

ANNUAL REPORT 2018

CHICANOS POR LA CAUSA
FIFTY YEARS OF EMPOWERMENT

CHICANOS POR LA CAUSA
FIFTY YEARS OF EMPOWERMENT

CONTENTS

AREAS OF IMPACT

- 4 ADVOCACY
- 6 HEALTH & HUMAN SERVICES
- 8 HOUSING
- 10 EDUCATION
- 12 ECONOMIC DEVELOPMENT

APPENDIX

- 14 2018 FINANCIALS
- 15 LEADERSHIP
- 16 ADVISORY BOARDS
- 18 PARTNERS
- 19 COVER ART EXPLANATION

50 YEARS OF EMPOWERMENT

2018 CPLC IMPACT

378,103
LIVES EMPOWERED IN 2018

1.4 MILLION
LIVES IMPACTED OVER THE PAST 6 YEARS

\$1.75 BILLION
CONTRIBUTED TO ARIZONA'S
ECONOMY OVER THE PAST 10 YEARS

"Lives Empowered" and "Lives Impacted" are derived from a combination of direct impact, indirect impact, and outreach.

"HERE I STAND...

RICH IN COURAGE

AND

WEALTHY IN SPIRIT AND FAITH...

I AM THE MASSES OF MY PEOPLE AND

I REFUSE TO BE ABSORBED...

THE ODDS ARE GREAT

BUT MY SPIRIT IS STRONG...

I SHALL ENDURE!

I WILL ENDURE!"

—CORKY GONZALES, "I AM JOAQUIN"

1100
ANCIENT
HOHOKAM
COMPLETE
CANAL
SYSTEM,
LAYING
FOUNDATION
FOR MODERN-
DAY PHOENIX

1629

FIRST SPANISH MISSION
ESTABLISHED IN TUCSON, AZ

TIMELINE

a history of advocacy

WATCH CPLC'S
DOCUMENTARY ONLINE AT

cplc.org/Doc

READ OUR COFFEE
TABLE BOOK AT

cplc.org/HereWeStand

CPLC began with a group of student and community activists who pushed back against racial discrimination.

50 years later, we are celebrating our legacy by returning to our roots.

In the words of historian Dr. Pete Dimas, "The founding of Chicanos Por La Causa in 1969 appeared to be a radical political act. However, this moment was actually a natural result of the long evolution of the Chicano community."

While the popular narrative of Arizona's history often leaves out the significance of Mexican-Americans, or Chicanos, the state would not exist as it does today without their presence.

Despite their significant contributions, however, minorities make up less than 2% of all historical record in Arizona.

This lack of historical documentation is significant. Knowledge of one's history creates cultural confidence and a sense of belonging, which directly impacts school performance for students and strengthens the community as a whole.

CPLC has taken on the mantle of preserving and disseminating this history as part of our 50th Anniversary.

We brought on Dr. Dimas as well as historians from UCLA and UC Davis to develop a traveling exhibit and accompanying book documenting the history of Chicanos in Arizona.

The full book is now available at cplc.org/HereWeStand. The exhibit has appeared at multiple events in Phoenix and Tucson, with more showings scheduled throughout the year.

Additionally, CPLC partnered with Arizona PBS to create a documentary about our journey over the past 50 years from community activists fighting discrimination in the 1960s to a multi-state nonprofit garnering visits from several sitting presidents including President Obama in 2015.

The documentary aired in 2019 and will be available in PBS's education video library as well as at cplc.org/Doc.

1821
MEXICAN
INDEPENDENCE
FROM SPAIN

1846
MEXICO CEDES
ARIZONA TO
UNITED STATES

1887
ARRIVAL OF
RAILROAD
IN PHOENIX

1891
SEGREGATION AGAINST
MEXICAN-AMERICANS
GAINS TRACTION IN AZ

a healthy smile

Jilberto is something of a celebrity at CPLC Casa de Primavera senior apartments

His charm and carefree smile is always a hit, whether he's laughing with other residents over lunch, greeting nurses as they pass in the hall, or dancing in the weekly Zumba class. However, things weren't always so bright for him.

Born in a small village in Mexico where his father worked in the fields on local farms, Jilberto dropped out of school early to become a cowboy. It was hard work but also a source of pride.

As he grew older, Jilberto married and started a family. But after a few years, his wife left them, leaving Jilberto a single father to five children.

With dim economic prospects and a family to care for, Jilberto made an impossible choice: he left his kids with his parents and gave up his career to move to the United States. Here he could earn more money, providing his family a better life.

Jilberto worked for many years as a dishwasher, landscaper, and custodian. All the while, he continued to send money home to his family.

While he made it by, he had nothing left for retirement as his later years approached.

Fortunately, Jilberto found a home at CPLC's Casa de Primavera apartments, which provide subsidized housing for low-income seniors.

This year, CPLC is proud to announce our new at-home nursing program, AZRA, based at Casa de Primavera.

The program sends nurses to the homes of Jilberto and many others like him to provide preventative health care.

As an immigrant who still speaks primarily Spanish, Jilberto does not understand the intricacies of the healthcare system.

Our home healthcare program greatly improves health outcomes, helping avoid costly and stressful emergency room visits by bringing bilingual care to people like Jilberto.

That personal care keeps Jilberto smiling. And Jilberto's smile brightens everyone's day at Casa de Primavera.

HEALTH &
HUMAN
SERVICES
2018 IN
REVIEW

5,331
FAMILIES
STRENGTHENED
THROUGH
PARENTING
CLASSES

836
INDIVIDUALS
TREATED THROUGH
OUR SUBSTANCE
ABUSE PROGRAM

770
SURVIVORS
HEALED THROUGH
OUR DOMESTIC
VIOLENCE PROGRAM

1920s
GOLDEN GATE BARRIO
FORMS IN PHOENIX, AZ
AS SKY HARBOR AIRPORT
IS ESTABLISHED NEARBY

1952
FATHER ALBERT BRAUN BEGINS
SERVING GOLDEN GATE AND
SURROUNDING BARRIOS, CREATING
BACKDROP FOR CPLC TO FORM

1953
PHOENIX UNION HIGH SCHOOL
OFFICIALLY INTEGRATED

HOUSING

HOUSING

2018 IN REVIEW

5,511

FAMILIES

CALL OUR MULTIFAMILY
PROPERTIES "HOME"

100

INDIVIDUALS

EXPERIENCING HOMELESSNESS
HOUSED BY OUR SUPPORTIVE
HOUSING PROGRAM

April's daughter, Shineeha, is truly her world.

Shineeha means "Amen" in the Navajo language, and Shineeha quickly became the focus of April and her husband, Aaron's, prayers.

At six months old, Shineeha began experiencing seizures which required frequent emergency hospital care.

However, from their rural home on the Navajo Reservation, the only way to get Shineeha to the Phoenix Children's Hospital was via helicopter.

As a result, the family's healthcare costs skyrocketed.

While the family was fortunate to have health insurance, moving closer to the children's hospital seemed like a dream out of reach.

That dream became a reality thanks to an innovative partnership between CPLC and UnitedHealthcare (UHC).

CPLC purchased an apartment complex with a loan from UHC. Rather than paying interest on the loan, CPLC provides subsidized housing at the complex for low-income UHC clients.

UHC's loan allows CPLC to create a safe living environment for working-class families and individuals. Their rent offsets the cost of housing for UHC clients in need like Shineeha's family. Safe and reliable housing vastly improves health outcomes, providing savings to UHC, and those savings take the place of the interest for the loan.

Through this program, the family's healthcare costs have dropped by half, and their stress has diminished significantly.

But more important to April and Aaron, they are able to provide better care for the most important part of their lives: Shineeha.

1969

**FARMWORKERS
ACROSS AZ PROTEST
FOR BETTER WORKING
CONDITIONS LED BY
GUSTAVO GUTIERREZ**

1969

**CPLC INCORPORATED IN GOLDEN GATE BARRIO
BY JOE EDDIE LOPEZ, TERRI CRUZ, AND GUSTAVO GUTIERREZ**

1970

**CPLC HELPS ORGANIZE SUCCESSFUL
WALKOUT AT PHOENIX UNION HIGH SCHOOL,
RESULTING IN GREATER EDUCATION EQUITY**

an answered prayer

EDUCATION

EDUCATION

2018 IN REVIEW

429

HIGH-SCHOOLERS

PROVIDED CULTURALLY-RELEVANT EDUCATION AT CPLC COMMUNITY SCHOOLS

469

YOUTH

ENRICHED AT OUR COMMUNITY CENTER

890

CHILDREN

PREPARED FOR SCHOOL AT OUR HEAD START CENTERS

Axel felt like he was on the outside looking in.

Distracted. Poor grades. Seldom attending class. For Axel, high school was a place he did not feel welcome or understood, and dropping out seemed on the horizon.

Axel grew up in a low-income neighborhood of Tucson, AZ. His single mother tried her best to care for her family, but she was unable to advocate for the resources he needed to engage with his studies.

Then everything changed: Axel met staff members from Toltecalli High School, one of CPLC's Community Schools, who convinced him to give high school a second chance.

CPLC Community Schools provide a **culturally-responsive** learning environment for students like Axel. Here, Axel felt safe to explore his personal and cultural identity.

When CPLC staff learned that Axel loved art, they encouraged him to express this interest. Today, Axel's murals line the walls of the school, welcoming new students who, like Axel, felt like they were on the outside.

Axel graduated this May and plans to attend trade school to become an electrician. He wants to work with his hands and learn a high-demand skill to ensure job security. He also continues to pursue his love for art.

CPLC New Mexico's YouthBuild program impacts Native American youth.

perpendicular to my peers; I was without direction.

It is with great thanks to CPLC New Mexico's YouthBuild program that I have formed a path for myself. I

obtained my GED, continued on a higher education route, and am now finishing with my first year of college. The new purpose I found has turned my life around.

I am forever grateful for the second chance that CPLC New Mexico provided me. The support from each of the staff members helped me become a better person. I still maintain contact with the friends I made at the Youth-Build Program. They helped me, and I consider the staff friends.

It has been over a year or so since I attended CPLC New Mexico's Youth-Build program, and I am proud to say I am a better person than before. I thank the people who have motivated me, and I thank myself for making my family proud.

The experience has broadened my horizons, and I have continued on a path of self improvement."

a second chance

1972

AZ PASSES ANTI-UNION LAW HB2134 AIMED AT FARMWORKERS

1972

CESAR CHAVEZ PERFORMS FAST TO PROTEST HB2134 AT SANTA RITA HALL, WHERE DOLORES HUERTA COINS PHRASE "SI SE PUEDE"

1974

RAUL CASTRO BECOMES FIRST MEXICAN-AMERICAN ELECTED GOVERNOR OF AZ

1970s-1980s

CITY OF PHOENIX DEMOLISHES GOLDEN GATE BARRIO TO MAKE ROOM FOR AIRPORT EXPANSION

1978

CPLC FOUNDS FAMILY IMMIGRATION PROGRAM IN SOMMERTON, AZ

a new hope

**ECONOMIC
DEVELOPMENT**
2018 IN REVIEW

2,949
JOB-SEEKERS
CONNECTED WITH EMPLOYERS

4,907
LOCAL FARMERS
STRENGTHENED BY OUR CO-OP

394
ENTREPRENEURS
RECEIVED
SMALL-
BUSINESS
LOANS

Las Vegas Chef James Trees has crafted an impressive career.

He has worked in world-class restaurants around the globe, cooked under some of the best chefs alive, and appeared as a personality on television for various culinary shows.

After amassing a world-class track record working for others, James decided it was time to build his own restaurant. He wanted to create a place where everyone can enjoy an Italian farm-to-table meal inspired by his Great Aunt Esther's cooking.

However, conventional lenders were not able to provide the loan he needed to make his dream a reality. A lifetime of experience, a viable business plan, and a successful restaurant were not enough.

Fortunately, CPLC Prestamos was able to seal the deal. As a Community Development Financial Institution (CDFI), CPLC Prestamos provides opportunities for small businesses which may not meet the technical

requirements for a traditional loan but would still make a good investment.

CPLC recognized James' passion, drive, and business acumen and loaned him the money necessary to expand his love of food into his dream project.

And so Esther's Kitchen in Las Vegas was born.

Excitement about the new restaurant is buzzing across town. As Esther's has become a fixture in the community, James has been inspired to expand. He tells CPLC that now the same banks and lenders who turned him away are lining up at his door.

CPLC saw the promise of James' restaurant and supported him. Now James is building something great for the Las Vegas community to enjoy.

1978
CPLC OPENS CASA DE PRIMAVERA
APARTMENTS TO HOUSE DISPLACED
SENIORS FROM GOLDEN GATE BARRIO

1982
PHOENIX UNION HIGH SCHOOL CLOSSES
DESPITE COMMUNITY PROTEST AND
COURT ORDER TO REMAIN OPEN

1986
CPLC ESTABLISHES DE COLORES,
WHICH REMAINS THE ONLY DOMESTIC
VIOLENCE SHELTER IN THE PHOENIX AREA
TO OFFER BILINGUAL AND BICULTURAL SERVICES

2018 FINANCIALS

REVENUE MIX

USE OF RESOURCES

REVENUE: \$71,996,400 EXPENSES: \$75,925,454 TOTAL ASSETS: \$195,548,265 NET ASSETS: \$48,622,616

EXECUTIVE STAFF

David Adame

President & CEO

EXECUTIVE VICE PRESIDENTS

Pedro Cons
Andrés L. Contreras
Max Gonzáles
José Martínez
Alicia Nuñez
John Ramírez
Germán Reyes
María Spelleri

Int. Health & Human Services
Social Services & Education
Strategy & Relationship Mgmt.
Economic Development
Chief Financial Officer
Special Projects
Real Estate Operations
General Counsel

BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Antonio Moya*
Delma Herrera†
Alex Varela‡
Stephanie Acosta††

Salt River Project
Cox Communication
Grid Architectural
Ed & Verma Pastor Elementary

MEMBERS AT LARGE

Abe Arvizu JR
Terry Cain
DR. Javier Cardenas MD
Carmen Cornejo
Alberto Esparza
Mike Esparza
Joseph G. Gaudio
Ted N. Geisler
Jose "Casper" Habre
Dan Hernandez
Leonardo Loo
Rudy Perez
Ray "Gumby" Salazar
Jody Sarchett
Mike Solis
Barbara Boone
Leticia De La Vara
Jim Vigil

City of Phoenix
Pinwheel Partners
St. Joseph's Hospital and Med. Cntr.
Legal Bus. Global & AZ Dream Act Coal.
Sí Se Puede Foundation
Crescent Crown Distributing
UHC Community Plan of AZ
Arizona Public Service
City of Phoenix
CopperPoint Mutual
Quarles & Brady, LLP
City of Phoenix-Retired
AZ Dept. of Corrections (Retired)
Lovitt & Touché
Food City
Western Alliance Bank
TNTP, Inc.
Maricopa County (Retired)

*Chair

†Vice-Chair

‡Treasurer

††Secretary

1996
CPLC ESTABLISHES EARLY CHILDHOOD
DEVELOPMENT TO SERVE RURAL FAMILIES

2005
LA CAUSA REALTY, A CPLC SUBSIDIARY,
FORMS IN TUCSON, HELPING ESTABLISH
CPLC'S SELF-SUFFICIENCY MODEL

2010
CPLC JOINS LAWSUIT AGAINST SB1070, AN
ARIZONA LAW WHICH LEGALIZED RACIAL PROFILING

COMMUNITY ADVISORY BOARDS

NEVADA

Chelsie C. Campbell ESQ*	Campbell Legal Strategies
DR Nancy M. Alamo EDD†	Clark County School District
Thelma Lopez‡	Southwest Gas
Santana Garcia	City of Henderson
Nileen Knoke	Cox Communications
Lisa Ruiz Lee	Mosaic Partners
Alex Ortiz	Clark County
Javier Trujillo	City of Henderson

NEW MEXICO

Joseph T. Griego*	West Las Vegas Public Schools
Charlene Lujan†	NM Behavioral Health Institute
Gilbert Ulibarri	NM Dept. of Transportation (Retired)
Cheri Lujan	E. Torrance Soil and Water Cons. Dist.
Annette Baca	New Mexico Bank and Trust
Marlene Waakazoo	Elementary Educator
Raughn Ramirez	SL Start – New Mexico, Inc.
Rebecca Ramirez	Trustee, Town of Springer
Stephanie Angaldua	Head Start Parent Policy Coun. Pres.

SOUTHEAST ARIZONA

DR Sofia Ramos PHD MBA*	Luminario Education Strategies
Daniel Fernandez†	CitiMortgage, Inc.
Marisol Flores-Aguirre	Southern AZ YWCA
Rosanna Gabaldón	AZ State Representative LD2
Robert Logan III	Self-Employed
Pat Lopez	Rusing Lopez & Lizardi, PLLC
Lawrence T. Lucero	UNS Energy Corp./TEP
Ernesto Melendez	Intuit
DR Ned Norris JR	Tohono O'odham Gaming Ent.
Doralina Skidmore ESQ	Doralina Law
Elizabeth Soltero	University of Arizona

*Chair

†Vice-Chair

‡Treasurer

PROGRAM BOARDS

INT. HEALTH & HUMAN SERVICES

Dr. Richard Jones*	Optum Consumer Solutions
Jamie Aragon	Planned Parenthood
Lupe Campos	HealthChoice Arizona
Greg Garcia PC	Law Offices of Greg Garcia
Jessie Garcia	Adelante Healthcare
Veronica Ojeda-Gaucin	District Medical Group
Filiberto Gurrola	Health Net/Cenpatico Int. Care
Jackie Hunter	Banner Health
Jay Iole	Self-Employed
DR Jeff Livovich MD	Aetna
DR Becca Rodriguez	Family & Sports Medicine
Frank Saloman	City of Phx Fire Department
Lorenzo Sierra	LoSierra Strategic Consulting
DR Ruth Tan Lim MD	Dobson Pediatrics

PRESTAMOS

David Adame	Chicanos Por La Causa
Nancy Brown	Charles Schwab Bank
Jose "Casper" Habre	City of Phoenix
Dan Hernandez	CopperPoint Mutual
Edmundo Hidalgo	Arizona State University
Ray "Gumby" Salazar	AZ Dept. of Corrections (Retired)

PRESTAMOS LOAN COMMITTEE

Barbara Boone	Alliance Bank
Ricardo Carlo	A. Minority Contractors of America
Lupe Gomez	Raza Development Fund Inc.
Ryan Hale	US Bank
Jose "Casper" Habre	City of Phoenix
Ellen Kirton	SBDC
Sherry Sentgeorge	Self-Employed
Chad Welborn	SCF Arizona

COMMUNITY SCHOOLS BOARD

Jaime Gutierrez	AZ State Senator, UA (Retired)
Alicia Nuñez	Chicanos Por La Causa
Magdalena Verdugo	Chicanos Por La Causa

*Chair

What is an advisory board?

An advisory board is a group of community and industry members who meet regularly to provide feedback on our programs and services.

Why does CPLC have them?

Our advisory boards represent the various regions and disciplines we serve to ensure that our services meet community needs.

2011
CPLC EXPANDS INTO NEVADA

2013
CPLC EXPANDS INTO NEW MEXICO

2015
PRESIDENT BARACK OBAMA VISITS CPLC NEIGHBORHOOD STABILIZATION SITE

2017
CPLC GRANTED RIGHTS TO REDEVELOP LAND WHERE GOLDEN GATE BARRIO ONCE STOOD

SPECIAL THANKS TO OUR PARTNERS

JP Griffin Group	SRP	Bank of America Charitable Foundation	State Farm Insurance	BBVA Compass Bank Foundation	Arizona Diamondbacks Foundation	Chevron Corporation
Cox Communications	Televisa Foundation Inc.	Crescent Crown Distributing	Delta Dental of Arizona	Rockefeller Philanthropy Advisors	Health Equity Inc.	Equality Health
The Starbucks Foundation	Desert Diamond Casinos / Tohono O'odham Gaming Enterprise	Gila River Gaming Enterprise	Banner Health	Synchrony Financial	Health Current	Ford
Valley Toyota Dealers Association	Fiesta Bowl		Sunrise Foundation	Cardinals Charities	Maricopa Integrated Health System	The Coca Cola Company
						US Bank Foundation

COVER ARTWORK EXPLANATION

- 1. DREAMER**
Envisioning a better life for her family & her people
- 2. ARIZONA SUNSET**
Represents CPLC's birthplace of Phoenix, AZ
- 3, 4. MOUNTAIN TERRAIN & CITY SKYLINE**
CPLC's impact spans rural & urban communities
- 5. MARIACHI**
Celebrating CPLC's Mexican-American heritage
- 6. SANTA RITA CENTER**
CPLC original headquarters where Cesar Chavez performed hunger strike
- 7, 8. AGRICULTURAL & MINE WORKERS**
Two primary vocations for Latinos in Arizona when CPLC formed in 1969
- 9. PROTESTERS**
CPLC began with a series of walkouts for educational equity

2018
CPLC JOINS MALDEF ON
A LAWSUIT TO PREVENT
A CITIZENSHIP QUESTION
FROM APPEARING ON
THE 2020 US CENSUS

2019
CPLC CELEBRATES 50TH
ANNIVERSARY WITH LARGEST
CLIENT IMPACT YET

Equal Opportunity Employer/Program • Under Titles VI and VII of the Civil Rights Act of 1964 (Title VI & VII), and the Americans with Disabilities Act of 1990 (ADA), Section 504 of the Rehabilitation Act of 1973, the Age Discrimination Act of 1975, and Title II of the Genetic Information Nondiscrimination Act (GINA) of 2008; the Federal government prohibits discrimination in admissions, programs, services, activities, or employment based on race, color, religion, sex, national origin, age, disability, genetics and retaliation. Language assistance and/or auxiliary aids available upon request within each program. If you believe your rights have been violated, you may contact our compliance department at 1-800-461-9330. You may also file a complaint with the Office of Civil Rights. Please contact the compliance department for contact information or to assist you with this process. This process shall protect the substantive rights of interested persons and assure that Chicanos Por La Causa, Inc and its affiliates meet the spirit and guidelines of Federal nondiscrimination authorities.

CHICANOS POR LA CAUSA
FIFTY YEARS OF EMPOWERMENT

CHICANOS POR LA CAUSA
1112 EAST BUCKEYE ROAD
PHOENIX, AZ 85034
602.257.0700 | CPLC.ORG

