ron and Roxana Estrada
Ivelisse Fairchild
Sandy Fernandez
Theresa Galan-Bruce
Victor and Beatrice Garza
Fernando and Susan
Godinez
Maria Gomez and
Miachel Rexrode
Jose Gonzalez
Leni Gonzalez and
Lee Mark Niederman
Jaime and Linda Gutierrez

Sonia Gutierrez
Greg Gunn and
Lisette Nieves
Pastor Herrera, Jr.
Deborah Hevia
Mickey Ibarra
Elliot Kendall
Allison Kokkoros
Adrien Lanusse
Jaime Legaspi
David Lizárraga
Arnulfo Manriquez
Stuart and Anne Marshall
Annette Martinez
Arabella Martinez and
David B. Carlson
Clarissa Martinez-De-
Castro* and Douglas
Rivlin
Meadowlark Foundation
Ruth M. Medellin
Robert Monzón
Cynthia Morales
Honorable Mary H.
Murguía
Lisa Nahmanson
Robert Ontiveros
Carol J. Ornelas

Robert Parent
Maria and David
Pesqueira
Rosa Maria Plasencia
Helen Ramirez
Jason Resendez and
Brian Pierce
Eric Rodriguez* and
Ilia Rodriguez
Jose L. Rodriguez
Rodolfo Rodriguez
Richard Rosa
Freddy and Isabel Rubio
Nilda Ruiz and Sasha
Singh
Juan J. Sanchez
Gabriel Sandoval
Michael Schwimmer
Alberto Senior
Kurt Sheppard
Jim Slattery
Henry Smith
Michael E. Sneed
Renata Soto and Pete
Wooten
Jaime Suarez
Philip Tagliarini and
Sylvia Alvarez

Diane E. Thompson
In Honor of the
Thompson Family
Ricardo Torres-Leon
Andre Towner
Troche-Cedeño Family
Mayra Urbano
Silvia Urrutia and
Dale Johnson
Isabel M. Valdés and
Family
Honorable Arturo
Valenzuela
Carmen Velásquez
Jose and Jennifer
Velazquez
Andrea J. White
Cid D. Wilson
Michele Wolfe
Zandra Zuno Baermann*

FOUNDERS' CIRCLE

THE FOUNDERS' CIRCLE
HONORS FRIENDS
WHO SUPPORT NCLR'S
MISSION TO IMPROVE
OPPORTUNITIES
FOR HISPANIC
AMERICANS. MUCH LIKE
NCLR'S FOUNDERS,
THEY'RE LAYING THE
FOUNDATION FOR
FUTURE GENERATIONS
TO THRIVE.

Anonymous
Anonymous*
Adeboye Adewoye
Charles and Elizabeth
Agle
Mustafa Ali
Robert Amos
Alan Appelbaum
Cecilia Ball
Lee Bartolomei
Roberto J. Bayardo, M.D.
Marvin Bellin

Paul G. Berumen
John Bezis-Selfa and
Paola C. Zucchi
Andrew Blackburn
Armida Brashears
Lauren Brener
M. Brinton Lykes
Jeremiah Burton
Rafael Cantero
Rita Carreón*
Patricia Chavez
Harrel E. Conner
Jeanette Cook
Elke Cumming
Irene Cuyún*
Humberto X. Davila
Marco Davis
Dino J. DeConcini and
Elizabeth Murfee
DeConcini
Lautaro "Lot" Diaz*
Mark Doliner
Dorene Dominguez
Maria Don
Louise Donohue
Katherine Drew
E. B. Duarte, Jr.
Elizabeth Edmondson
Khalid El-Arini
Della Ellis
Anthony Eredia and Diana
Bermudez
Alan Faber
Dmitry Farber
Gregory Firestone
Gina Marie Flores
David Freedman
Rodolfo Fuentes
Sandra Marie Fuentes*
Dima Gabriel
Sterling Garcia
Gary and Vicki Gillette
Abigail Goldberger
Jimmie Gonzalez
Lorena González
Holly Grannan
Guadalupe and Tito
Guerrero
Susan Han

Larry Hanna
Harry Otis Harper
Jonah Harris
Ronald and Sharon
Harrison
Brenda Henry
Carlos A. Hernandez
Mauricio and Erin
Hernandez-Socia
Dan Honeycutt
Robert Hung
Carrie James
Enrique Jimenez
Todd Johannessen
Amy Kaplan
Geraldine Kent
Virginia King
Mayra and Brice
Kirkendall-Rodriguez
Bennett Kleinberg
Angie Garcia Lathrop
Family
Dick Lippin
Romulo and Roseanne
Lopez
Simon Lopez
James H. Lowry
Ignacio Lozano
In Honor of Ray Lucero
Alfred C. Maldonado
Robert A. and Fay
Marchman
Marie A. Marquez
Stephen Martin
Frank Martinez
Michele McLaughlin
Peggy McLeod*
Richard Migliore
Carmen Miller
Manas Mohapatra
Nelly Montes de Lukas
Francisca Montoya
Miguel Morales
Irma A. Morin
Reynaldo Morones
Maria Moser*
Cecilia Muñoz and
Amit Pandya
Karen Nava*

Phillip L. Negrete
Joyce Neverov
Ryan Newton
Jennifer Ng'andu
Josh Norek
Robert and
Kathleen Norris
Michael Oldemeyer
Kade Olsen
Ann-Therese Ortiz
Familia Ortiz-Licon*
Paul Palsa
Lupe Pearce
Pete Perez
Sherre Piantanida
Bruce Pietrykowski
Susie Pomares
Hermelinda Pompa
Poncelet Family
Arjun Prabhu
Katherine Pynoos
Frank Quevedo
Benjamin Recht
Gina Reyes
Mario Reyna
Daniel Rico*
Vanessa Rini-Lopez
Michael Robbins
Celena Roldán
Nelson Rosario
George P. Rowell
Maria Saucedo
Mark and Lucia Savage
Adam Schnitzer
In Honor of Amalia
Sepulveda
Dr. Theodore and
Mischelle Serr
Lowell Shinn
Pietro Signoracci
Arturo L. Sisneros
Monica H. Smith
Kimberly Stokes
Ethan Stone
Szekely Family
Foundation
Andres and Lori Tapia
Barbara Tatum
Fania Tavarez*

Julian Teixeira
Peter Titcomb
Tammye Treviño
Stephen Trimble
Lesley Turner
Paul Valdez
Arlene Van de Wetering
David Van Sickle
Christina Vasquez
Francisco and
Janet Vasquez
Stefi Weisburd
Daniel Welch
Irene White
Raquel Ybarra
Jared Young
Julia Zuckerman

NCLR'S FISCAL RESPONSIBILITY,
ACCOUNTABILITY, AND TRANSPARENCY
HAVE BEEN COMMENDED BY CHARITY
NAVIGATOR, AMERICA'S PREMIER
INDEPENDENT CHARITY EVALUATOR.
NCLR RECEIVED CHARITY NAVIGATOR'S
HIGHEST RATING FOR FOUR
CONSECUTIVE YEARS, INDICATING THAT
NCLR "EXCEEDS INDUSTRY STANDARDS
AND OUTPERFORMS MOST CHARITIES IN
THE CAUSE."

*For more information about making a
gift contact NCLR at amigos@nclr.org.*

LEADERSHIP

Janet Murguía
President and Chief Executive Officer

CEO CABINET

Sonia M. Pérez
Chief Operating Officer

Holly C. Blanchard
Chief Financial Officer

Charles Kamasaki
Senior Cabinet Advisor

LEADERSHIP TEAM

Rita Carreón
Deputy Vice President
Institute for Hispanic Health

Enrique A. Chaurand
Deputy Vice President
Integrated Marketing and Events;
Interim Director
Communications

Delia de la Vara
Senior Vice President
Development and Strategic Initiatives

Lautaro "Lot" Diaz
Vice President
Housing and Community Development

Clarissa Martínez de Castro
Deputy Vice President
Office of Research, Advocacy, and
Legislation

Peggy McLeod, Ed.D
Deputy Vice President
Education and Workforce Development

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

Zandra Zuno Baermann
Senior Vice President
Communications and Marketing

latest PUBLICATIONS

*For more publications visit
publications.nclr.org*

NCLR

NATIONAL COUNCIL OF LA RAZA

2016 ANNUAL CONFERENCE

ORLANDO

LATINAS BRUNCH | JULY 24

Guest speakers pose for a picture at the Latinas Brunch cooking demonstration during the NCLR Annual Conference in Orlando. (Left to right) Renata Soto, NCLR Board Chair; Ingrid Hoffmann, Celebrity Chef; Claudia Sandoval, Celebrity Chef; Denisse Oller, Celebrity Chef; Janet Murguía, NCLR President and CEO.

MARK YOUR CALENDARS

July 8-11, 2017

NCLR Annual Conference

National Latino
Family Expo®

NCLR Health Summit

Líderes Summit

Phoenix, AZ

September 13-15, 2017

Workforce Development
Forum

Las Vegas, NV

Fall 2017

Fall Affiliate Regional
Convenings

March 21-22, 2018

NCLR Community
Leaders Action Summit

Washington, DC

March 22, 2018

NCLR Capital Awards

Washington, DC

we are **NCLR**

Headquarters

Raul Yzaguirre Building
1126 16th St. NW
Suite 600
Washington, DC 20036

Regional Offices

California (Los Angeles)
Florida (Miami)
Texas (San Antonio)
Far West (Phoenix)
Midwest (Chicago)
Northeast (New York)

Support Corporations

Raza Development Fund
(Phoenix)

Strategic Investment Fund
of La Raza (Washington, DC)

www.nclr.org

Follow us:

