

**UNIDOS** US

STRONGER COMMUNITIES. STRONGER AMERICA.

**2017  
ANNUAL  
REPORT**

# PERSEVERANCE & PROGRESS


# OUR MISSION

**UNIDOS**US

**BUILDING A STRONGER AMERICA  
BY CREATING OPPORTUNITIES  
FOR LATINOS.**


# CONTENTS


Click number/title  
to jump to page

- 4. Message from the President and Board Chair**
- 5. 2017 Impact By the Numbers**
- 7. Defending Our Rights, Advancing Our Opportunities**
- 9. Ending the Assault on Our Families**
- 11. Developing a Bilingual Workforce**
- 13. Turning Educators into Advocates**
- 15. Giving Children a Healthier Future**
- 17. Twenty Years of Homeownership**
- 19. Welcoming Fellow Americans**
- 21. Defining Our Future *Unidos***
- 23. Save the Dates**
- 24. Financial Summary**
- 29. Board of Directors**
- 30. Affiliate Council**
- 31. Affiliate Network**
- 35. Corporate Board of Advisors**
- 37. Institutional Investors**
- 39. Philanthropic Support**
- 43. UnidosUS Leadership**


A photograph of two women smiling and posing together. The woman on the left has dark, curly hair and is wearing a black top with a pearl necklace. The woman on the right has dark hair with bangs and is wearing a yellow floral top. The background is slightly blurred, showing other people and a blue wall.

# FROM THE PRESIDENT & BOARD CHAIR

## PERSEVERANCE AND PROGRESS

There is no better description of what Latinos and Latinas have embodied in the past year. In 2017, our community faced a slew of real and alarming threats, but we stood strong.

No matter what the Hispanic community has faced, we have met each challenge head on and made it clear that we are prepared to weather any storm. We know that the quest for the American Dream is not easy, but when we come together with our community and our Affiliates, there is no limit to the success stories we can write.

This is our first annual report as UnidosUS. At our Annual Conference in Phoenix last July, we announced that the National Council of La Raza would become UnidosUS. To us, Unidos is more than just a new name. Unidos is a call to action for our community to come together, and an invitation for others to join us. It is a statement about our future, our growing strength as a community, and our ultimate engagement as citizens of this great country.

Our decision to change our name is also a reflection of the theme of this annual report. Resilience and an ability to adapt are cornerstones of Hispanics' significant contributions to our nation, and UnidosUS is evolving right alongside the community we are committed to serving.

The six stories in this report highlight how our work with Affiliates have measurably impacted people and families across the country. They demonstrate the perseverance and commitment to moving the country forward in the face of challenge and what we can do when we join together. And we firmly believe that a Hispanic success story means the nation succeeds as well, since the future well-being of the country depends in large part on the future well-being of the Latino community.

In unity there is strength, and in strength there is power. These stories show the powerful things we can accomplish when we persevere and progress toward the dreams that our community can define on its own terms. ★

A handwritten signature in blue ink that reads "Janet Murguía".

**Janet Murguía**  
President and CEO

A handwritten signature in blue ink that reads "Renata Soto".

**Renata Soto**  
Board Chair

# 2017 IMPACT BY THE NUMBERS

Through our work across policy, advocacy, programs, and the Affiliate Network, UnidosUS created change and impact in communities across the United States.


 **4M** Latino children remained **eligible for the Child Tax Credit**

 **8.8M** Latinos signed up for health insurance


 **77%** of 155,000 youth renewed their **DACA status**

 **22%** spike in U.S. citizenship applications

 **100+** Latino leaders trained through the Rise Above initiative

 **775K** Latinos received **health messaging and awareness** through the Healthy and Ready for the Future campaign

 **\$4M** granted from the Department of Labor to help 500 justice-involved youth **re-enter the workforce**

 **15** states now have **trained advocates** to implement the Every Student Succeeds Act

 **6K** students served through college-prep and STEM programs


# OUR UNIQUE ADVANTAGE

We work to ensure Latinos have the ability and opportunity to improve their lives. To promote the economic, political, and social advancement of Latinos, UnidosUS leverages the unique combination of three assets: leadership in policy and advocacy, innovative programming, and a network of nearly 300 Affiliate community organizations.

**This is how we advance our mission.**

Our differentiator lies in our ability to effectively:

- Convene issue experts
- Define and disseminate best practices
- Strengthen organizational, leadership, and advocacy capacity
- Develop policy and research


# DEFENDING OUR RIGHTS, ADVANCING OUR OPPORTUNITIES

**The year began with a new administration in the White House that led a barrage of attacks against Latinos and other minorities. With our allies, we spent the year defending the progress we've made, and advancing Latinos' contributions to the nation.**

UnidosUS staff march for DREAMers and their families.


# DEFENDING OUR RIGHTS, ADVANCING OUR OPPORTUNITIES

## IMMIGRATION

We held the line on the Trump administration’s cruel mass deportation plan, constant attempts to fund a wall on the Mexican border, and endangering the temporary protected statuses of refugees.

## HEALTH

Through nationwide campaigns, we defended the right to accessible health care each time a bill was introduced that would repeal the Affordable Care Act, or limit funding to the Children’s Health Insurance Program.

## EDUCATION

When we learned federal protections for English learners were weakened, we developed state-based campaigns to ensure Latinos and English learners get the quality education they deserve.

BOTTOM LEFT: Our PSA and digital campaign showed how the administration’s actions put our children’s futures at stake.

## ECONOMY

We called on Congress to be honest about what the GOP tax plan would do to working families, and raised awareness that—despite what Republicans claimed—the plan would only benefit corporations and the wealthy.

## DISASTER RELIEF

When Hurricane Maria devastated Puerto Rico, we demanded that Congress provide immediate relief to the millions of citizens who lost homes, power, and their livelihoods in the storms.

## PROTECT OUR CHILDREN

At the end of 2017, we launched a campaign and PSA to show that the Trump administration’s actions through the year—attempts to repeal the ACA, defund the Children’s Health Insurance Program, end DACA, and the GOP tax plan—were doing damage to our children in every aspect of their lives.

BOTTOM RIGHT: Deputy Vice President of Policy and Advocacy Clarissa Martinez De Castro on Capitol Hill demanding a solution for DREAMers.


Janet Murguía and UnidosUS staff demand a DREAM Act Now.


# ENDING THE ASSAULT ON OUR FAMILIES

**After six months in detainment, Romulo Avelica is back with his family, and telling his story.**

Romulo Avelica addressing an UnidosUS reception in Los Angeles after his release from a detainment facility.


## ENDING THE ASSAULT ON OUR FAMILIES

The undocumented experience can be a life of constant fear, but with your family and community on your side, you can get through almost anything.

While dropping his daughter Fatima off at school, Romulo Avelica was arrested by ICE agents for being undocumented, and Fatima recorded it all on her phone. “It was the hardest thing to watch,” she says. “But I still went to school, because my father’s shown me the importance of education.”

Fatima’s school, Academia Avance in Los Angeles, already had a plan in place to address encounters with ICE agents. Ricardo Mireles, Executive Director of Academia Avance, an UnidosUS Affiliate, knew the school had to be ready for the Trump administration to target his community.

“This is a situation that’s been around for a long time,” Mireles says. “It’s not even in response to a new law, it’s really about a new interpretation.”

Mireles and the rest of the Academia Avance family rallied around the Avelicas—and included other schools and nearby Affiliates—elevating their story and showing that the community won’t stand for injustice.

**In March 2017, we gave a national platform to the Avelica family to put a human face on the issue. Fatima, age 14, and Yuleni, 13, bravely came to DC to tell their story alongside Senators Chuck Schumer, Kamala Harris, and Bob Menendez.**

The story got national attention and showed what happens when undocumented immigrants are targeted simply for being undocumented—and that the idea that only criminals would be deported is a weak lie.

After six months in a detention facility, Romulo was released, and his deportation order was thrown out. The community made it clear that they wouldn’t stay silent as their lives were disrupted, and their perseverance made all the difference. ★


Senator Chuck Schumer joined a press conference where Fatima and Yuleni Avelica shared their story. Senators Kamala Harris and Bob Menendez also attended.


Fatima and Yuleni met civil rights icon Congressman John Lewis at the UnidosUS Leaders in Action Summit. With Academia Avance Executive Director Ricardo Mireles and UnidosUS President and CEO Janet Murguía.


# DEVELOPING A BILINGUAL WORKFORCE

We develop programs that lead to a more diverse workforce, and bring more Latinos into the financial mainstream.

Students at Mi Casa Resource Center practicing their cash-handling skills.


## DEVELOPING A BILINGUAL WORKFORCE

Wendy came to Mi Casa Resource Center to expand her job opportunities and work toward a career. The Denver-based Affiliate helps Latinos empower themselves economically and financially with programs like job training and career-readiness classes. Wendy already had experience in accounting and handling money, but didn't feel confident in interviews, so she had trouble finding a job in financial services, her dream.

**Mi Casa knows the importance of finding the right fit for each person, and playing to their strengths. They worked with Wendy and decided it would be best for her to try the UnidosUS Latinos in Finance Training class. “It helped me a lot. I got to better understand the meaning of customer service and how to better pay attention to the customers’ needs,” she says.**

Wendy excelled, and after a few weeks, the team connected her to customer service positions so she could strengthen her skills and build confidence in customer-facing roles before applying for a job in the financial services sector.


Wendy began working at a large chain retailer. After four months, the store decreased her hours. Committed to finding full-time work, Wendy decided not to be discouraged by the sudden setback and came back to Mi Casa wanting to try for another finance position.

With help from Mi Casa, Wendy had a full-time job at a nearby bank within a few months, thanks to the combination of her prior skills, and the new ones she developed at Mi Casa. “I never knew there were a lot of options for me to work in customer services until I got to the class,” she says.

Latinos are far less likely to keep their money in a bank, partly because of the language barrier. The UnidosUS Latinos in Finance program implemented by Mi Casa not only helps adults establish a career in financial services, but also helps increase the representation of Latinos in the sector. Having more bilingual Latino employees helps the banks provide services that meet the needs of diverse customers.

The support network Wendy found at Mi Casa is part of the community she serves now at the bank. “I still go back to Mi Casa to ask for help or advice,” she says. “I’m really grateful that I got to get a lot of help from the staff and from my former classmates.”

Support going beyond the one class is what Mi Casa is all about. The team knows that a little patience and support can help anyone persevere through challenges and define their own path. ★


Another Affiliate, Centro Hispano of Dane County, has mock teller stations for future bank tellers to practice their customer service skills.


Wendy's class at Mi Casa ends with a professional headshot she can take with her into her new career.


# TURNING EDUCATORS INTO ADVOCATES

We make sure the people who know what our schools need the most can advocate for the changes they want to see.

Fellows of the National Institute for Latino School Leaders and an UnidosUS policy expert visit Capitol Hill to advocate for students.


## TURNING EDUCATORS INTO ADVOCATES

Our teachers may have the strongest perspective on how education policy affects kids' learning, but with everything else on their plates, finding the time to advocate can feel impossible.

Ed Mendez knew this all too well. As principal of Guadalupe Centers High School in Kansas City, he focuses on making sure everything in the school is running well. But he also wanted to know how legislation affects how the school runs.

**When he joined the National Institute for Latino School Leaders, or NILSL, he found his stride as an advocate. NILSL is an UnidosUS fellowship that gives educators the skills and support they need to become advocates for Latino students in federal, state, and local politics.**

That training gave Ed the know-how to help defend the DREAMers in his school. When the DACA program ended, the school began hosting community circles to help students sort out their feelings. “We wanted students to share how they’re feeling about recent events and their place in this country,” he says.

Ed also made sure each student knew their rights. “Since the 1980s, every undocumented child has had the right to a K-12 education,” Ed says. With so much uncertainty in the air, it was easy for certain kids to know they have every right to learn as any other American.

He also called on his colleagues and community to advocate for a permanent DREAM Act. His NILSL fellowship showed him to pay attention to policy, so he knew not to fall for versions that had already been introduced, that included extra baggage like funding for the border wall.

“We want every child to have access to the same quality education, and undocumented children are no different,” Ed says. “At Guadalupe Centers High School, an undocumented student has been either the valedictorian or salutatorian for the past three years.” ★


Ed Mendez (second row, far right) with fellow alum of the National Institute for Latino School Leaders.


Ed Mendez with recent graduates of Guadalupe Centers High School.


# GIVING CHILDREN A HEALTHIER FUTURE

We connect children to community health centers, giving families in need a healthier future.

The team at Su Clinica celebrating Red Nose Day.


For working parents, it can be hard to find time to respond to problems, let alone find time to prevent them.

Cecilia's life as a single mother is full of difficult choices. It can be hard to find time to do everything, but she always makes time for her two young daughters. "I have struggled over the years to balance work and home," she says. She gets paid by the hour and has to be careful about when she takes time off. "I often feel guilty trying to choose between missing work and taking time off for dental or medical appointments when it's preventative and the children aren't sick."

**Then, Cecilia found Su Clinica. Based in Harlingen, Texas, Su Clinica is a community health center that provides bilingual health services and works hard to make sure clients get the help they need. Su Clinica is also part of Healthy and Ready for the Future, an UnidosUS effort that offers a healthy start in oral health and early education for Latino children, especially those from migrant and seasonal farmworker families. Through the initiative, children are linked with a medical and dental home so they have consistent access to oral and primary health care.**

"Having switched my medical home to Su Clinica has made things much easier," Cecilia says. The weekend and evening hours mean she can take both daughters in for check-ups without taking time off from work. "One of the things I have been most thankful for is the awesome care they receive. Both girls always have great dental check-ups and love their dentist."

Su Clinica also offers sliding-scale payments and helps clients with enrolling into health insurance and understanding services. "I qualify for Medicaid and Su Clinica has employees which help me renew the girls' applications so they do not ever have to be without coverage," Cecilia says.

The services have been a huge relief for Cecilia and lets her focus on the things that matter most to her. "There are many things that can cause stress in our lives but not having to worry that your child can be seen by the doctor or dentist when needed is a huge relief," she says. "I am able to focus on what is important like enjoying my time off with the girls and seeing them healthy and happy." ★


Su Clinica's work is part of the Red Nose Day initiative, raising money and awareness for children in need.


UnidosUS is the only Latino-focused nonprofit participating in Red Nose Day.


# TWENTY YEARS OF HOME- OWNERSHIP

**We formed a network of organizations that have helped more than half a million families with their housing needs.**

A family receiving free housing counseling services.


## **TWENTY YEARS OF HOMEOWNERSHIP**

For many of us, owning our own home is at the center of the American Dream. The process can feel daunting, and even impossible, but there are people across the country willing to help anyone with a commitment to owning a home.

For the past 20 years, the UnidosUS Homeownership Network has done just that. It was created in 1997 to help families understand the homebuying process and connect them to local resources. To date, the network has provided housing counseling for more than 600,000 people and families, helped more than 30,000 purchase their first home, and saved more than 90,000 from losing their houses to foreclosure.

The organizations that make up the network are centered in neighborhoods and communities that need the help the most. APM, short for Asociación Puertorriqueños en Marcha, has been helping Philadelphians settle into their own homes since 1989.

APM has helped a lot of people since then, but Housing Director Nancy Cruz remembers a recent client particularly well.

A man named Islam came to see Nancy, committed to purchasing his own home. Islam is legally blind and, as Nancy remembers, “wouldn’t let any disability stop him from achieving his goals.” Islam dove headfirst into the world of homebuying, attending workshops at APM, meeting with Nancy regularly, and learning everything he could about the process.

At an open house in South Philadelphia, Islam found the home of his dreams. “He was accompanied by a friend,” Nancy says, “and walked all throughout the house and fell in love with the layout.”

Islam was excited and was pre-approved to buy the home, but the house unfortunately sold very quickly, and Islam had to start again. His tenacity wouldn’t let a little disappointment throw him off, though. He kept working with APM, and with help from a realtor, Islam found and settled on another dream home last May.

Islam’s commitment and perseverance led him to his dream home. With some guidance from organizations like APM and others in the UnidosUS Housing Network, the American Dream is becoming a reality for more Latinos each year. ★


More than 30,000 families have bought their first home through the Homeownership Network.


During the housing crisis, the Homeownership Network saved more than 90,000 families from losing their home.


The UnidosUS Homeownership Network has provided housing counseling to more than 600,000 people in the past 20 years.


**UNIDOSUS** 
AFFILIATE ENGAGEMENT

# WELCOMING FELLOW AMERICANS

**We urged the country to stand up for  
their fellow Americans in Puerto Rico,  
devastated by hurricanes.**

Latino Leadership partnered with Turin Aviation  
to take provisions to La Perla in Puerto Rico.


## **WELCOMING FELLOW AMERICANS**

When Hurricane Maria hit Puerto Rico in September, it devastated the whole island. There was no electricity, people lost their homes, and the death total may exceed 1,000. As the island rebuilds, many of Puerto Rico's lifelong residents looked to the mainland for a new home. As many as 200,000 looked to resettle in states where they have family members.

Latino Leadership, an UnidosUS Affiliate in Orlando, Florida, led support for those who arrived in the area, elping more than 8,500 families over just a few months. Through a partnership with the Florida State Hispanic Chamber of Commerce, Latino Leadership established the Puerto Rico Family Response Center at Orlando International Airport to reunify families and provide services to help them restart their lives.

Marucci Guzmán, the Executive Director of Latino Leadership, saw the effects of the humanitarian crisis firsthand. “The despair arriving at the Orlando International Airport daily is devastating,” she says. “Families are arriving with nothing. They’ve lost their hopes and dreams in Puerto Rico.”

**As Affiliates like Latino Leadership helped families on the ground, UnidosUS brought national attention to the tragedy, and urged Congress to help our fellow Americans, who were receiving little aid compared to states affected on the mainland.**

As Congress dragged its feet in providing aid, the community rose to the occasion. “Our Puerto Rico Family Response Center is helping piece lives back together one family at a time by providing them referrals for clothing, food, health care, school enrollment, and other services,” Guzmán says.

Congress ended up providing far less aid to Puerto Rico than it did to Texas, Florida, and other states affected by hurricanes that summer, so Affiliates have been essential in ensuring Puerto Rico's families get the support they need. ★


Volunteers helping newly arrived citizens at Orlando International Airport.


Citizens who were relocating received ongoing case management.


Latino Leadership partnered with Second Harvest Food bank to offer food vouchers to Puerto Ricans.


# DEFINING OUR FUTURE *UNIDOS*

We are entering our next 50 years with a new name, and as committed as ever to our mission.


## DEFINING OUR FUTURE *UNIDOS*

On the last night of our Annual Conference in Phoenix, the city where we were founded, we announced that the National Council of La Raza would become UnidosUS.

Three years prior, we began taking a hard look at the NCLR brand, engaging the community with focus groups, one-on-one meetings, and a national survey of Latinos. We learned that there's strong allegiance to our mission and work, but the name was outdated, and was a barrier to engaging with the more diverse and younger Latino community who are critical to our ability to fulfill our mission in the future.

After months of listening to the Latino community, it became clear that UnidosUS more accurately reflects who we are as an organization and how we intend to evolve for the next 50 years. “*Unidos*” literally means “united.” It’s a call-to-action for all Latinos, but also signals a message for others to join us, and to come together united in the best interest of all Americans.

As our President and CEO Janet Murguía said when we revealed our new name, “In unity there is strength, and in strength there is power.” In our 50-year history, it’s more important now than ever to show the world that the Latino community and its allies stand together, united, *unidos*. ★

1968

*Southwest Council of La Raza*


1970


1989


2008


2017

UnidosUS staff, alumni, and allies unveiling the organization's official name change at the 2017 Annual Conference.


NATIONAL LATINO FAMILY EXPO

SAVE  
THE  
DATES


The year 2018 marks our 50th anniversary as the nation's largest Hispanic civil rights and advocacy organization.

**July 7-10**

**UnidosUS Annual Conference  
and National Latino Family Expo®**  
Walter E. Washington Convention Center

**March 2019**

**2019 UnidosUS Leaders in Action Summit**

**March 2019**

**2019 UnidosUS Capital Awards**

**August 3-6, 2019**

**UnidosUS Annual Conference  
and National Latino Family Expo®**  
San Diego Convention Center

# FINANCIAL SUMMARY

## CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

Years ended September 30, 2017 and 2016

ASSETS	2017	2016
<b>Current assets</b>		
Cash & cash equivalents	\$ 26,286,916	\$ 22,363,130
Restricted cash & cash equivalents	4,875,530	8,944,024
Contract, grant & other receivables, net	5,176,563	4,913,260
Current portion of loans receivables, net of allowance for loan loss	37,931,040	40,137,974
Restricted investments	10,517,999	6,664,619
Other	363,232	394,739
<b>Total current assets</b>	<b>85,151,280</b>	<b>83,417,746</b>

ASSETS	2017	2016
<b>Noncurrent assets</b>		
Investments	18,222,493	16,299,535
Long-term loans receivables, net of allowance for loan loss	102,145,881	99,372,231
Other real estate owned	2,500,000	—
Property & equipment, net	1,228,519	1,348,064
Due from Hogar Hispano, Inc.	9,735,901	9,448,515
Other	550,745	1,906,847
<b>Total noncurrent assets</b>	<b>162,765,333</b>	<b>155,817,359</b>
<b>Total assets</b>	<b>\$ 247,916,613</b>	<b>\$ 239,235,105</b>

Continued on next page

Note: Consolidated financial statements include UnidosUS, SIFLR, and RDF.


## CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

Years ended September 30, 2017 and 2016

LIABILITIES & NET ASSETS	2017	2016
<b>Current liabilities</b>		
Accounts payable	\$ 1,963,919	\$ 1,252,689
Accrued expenses	3,167,657	2,113,317
Deferred revenue	138,320	106,293
Committed grants	57,000	57,000
Current portion of notes payable	6,129,596	9,139,625
<b>Total current liabilities</b>	<b>11,456,492</b>	<b>12,668,924</b>
<b>Noncurrent liabilities</b>		
Long-term notes payable, net	104,449,871	103,379,785
Other long-term liability	876,668	308,322
<b>Total noncurrent liabilities</b>	<b>105,326,539</b>	<b>103,688,107</b>
<b>Total liabilities</b>	<b>116,783,031</b>	<b>116,357,031</b>
<b>Commitments &amp; contingencies</b>		
Net assets:		
Unrestricted	58,569,801	52,584,314
Temporarily restricted	68,554,686	66,284,665
Permanently restricted	4,009,095	4,009,095
<b>Total net assets</b>	<b>131,133,582</b>	<b>122,878,074</b>
<b>Total liabilities &amp; net assets</b>	<b>\$ 247,916,613</b>	<b>\$ 239,235,105</b>

Financial Summary continued on next page

**CONSOLIDATED STATEMENTS  
OF ACTIVITIES**

Year ended September 30, 2017

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
<b>Support and revenue</b>				
Grants:				
Federal	\$ 2,979,155	\$ —	\$ —	\$ 2,979,155
Nonfederal	324,000	21,648,602	—	21,972,602
<b>Total grants</b>	<b>3,303,155</b>	<b>21,648,602</b>	<b>—</b>	<b>24,951,757</b>
<b>Contributions and other revenue</b>				
Corporations & foundations	3,123,333	885,000	—	4,008,333
Special events	5,848,650	—	—	5,848,650
Associate member dues	469,143	—	—	469,143
Other contributions	305,640	—	—	305,640
Investment & interest return	3,263,933	575,609	—	3,839,542
Interest & fee income on loans	12,951,858	—	—	12,951,858
Other revenue	1,132,092	—	—	1,132,092
Net assets released from restrictions	20,839,190	(20,839,190)	—	—
<b>Total contributions &amp; other revenue</b>	<b>47,933,839</b>	<b>(19,378,581)</b>	<b>—</b>	<b>28,555,258</b>
<b>Total support &amp; revenue</b>	<b>51,236,994</b>	<b>2,270,021</b>	<b>—</b>	<b>53,507,015</b>

Continued on next page


CONSOLIDATED STATEMENTS  
OF ACTIVITIES

Year ended September 30, 2017

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
<b>Expenses</b>				
Program services:				
CORE & ORAL	\$ 4,801,018	\$ —	\$ —	\$ 4,801,018
Community Development & Fellowship Program	7,079,322	—	—	7,079,322
Center for Educational Excellence	3,180,142	—	—	3,180,142
Integrated Marketing & Events	4,091,453	—	—	4,091,453
Institute for Hispanic Health	2,256,088	—	—	2,256,088
Research and Strategic Initiatives	3,456,277	—	—	3,456,277
Legislative Advocacy	431,918	—	—	431,918
Mission	3,184,808	—	—	3,184,808
RDF — program operations	11,050,092	—	—	11,050,092
RDF — loan loss reserve	593,878	—	—	593,878
<b>Total program services</b>	<b>40,124,996</b>	<b>—</b>	<b>—</b>	<b>40,124,996</b>

Continued on next page


**CONSOLIDATED STATEMENTS  
OF ACTIVITIES**

Year ended September 30, 2017

	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL
<b>Supporting services</b>				
Management & general fundraising	1,852,118	—	—	1,852,118
General fundraising	1,057,749	—	—	1,057,749
Membership marketing	244,066	—	—	244,066
RDF — administration	1,632,470	—	—	1,632,470
Strategic Investment Fund Governance	340,108	—	—	340,108
<b>Total supporting services</b>	<b>5,126,511</b>	<b>—</b>	<b>—</b>	<b>5,126,511</b>
<b>Total expenses</b>	<b>45,251,507</b>	<b>—</b>	<b>—</b>	<b>45,251,507</b>
<b>Change in net assets</b>	<b>5,985,487</b>	<b>2,270,021</b>	<b>—</b>	<b>8,255,508</b>
<b>Net assets, beginning of the year</b>	<b>52,584,314</b>	<b>66,284,665</b>	<b>4,009,095</b>	<b>122,878,074</b>
<b>Net assets, end of year</b>	<b>\$ 58,569,801</b>	<b>\$ 68,554,686</b>	<b>\$ 4,009,095</b>	<b>\$131,133,582</b>


# 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. Gonzalez**

Senior Vice President,  
Advancement  
*Brown University*  
Providence, RI

### Treasurer

#### **John Esquivel**

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

### President and CEO

#### **Janet Murguía**

*UnidosUS*  
Washington, DC

### **Luis Avila**

Founding President  
*Iconico Campaigns*  
Phoenix, AZ

### **Michael G. Johnson**

CEO  
*Johnson Talent Development*  
Coral Springs, FL

### **Dr. Edwin Meléndez**

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

### **Juan Salgado**

Chancellor  
*City Colleges of Chicago*  
Chicago, IL

### **David Adame**

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

### **Mayra Aguirre**

Vice President and Secretary  
*Hall Family Foundation*  
Kansas City, MO

### **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

### **Roy Cosme**

President  
*Arcos Communications*  
New York, NY

### **Fernando S. Godínez**

President and CEO  
*Mexican American  
Unity Council*  
San Antonio, TX

### **Lorena Gonzalez**

Council Member  
*Seattle City Council*  
Seattle, WA

### **Luis Granados**

Executive Director  
*Mission Economic  
Development Agency*  
San Francisco, CA

### **Maria Cristina Gonzalez Noguera**

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

### **Maria Gabriela “Gaby” Pacheco**

Program Director  
*TheDream.US*  
Miami, FL

### **Pilar Rocha-Goldberg**

President and CEO  
*El Centro Hispano*  
Durham, NC

### **Celena Roldán**

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

UNIDOSUS

### **Paul Saldaña**

Principal  
*Saldaña Public Relations*  
Austin, TX

### **Gary B. Stone**

President and CEO  
*Strategic Thinking One  
on One*  
Katy, TX

### **Michael Toledo**

Executive Director  
*The Centro Hispano  
Daniel Torres*  
Reading, PA

# AFFILIATE COUNCIL

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

UNIDOSUS

## MIDWEST REGION


**Maricela Garcia**  
CEO  
Gads Hill Center  
Chicago, IL


**James Rudyk, Jr.**  
Executive Director  
Northwest Side Housing Center  
Chicago, IL

## SOUTHEAST REGION


**Mauricio Calvo**  
Executive Director  
Latino Memphis  
Memphis, TN


**Maria Pinzón**  
Executive Director  
Hispanic Services Council  
Tampa, FL

## CALIFORNIA REGION


**Robert Monzon**  
President  
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

## NORTHEAST REGION


*At-Large Member*  
**Alexandra Oliver-Dávila**  
Executive Director  
Sociedad Latina, Inc.  
Roxbury, MA


**Jose Tejada**  
Executive Director  
Dominico-American Society of Queens  
Corona, NY

## TEXAS REGION


*Chair*  
**Fernando S. Godinez**  
President and CEO  
Mexican American Unity Council  
San Antonio, TX


*Secretary*  
**Teresa Granillo**  
Executive Director  
Con Mi MADRE  
Austin, TX


# AFFILIATE NETWORK

UNIDOS US

## CALIFORNIA REGION

- Arleta**  
El Proyecto del Barrio, Inc.
- Brawley**  
Clínicas de Salud del Pueblo, Inc.
- Burbank**  
Partnerships to Uplift Communities, Inc.
- Chula Vista**  
MAAC  
South Bay Community Services
- Covina**  
California Association for Bilingual Education
- 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  
Montebello Housing Development Corporation
- Oakland**  
La Clínica de La Raza, Inc.

- Spanish Speaking Citizens' Foundation  
The Unity Council
- Oxnard**  
Ventura County Community Development Corporation
- Pacoima**  
Youth Policy Institute Charter Schools
- Perris**  
TODEC Legal Center, Perris
- Rancho Cucamongo**  
Home Strong USA
- 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

- San Ysidro Health Center
- San Francisco**  
Mission Asset Fund  
Mission Economic Development Agency
- San Jose**  
Center for Employment Training  
ConXión to Community, CTC
- San Ysidro**  
Casa Familiar, Inc.
- Santa Ana**  
Consumer Credit Counseling Services of Orange County  
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 REGION

- 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
- Tucson**  
Amistades Inc.

**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

**Caldwell**

Community Council of Idaho, Inc.

**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.

**NEVADA**

**North Las Vegas**

Community Services of Nevada - CSNV

**Reno**

Mariposa Dual Language Academy

**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 REGION**

**ILLINOIS**

**Chicago**

Alivio Medical Center  
Association House of Chicago  
Brighton Park Neighborhood Council  
Center for Changing Lives  
El Hogar del Niño  
Enlace Chicago  
Erie Neighborhood House  
Esperanza Health Centers  
Gads Hill Center  
Hispanic Alliance for Career

Enhancement

Illinois Migrant Council  
Instituto del Progreso Latino  
Latin United Community Housing Association  
Latino Policy Forum  
Latinos Progresando  
Mujeres Latinas En Acción  
Northwest Side Housing Center  
PODER  
Spanish Coalition for Housing  
The Latino Alzheimer's and Memory Disorders Alliance  
The Resurrection Project  
Centro Romero  
Casa Central

**Melrose Park**

The Latino Alzheimer's and Memory Disorders Alliance

**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

**MISSOURI**

**Kansas City**

Guadalupe Centers, Inc.  
Mattie Rhodes Center

**NEBRASKA**

**Lincoln**

Latino American Commission


# AFFILIATE NETWORK

**OHIO**  
**Cleveland**  
El Barrio, Inc. (The Center for Families and Children)  
Esperanza, Inc.  
Northeast Ohio 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**  
Santa Fe South Schools, Inc.

**WISCONSIN**  
**Madison**  
Centro Hispano of Dane County  
Vera Court Neighborhood Center

**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 REGION**

**CONNECTICUT**  
**Hartford**  
Center for Latino Progress - CPRF

**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.

**Brooklyn**  
Cypress Hills Local Development Corporation

**Corona**  
Dominico-American Society of Queens

**Glen Cove**  
La Fuerza Unida, Inc.

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

**Queens**  
Neighborhood Housing Services of Queens CDC, Inc.

**Rochester**  
Ibero-American Action League, Inc.  
Pathstone Corporation

**Rockville Centre**  
Hispanic Brotherhood

**PENNSYLVANIA**  
**Allentown**  
Hispanic American Organization

**Kennett Square**  
La Comunidad Hispana, Inc.

**Lancaster**  
Spanish American Civic Association

**Philadelphia**  
Asociación Puertorriqueños en Marcha, Inc.  
Congreso de Latinos Unidos, Inc.  
El Concilio (Council of Spanish Speaking Organizations, Inc.)  
Esperanza (Nueva Esperanza)  
Esperanza Academy Charter High School (Nueva Esperanza Academy)

**Reading**  
Centro Hispano Daniel Torres  
I-LEAD Charter School

**SOUTHEAST REGION**

**ALABAMA**  
**Homewood**  
Hispanic Interest Coalition of Alabama (iHICA!)

**ARKANSAS**  
**Springdale**  
Hispanic Women's Organization of Arkansas

**Jonesboro**  
Hispanic Community Services, Inc.

**DISTRICT OF COLUMBIA**  
Ayuda, Inc.  
Carlos Rosario International Public Charter School  
Central American Resource Center  
CentroNía  
La Clínica del Pueblo  
Latin American Montessori Bilingual (LAMB) Public Charter School  
Latin American Youth Center  
Latino Economic Development Corporation  
Mary's Center  
Multicultural Career Intern Program  
Spanish Education Development Center

**FLORIDA**  
**DeLand**  
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**  
Latino Leadership, Inc.  
Centro De Ayuda Para Los  
Hispanos, Inc.

**Sarasota**  
UnidosNow

**Tampa**  
Hispanic Services Council  
Housing and Education  
Alliance

**Wimauma**  
Enterprising Latinas

**GEORGIA**  
**Dalton**  
Dalton-Whitfield Community  
Development Corporation

**Norcross**  
Clinic for Education, Treatment  
and Prevention of Addiction,  
Inc.

**LOUISIANA**  
**New Orleans**  
Puentes New Orleans, Inc.

**MARYLAND**  
**Baltimore**  
Education Based Latino  
Outreach

**Gaithersburg**  
Identity, Inc.

**Silver Spring**  
CASA de Maryland, Inc.

**MISSISSIPPI**  
**Jackson**  
Mississippi Immigrants Rights  
Alliance

**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**  
**Knoxville**  
Centro Hispano de East  
Tennessee

**Memphis**  
Latino Memphis, Inc.

**Nashville**  
Conexión Américas  
Tennessee Immigrant &  
Refugee Rights Coalition

**VIRGINIA**  
**Arlington**  
Edu-Futuro  
Shirlington Employment and  
Education Center

**TEXAS REGION**

**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 Clínica Familiar

**Houston**  
AAMA, Inc.  
American Latino Center for  
Research, Education & Justice  
D.R.A.W. Academy  
Houston Gateway Academy,  
Inc.  
KIPP Houston  
Tejano Center for Community  
Concerns  
SER Jobs for Progress

**Mercedes**  
Valley Initiative for  
Development and  
Advancement

**Midland**  
Midland Community  
Development Corporation

**San Antonio**  
Avenida Guadalupe  
Association  
KIPP San Antonio  
Mexican American  
Unity Council  
Neighborhood Housing  
Services of San Antonio, Inc.

**San Benito**  
START CENTER


# 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 these workers and families that help drive our economy. For the 23 industry-leading corporations that make up the UnidosUS Corporate Board of Advisors, partnership with UnidosUS 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 and Chief Diversity Officer, Comcast NBC Universal Telemundo

*Liaison*

Jacquelyn M. Puente

Executive Director, External Affairs

**AT&T**

*Principal*

Tanya Leah Lombard  
Assistant Vice President, Public Affairs

*Liaison*

Celeste Carrasco  
Director of Federal Public Affairs

**Bank of America**

*Principal*

Angie Garcia-Lathrop  
Community Affairs Executive

*Liaison*

Vacant

**Chevron**

*Principal*

S. Shariq Yosufzai  
Vice President, Global Offices of Diversity and Ombuds

*Liaison*

Andraya Martin  
Diversity Analyst Coordinator

**Citi**

*Principal*

Alberto Casas  
Managing Director, Head of Receivables for North America

*Liaison*

Natalie Abatemarco  
Managing Director, Community Development

**The Coca-Cola Company**

*Principal*

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

*Liaison*

Vacant

**Ford Motor Company**

*Principal*

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

*Liaison*

Joedis (Joe) Avila  
Community Outreach Manager

**General Motors**

*Principal*

Orlando Juarez  
GM Global Product Development Counsel

*Liaison*

Alma Guajardo-Crossley  
Director, GM Global Diversity

**Johnson & Johnson**

*Principal*

Michael E. Sneed  
Vice President, Global Corporate Affairs

*Liaison*

Kimberly Davis  
Director, Federal Affairs

*Liaison*

Robert Pineda  
Senior Counsel

# CORPORATE BOARD OF ADVISORS


**JP Morgan Chase & Co.**

*Principal*  
Vacant  
*Liaison*  
Courtney Howard Hodapp  
Director, National Strategy & Programs, Office of Nonprofit Engagement

**Kraft Foods**

*Principal*  
Vacant  
*Liaison*  
Jessica Lemos  
Associate Director, U.S. Government Affairs

**McDonald's Corporation**

*Principal*  
Wendy Lewis  
Global Chief Diversity Officer; Vice President, Global Community Engagement  
*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 Americas Beverages  
*Liaison*  
Lupe De La Cruz III  
Senior Director, PepsiCo Government Affairs

**Prudential Financial**

*Principal*  
Harry Dalessio  
Vice President, Full Retirement Solutions  
*Liaison*  
Shané Harris  
Vice President, Corporate Giving; Executive Director and Secretary, 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 R. Martinez  
Vice President, Human Resources  
*Liaison*  
Xochitl Yañez  
Corporate Relations Manager

**Time Warner Inc.**

*Principal*  
Vacant  
*Liaison*  
Yrthya Dinzey-Flores  
Executive Director, Corporate Social Responsibility and Diversity

**Toyota Motor North America, Inc.**

*Principal*  
Christopher P. Reynolds  
Executive Vice President, Corporate Resources; Chief Diversity Officer  
*Liaison*  
Sebastian A.R. Ontiveros  
National Director, Multicultural Business Alliance; Strategy Group & Senior Manager, Consumer Engagement

**UPS**

*Principal*  
Eduardo Martinez  
President, The UPS Foundation  
*Liaison*  
Jerald Barnes  
Director, Global Community Relations, The UPS Foundation

**Verizon**

*Principal*  
Donna Epps  
Vice President, Public Policy and Strategic Alliances  
*Liaison*  
Emilio Gonzalez  
Executive Director, Strategic Alliances

**Walmart**

*Principal*  
Lee Culpepper  
Vice President, Corporate Affairs  
*Liaison*  
Jose “Pepe” 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


# INSTITUTIONAL INVESTORS

Visionaries from American corporations and leading foundations recognize the Latino community's ever-increasing economic impact. They also value UnidosUS'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, UnidosUS funders make a difference. Their investment in America's Latinos is an investment in America's prosperity.

Anonymous  
AARP  
American Academy of Pediatrics  
American Association of Diabetes Educators  
American Chemical Society  
American Express  
American Federation of Teachers  
Amgen Foundation  
Anheuser Busch Foundation  
Arizona Community Foundation  
Arizona Public Service  
Arizona State University  
AT&T  
Bank of America Charitable Foundation  
Bank of America Corporation  
BBVA Compass  
Blue Cross Blue Shield

BP America  
Caesars Entertainment Services, LLC  
Capital One  
Centene Corporation  
Charles Schwab Bank  
Charter Communications  
Chevron Corporation  
Chevron Products Company  
Chicanos Por La Causa, Inc.  
Citi Corporation  
Citi Foundation  
Comcast/NBCUniversal/Telemundo  
Community Catalyst  
Connecticut Street Foundation  
CVS Corporation  
Debt Management Credit Counsel  
Discover Financial Services  
Education Development Center  
Education Trust

Eli Lilly and Company  
Enterprise Holdings, Inc.  
Equality Health  
Eventbrite  
Fannie Mae Corporation  
FedEx Corporation  
Ford Foundation  
Four Freedoms Fund  
Freddie Mac  
GEICO  
General Mills, Inc.  
General Motors Corporation  
General Motors Foundation  
Google  
HCM Strategists, LLC  
Helios Education Foundation  
Helmsley Charitable Trust Foundation  
Hilton Worldwide  
Hispanic United Fund  
Honda  
Hyundai Motor America  
IDEO.org  
Immigrant Legal Resource Center  
Interpublic Group (US Army)  
Intuit, Inc.  
Johnson & Johnson  
JPMorgan Chase Foundation  
Kansas City Kansas Public Schools  
KIPP Foundation

Marguerite Casey Foundation  
Marriott International, Inc.  
McDonald's Corporation  
Mercy Maricopa Integrated Care  
MGM Resorts International  
Migration Policy Institute  
MillerCoors LLC  
National Campaign to Prevent Teen Pregnancy  
National Education Association  
National Homebuyers Fund, Inc.  
Nationwide Insurance  
NCLR Action Fund  
NeighborWorks America  
New Venture Fund  
Nickelodeon  
Nissan North America  
Ocwen Financial Corporation  
Open Society Foundations  
Oportun  
PepsiCo, Inc.  
Pfizer Inc.  
Phillip and Patricia Frost Museum of Science  
PhRMA  
Prevent Cancer Foundation  
PricewaterhouseCoopers, LLC  
Prudential Financial  
Raza Development Fund

## INSTITUTIONAL INVESTORS

Red Nose Day Fund  
Robert Wood Johnson Foundation  
Rockefeller Philanthropy Advisors  
Rosenberg Foundation  
Salt River Project  
Second Opportunity of America  
Shell Oil Company  
Silicon Valley Community Foundation  
Slim Foundation  
Sodexo, Inc. & Affiliates  
Sprint  
State Farm Insurance Companies  
State Voices  
Strategic Investment Fund for La Raza  
Target Corporation  
The Annie E. Casey Foundation  
The Bill & Melinda Gates Foundation  
The Boeing Company  
The Coca-Cola Company  
The Comcast Foundation  
The Financial Clinic  
The Ford Motor Company Fund  
The Hospital Corporation of America  
The Klarman Family Foundation  
The Leadership Conference on  
Civil & Human Rights  
The Prudential Foundation  
The UPS Foundation  
The Walt Disney Company  
The Walton Family Foundation  
Time Warner  
T-Mobile  
Toyota Motor North America  
Tuft & Needle  
U.S. Department of Housing  
& Urban Development

U.S. Department of Labor,  
Wage & Hour  
Uber Technologies, Inc.  
Univision Communications Inc.  
Univision Management Company  
UPS  
Verizon  
Visit Phoenix  
Voter Registration Project Education  
Fund  
W.K. Kellogg Foundation  
Walmart Foundation  
Walmart Stores, Inc.  
Waxman Strategies  
Weingart Foundation  
Wells Fargo  
Woodforest National Bank  
Year Up

UNIDOSUS


UnidosUS Escalera students from Affiliate Academia Avance

MIL GRACIAS FOR YOUR SUPPORT!


# PHILANTHROPIC SUPPORT

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


## PRESIDENT'S COUNCIL

### Advisors

Apple  
Jesse Hertz

### Influencers

Luis Avila  
Tommy Espinoza  
John and Minerva Esquivel  
Fred Fernandez and Irma Rodriguez  
Fernandez Jensen Family  
Gaye Hill and Jeffrey A. Urbina  
Monica Lozano and David Ayón  
Ramón and Sally Murguía Fund  
Steve Seleznow

### Champions

David Adame  
Fidelity Charitable, recommended by David and Susan Axelrod  
Zachary Bailey  
David and Rhonda Cohen  
Mickey Ibarra  
Janet Murguía\*  
Fernando Palacios  
Sonia M. Pérez\* and Luis Duany  
Jose and Rosy Prado  
Pike and Susan Sullivan Foundation

### Leaders

Anonymous  
Andrea Bazán  
Zandra\* and Wolfgang Baermann  
Christine and Eric Cannon  
Mary Alice and Henry Cisneros  
Susan Colby  
Roy Cosme  
Albert Diaz  
Delia de la Vara\*  
Derreth Duncan  
Darcy M. Eischens\*  
Sergio M. Gonzalez  
Luis Granados  
Keith Hendren  
Michael G. Johnson  
Norma Kim  
Clarence Kunz  
Elaine Lissner  
Leroy Martinez\*  
Edwin Melendez  
Richard C. and Linda Miller  
Alma Rosa Montañez  
Antonio Moya and Santiago Serna  
Jesus R. Muro, M.D.

Maria Cristina Gonzalez Noguera  
Gene and Monica Ortega  
Jorge A. Plasencia  
Vanguard Charitable, recommended by The Pompetti Fund  
Jason Resendez and Brian Pierce  
Pilar Rocha-Goldberg  
Jose R. & Carrie K. Rodriguez  
In Honor of Abel and Juanita Rodriguez\*  
Morgan Stanley Global Impact Funding Trust, recommended by the Roger Rosner and Rowena Dodson Family Fund  
Richard Rosa  
Paul Saldaña  
Juan Salgado  
Raul and Maria Salinas  
Renata Soto and Pete Wooten  
Gary B. Stone  
Hoa Tam  
Michael Toledo  
Kenneth I. Trujillo  
Honorable Arturo Valenzuela  
Ellis Verosub

**PRESIDENT'S COUNCIL**

**Partners**

Anonymous  
Marcia Aaron  
Matt Raplinger and Mayra Aguirre  
Audrey R. Alvarado, Ph.D. and Katie Loughary  
Aida Alvarez  
Ruby Azurdia-Lee  
Tanya Barrientos  
Michael Beck  
Fred Berns  
Mary Beth Berns  
Holly Blanchard\*  
Boutique W  
Ma. Cristina Caballero  
Mauricio Calvo  
Rita Carreón\*  
Dr. Filiberto Cavazos  
Matthew Caverly  
Charles Stewart Mott Foundation  
Enrique Chaurand\*  
Susanne Coffaro  
Esther Corpuz  
Irene Cuyún\*  
Schwab Charitable, recommended by the Dara and Todd La Porte Family Charitable Fund  
Gonzalo de la Melena  
Leticia de la Vara & Pilar Amezaga  
Addisu Demissie

DentaQuest  
John Devanney  
Karina Diehl  
Rita DiMartino  
Georgette Dixon  
Dos Salsas  
Grandma Mary Douglas  
Jose Duenas  
In Honor of the Choe Family, Sunki and Judy Choe, and Ken Choe  
Octavio Espinal\* and Eric Meyer  
Petra Falcon  
Sandy Fernandez  
Sandra Figueroa-Villa  
Mareth Flores de Francis  
Herman E. Gallegos  
Angie Garcia Lathrop Family  
Elaheh Gattozzi  
Fernando and Susan Godinez  
Maria Gomez and Miachel Rexrode  
Ruben Gonzales and Joaquin Tamayo  
Jaime de Santiago Gonzalez  
Leni Gonzalez and Lee Mark Niederman  
Marcos C. Gonzalez  
Patricia Gray  
ImpactAssets, recommended by Lingo Foundation  
Jaime and Linda Gutierrez  
Sonia Gutierrez

Alejandro Hernandez  
Carlos A. Hernandez  
Pastor Herrera, Jr.  
Sarah Herrlinger  
Intel Corporation  
Lisette Islas  
Elliot Kendall  
Allison Kokkoros  
Jaime Legaspi  
Jessica Lu  
Luisa Magarian  
Elise Malmberg  
Arnulfo Manriquez  
Marguerite Casey Foundation  
Stuart and Anne Marshall  
Annette Martinez  
The Arabella Martinez and David Carlson Fund  
Dr. Herminio Martinez  
Clarissa Martinez-De-Castro\* & Douglas Rivlin  
MasterCard  
Meadowlark Foundation  
RMG Partners - Ruth M. Medellin  
Marcia and Andrew Meyer  
Microsoft Corporation  
Miranda for Senate 2016  
Robert Monzón  
Cynthia Morales  
Mauro Morales  
Cristina K. Muñoz  
Honorable Mary H. Murguía

Lisa Nahmanson  
Ari Nepon  
Delia Nowakowski  
Carol J. Ornelas  
Daniel Ortega  
Jim and Alice Padilla  
Ed Pastor  
Douglas X. Patino  
Genevieve Patterson  
Rosa Maria Plasencia  
Jacquelyn M. Puente  
Christopher C. Pulido  
Daniel Rico  
Robert Wood Johnson Foundation  
Eric Rodriguez\* and Ilia Rodriguez  
Jose L. Rodriguez\*  
Yessenia Ruiz Lopez  
Art Ruiz  
S&P Global  
In Honor of Jack and Dorothy Reddan  
Juan J. Sanchez  
Gabriel Sandoval  
Joseph A. Sandoval  
Paul Schneider  
Alberto Senior  
Dr. Theodore and Mischelle Serr  
Jim Slattery  
Henry Smith  
Jaime Suarez

Philip Tagliarini & Sylvia Alvarez  
Sharon Taylor  
The Honorable J. Walter Tejada  
Jose Tejada  
In Honor of the Thompson Family  
Diane E. Thompson  
Andre Towner  
Troche-Cedeño Family  
Roldan Trujillo  
Mayra Urbano  
Silvia Urrutia and Dale Johnson  
Isabel M. Valdés and Family  
Fidel Vargas  
Norma Vega  
Carmen Velásquez  
Jose and Jennifer Velazquez  
Gabriel Voiles  
Laysha Ward and Bill Kiffmeyer  
Daniel Welch  
Wiley Rein LLP  
Cid D. Wilson  
Bea Witzleben  
Michele Wolfe


# PHILANTHROPIC SUPPORT

## FOUNDER'S CIRCLE

The Founder's Circle honors friends who support UnidosUS's mission to improve opportunities for Hispanic Americans. Much like UnidosUS's founders, they're laying the foundation for future generations to thrive.

Anonymous	Isela Borjas-Jackson
Anonymous*	Armida Brashears
Amy Peck Abraham	Lauren Brener
Mark Adler	Jose Briones
Charles and Elizabeth Agle	Jeremiah Burton
Yolie Aleman-Rodriguez	Cordelia Candelaria-Beveridge
Barbara Alexander	Aaron Chu
Allstate	Michael Cohen
Wenceslao Almazan	Jeanette Cook
Robert Amos	Anna Davenport
Karin Anderson	Jeffrey Davidson
The Andrew & Judy Roth	Humberto X. Davila
Family Philanthropic Fund	Marco Davis
Alan Appelbaum	Marie Davis
Apple	Jeffrey Demain
Howard Baldwin	Gloria DeVere
Cecilia Ball	Lautaro "Lot" Diaz*
Lee Bartolomei	Ryan Dionne
Roberto J. Bayardo, M.D.	Mark Doliner
Marvin Bellin	Maria Don
Georges Berges	Katherine Drew
Anthony Eredia and Diana	E. B. Duarte, Jr.
Bermudez	Jessica Durkee-Shock
Edward W. Bernton	Elizabeth Edmondson
Tim Bienz	Khalid El-Arini
Andrew Blackburn	Ellen Elias
Penny Blackwell	Della Ellis

Tessa H. Epstein  
Richard G. Estevez III and  
Rebecca P. Lopez-Estevez  
Alan Faber  
Ivelisse Fairchild  
David Fierst  
Gregory Firestone  
Angie Flores  
Sandra Marie Fuentes\*  
Anmarie Gaalaas  
Diana Gabriel  
Maricela Garcia  
Joseph Gillach  
Gary and Vicki Gillette  
Carmen Gomez  
Jimmie Gonzalez  
Lorena González  
Romeo Gonzalez  
Holly Grannan  
Guadalupe and Tito Guerrero  
Shreyas Gupta  
Larry Hannah  
In Honor of The Paiz Family  
Harry Otis Harper  
Jonah Harris  
Ronald and Sharon Harrison  
In Honor of David Adair  
Christy Hebner  
Brenda Henry  
Patricio Herbst  
Enrique Hernandez  
Samuel Hernandez

Mauricio and Erin  
Hernandez-Socia  
Elida V. Huerta  
Robert Hung  
Jeffrey Huther  
Jeffrey Irwin  
Carrie James  
Enrique Jimenez  
Todd Johannessen  
Lucy Jones  
Amy Kaplan  
Geraldine Kent  
Ben Kessler  
Natalie Kim  
Bennett Kleinberg  
Hugh and Josefina Knoell  
Diane Knoepke  
Viswanath K. Kumar  
Robert La Farge  
Adrien Lanusse  
Elizabeth Lawrence  
Dick Lippin  
Kevin Lohman  
Maria Lopez  
Simon Lopez  
James H. Lowry  
Ignacio Lozano  
Ray and Sylvia Lucero  
Kevin Luikens  
M. Brinton Lykes  
James R. MacArthur  
Julia and Frank Magana

Alfred C. Maldonado  
David Mangels  
Robert A. and Fay Marchman  
Marie A. Marquez  
In Honor of Carlos Frontela  
Frank Martinez  
Mirna McHale  
Michele McLaughlin  
Peggy McLeod\*  
Alex Mendez  
Microsoft Corporation  
Robert Moellenberndt  
Manas Mohapatra  
Nelly Montes de Lukas  
Francisca Montoya  
Alexandre Morin  
Reynaldo Morones  
Michael Morrill  
Maria Moser  
Cecilia Muñoz and Amit  
Pandya  
Karen Nava\*  
Phillip L. Negrete  
Netflix  
Ryan Newton  
Jennifer Ng'andu  
Lukose Ninan  
Paul Nolan  
Josh Norek  
Norris Family Fund  
Michael Oldemeyer  
Kade Olsen

# PHILANTHROPIC SUPPORT

## FOUNDER'S CIRCLE

Ann-Therese Ortiz  
Familia Ortiz-Licon\*  
Agustin & Susan Otero  
Gaby Pacheco  
Jeremy Padfield  
Paul Palsa  
Jeff Passel  
Paul, Weiss, Rifkind, Wharton,  
Garrison Charitable Gift Fund  
Sherre Piantanida  
Bruce Pietrykowski  
Susie Pomares  
Hermelinda Pompa  
National Philanthropic Trust,  
recommended by the Poncelet  
Family Fund  
Alexander Powers  
Arjun Prabhu  
Prudential Financial  
Katherine Pynoos  
Huapeng Qi  
Frank Quevedo  
Helen Ramirez  
Benjamin Recht  
Michael Redmond  
Gina Reyes  
Vanessa Rini-Lopez  
Gregory Robbin  
Schwab Charitable,  
recommended by Anonymous  
Michael Robbins  
Lindsay Robinson  
Raul Rodriguez

Richard Roe  
Celena Roldán  
August Rosa  
Nelson Rosario  
George P. Rowell  
Rebecca Rubet  
Tim Rymel  
Maria Samora  
H. G. Sanchez  
Mark and Lucia Savage  
Adam Schnitzer  
Amalia Sepulveda  
In Honor of Amalia Sepulveda  
Lowell Shinn  
Pietro Signoracci  
Arturo L. Sisneros  
Mary Sisson  
Monica H. Smith  
Michael E. Sneed  
Agatha So\*  
Maria T. Solis-Martinez and  
Rufino C. Martinez  
Alicia Sosman  
Myrna Soto  
Peter Spenuzza  
Prashant Sridharan  
Kimberly Stokes  
Ethan Stone  
T. Rowe Price  
Barbara Tatum  
Fania Tavaréz\*  
Julian Teixeira

TIAA Charitable,  
recommended by Anonymous  
Arnulfo Trevino  
Stephen Trimble  
Lesley Turner  
Arlene Van de Wetering  
David Van Sickle  
Christina Vasquez  
Francisco and Janet Vasquez  
Sreepraveen Veeramachaneni  
TIAA Charitable, recommended  
by Anonymous  
Michael A. Votaw  
Linda Wallen  
Michael D. Ward  
Patricia Weiner  
Stefi Weisburd  
Irene White  
Michelle Wilkerson  
Douglas Wokoun  
Raquel Ybarra  
Jared Young  
Schwab Charitable,  
recommended by The  
Zimmerman Family Fund  
Shelly and Kenny Zegart  
Julia Zuckerman


“ UnidosUS exceeds industry standards and outperforms most charities in the cause. ”

UnidosUS’s fiscal responsibility, accountability, and transparency have been commended by Charity Navigator, America’s premier independent charity evaluator. UnidosUS received Charity Navigator’s highest rating for four consecutive years, indicating that UnidosUS “exceeds industry standards and outperforms most charities in the cause.”

★ For more information about making a gift, contact us at [amigos@unidosus.org](mailto:amigos@unidosus.org)


# OUR LEADERSHIP

## CEO CABINET


**Janet Murguía**  
President &  
Chief Executive Officer


**Sonia M. Pérez**  
Chief Operating Officer


**Holly C. Blanchard**  
Chief Financial Officer


**Charles Kamasaki**  
Senior Cabinet Advisor

## LEADERSHIP TEAM


**Zandra Zuno Baermann**  
Senior Vice President  
Marketing &  
Communications


**Rita Carreón**  
Deputy Vice President  
Health


**Enrique A. Chaurand**  
Deputy Vice President  
Marketing &  
Communications


**Irene Cuyún**  
Deputy Vice President  
Programs &  
Development


**Delia de la Vara**  
Senior Vice President  
Development &  
Strategic Initiatives


**Lautaro "Lot" Diaz**  
Deputy Vice President  
Housing & Financial  
Empowerment


**Darcy Eischens**  
Deputy Vice President  
Policy & Development


**Clarissa Martínez  
de Castro**  
Deputy Vice President  
Policy & Advocacy


**Peggy McLeod, Ed.D**  
Vice President  
Education,  
Workforce Development  
& Evaluation


**Eric Rodriguez**  
Vice President  
Policy & Advocacy

# UNIDOSUS

STRONGER COMMUNITIES. STRONGER AMERICA.


## HEADQUARTERS

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

## REGIONAL OFFICES

California Regional Office—Los Angeles  
Far West Regional Office—Phoenix  
Midwest Regional Office—Chicago  
Northeast Regional Office—New York City  
Texas Regional Office—San Antonio  
Florida Regional Office—Miami

## SUPPORT CORPORATIONS

Raza Development Fund  
Phoenix, AZ

Strategic Investment Fund of La Raza  
Washington, DC

[unidosus.org](http://unidosus.org)

@WeAreUnidosUS