

2009 Annual Report

Championing the development of Latino individuals and families to create a strong, peaceful community.

For more than two decades, La Oportunidad has built a strong and stable organization by focusing on organizational effectiveness and careful capacity building. The mission of La Oportunidad is to champion the development of Latino individuals and families to create a strong, peaceful community.

Created in 1987 as a nonprofit 501c3 organization, La Oportunidad achieves its mission through researched-based bilingual/bicultural family-centered educational and supportive programs and services, community outreach, and strategic collaborations.

2009 Successes

La Oportunidad continued implementation of its 2008-2010 strategic plan, exceeding its program goals and organizational capacity, despite of the state of the economy.

As a result, the organization positively impacted the lives of thousands of individuals in its efforts to build a strong, peaceful community.

Comprehensive Direct Services: Over 1,585 Latino children, youth, and adults received direct services through weekly year-round and school-based educational, preventive, and support groups. La Oportunidad's program areas are: El Camino (The Path) Children's Program, Latino Youth Program, Padres/Parents Program, and Latinos Ending Abuse Program.

La Feria, 15th Annual Latino Families Resources Fair: Approximately 1,300 community members received information and resources from 100 bilingual educational, health, and social service providers, increasing awareness and access to services.

Education Connect Events: As part of its leadership role in the Latino Youth Development Collaborative (LYDC), La Oportunidad coordinated several Education Connect events where 718 Latino youth and their families received educational resources and connected with service providers. The LYDC's mission is to increase and enhance healthy youth development and educational success for Latino youth through access, participation, leadership, and family engagement.

Youth Violence Prevention Campaign: La Oportunidad, along with twelve other organizations, played a leadership role in the development of a multicultural community campaign to unlearn the culture of violence ("Peace 24/7, It Begins with You"). The campaign development was sponsored by the Minneapolis Foundation with the Minneapolis Health Department, and facilitated by the University of Minnesota Extension Center for Youth Development.

Strategic Plan 2008-2010: The organization continued with the successful implementation of its current strategic plan. Part of the process included a mid-term evaluation of the plan with key stakeholders.

En Familia (In the Family) TV Program and other presentations/trainings: Over 20,000 individuals benefited from educational community outreach and training including several school districts and viewers of the En Familia weekly Spanish TV cable program, which La Oportunidad co-produces and hosts.

Volunteers and Interns: 100 interns and volunteers continued to play a key role in the organization's success. Their time, energy, and talents made a great contribution to the increased capacity of the organization.

EL CAMINO CHILDREN'S PROGRAM

EL CAMINO CHILDREN'S PROGRAMS

The El Camino (The Path) Children's Programs provide weekly bilingual and bicultural school-based groups and summer programming to Twin Cities Latino children. El Camino assists children in developing positive attitudes and behaviors in the areas of self, family, and community that will reduce their vulnerability to negative behaviors in their adolescence. El Camino serves as a compliment to the formal academic learning process, helping to improve school success while increasing the children's awareness of the importance of education and staying in school.

El Camino groups present a bilingual and bicultural violence prevention and intervention curriculum, which help children to develop specific skills to improve self-esteem, strengthen their capacity, and build resiliency for lifelong success. The groups not only help Latino children build skills and assets but also provide a supportive, nurturing environment where the children can explore their cultural heritage, maintain or improve their Spanish language skills, and establish nurturing relationships with program staff, parents, volunteers, and teachers.

- In 2009, El Camino direct programming served 392 Twin Cities Latino children.
- 92% of participants completed the programming.
- 89% of participants reported and exhibited increased positive feelings about themselves and their identity.
- 88% of participants reported increased satisfaction in relationships with their friends, families, and teachers.
- 91% of participants reported an increased awareness of their role and involvement in their school and community.

LATINO YOUTH PROGRAMS

LATINO YOUTH PROGRAMS

Latino Youth Programs provide weekly bilingual and bicultural weekly school-year groups, a mentorship program, a leadership program, an annual Peace Conference, summer programming, and special activities. Latino Youth Programs assist Latino adolescents in developing positive attitudes and behaviors in the areas of education, self, family, and community that them to become will help positive. contributing members of the community. At the request of the youth and their parents, La Oportunidad added a financial literacy component to its programming.

- In 2009, Latino Youth Programs direct programming served 721 Twin Cities Latino youth.
- 90% of participants completed the programming.
- 89% of participants reported an increased participation in their education and life goals.
- 89% of participants reported an increased sense of self-esteem and self-worth.
- 86% of participants reported improved communications at home and with family members.
- 89% of respondents increased their knowledge of financial planning, management, and financial resources for post-secondary education.
- 89% of participants reported an increase in their ability to make a positive contribution in their school and community.

PADRES PARENTING PROGRAMS

PADRES PARENTING PROGRAMS

Padres Parenting Programs provide year-round comprehensive programming to educate and empower Latino parents with the tools necessary to support their children's education, and raise well-adjusted children who healthy, contribute to their communities. **Padres** Parenting Programs are weekly parenting education and support programs offered in Spanish to Latino parents in the Twin Cities metro area. Weekly parenting education and support groups use a culturally specific curriculum that is based on solid parenting education research both at the local and national levels.

The program helps Latino parents learn positive parenting techniques that improve their parenting skills and abilities. La Oportunidad also provides parents with tools to navigate their children's educational system including a newly added financial literacy component. Through community workshops, visibility in the media, peer parent mentors, individual referrals and guidance, and assistance in parent-teacher conferences, La Oportunidad facilitates parental involvement to achieve children's educational success.

- In 2009, Padres direct programming served 297 Twin Cities Latino parents; numerous additional parents received assistance through partnerships, in direct outreach, and short-term events.
- 93% of participants successfully completed the program.
- 92% of respondents developed positive parenting skills and reported applying them in their families.
- 91% of respondents developed a stronger parenting support system in the community.
- 89% of respondents reported improved family relationships.
- 90% of the parents who participated in the Padres Parenting Program increased participation in their children's education.
- 92% of respondents increased their knowledge of financial products and management.

LATINOS ENDING ABUSE PROGRAM

LATINOS ENDING ABUSE PROGRAM

The Latinos Ending Abuse Program (LEAP) helps Latino adults to learn and apply skills to end violent behavior in their relationships, families, and communities. Participants in LEAP receive education and support that address cultural perspectives and factors surrounding patters of violence This program and abuse. acknowledges the importance of targeting the causes of abuse while providing education and tools to promote non-violent behaviors. program has been very successful in providing adult offenders with education, support and tools to develop healthy relationships. LEAP has modified the curriculum to include a financial wellness module.

- The LEAP program served 173 Latino adults.
- 92% of participants successfully completed the program.
- 92% of participants reported increased understanding of domestic violence and the impact on the family.
- 90% of participants reported applying learned concepts and skills as an alternative to domestic violence.
- 87% of participants reported improved family relationships.
- 94% of participants did not re-offend after completion of the program.
- 92% of respondents increased their knowledge of financial products and management.

CONTRIBUTORS, SUPPORTERS, AND FINANCIAL INFORMATION

Foundation & Corporation Support

Ameriprise Financial

Andersen Foundation, Elmer & Eleanor

Anonymous

Bigelow Foundation, F.R.

Bremer Foundation, Otto

Butler Family Foundation, Patrick & Aimee

Carolyn Foundation

ClearWay MNSM

Hispanics in Philanthropy

Kopp Family Foundation

Marbrook Foundation

McKnight Foundation

Medica Foundation

Metropolitan Health Plan

O'Neill Foundation, Casey Albert T.

Piper Family Fund of the Minneapolis Foundation

RBC Wealth Management

Thrivent Financial for Lutherans

UCare

Van Konynenburg Fund of the Minneapolis Foundation

Wells Family Fund of the Minneapolis Foundation

Government, School, and Other Support

Andersen Open and Elementary School

City of Minneapolis Department of Civil Rights

City of Minneapolis Health and Family Support

City of Minneapolis Empowerment Zone

Combined Federal Campaign

Dakota County, Corrections

Greater Twin Cities United Way

Hennepin County, Human Services and Public Health

Hennepin County, Corrections

Hennepin County, Community Services Area

Jefferson Elementary School

R. Green Central School

Ramsey County, Corrections

Richfield Middle School

Robbinsdale Area Schools

Sanford Middle School

State of Minnesota, Department of Public Safety

Target Donor Designated Funds

Whittier Elementary School

	2009		2008	
Unrestricted Contributions & Grants	\$382,599	53%	\$ 417,025	57%
Government Service Fees	\$268,486	37%	\$ 223,843	32%
All Other Revenues	\$74,626	10%	\$ 74,018	11%
Total Support & Revenue	\$725,711		\$ 732,886	
Program Services	\$705,983	90%	\$ 676,070	89%
Management & Fundraising	\$74,818	10%	\$ 80,700	11%
Total Expenses	\$780,801		\$ 756,770	
Change in Net Assets	\$(55,090)		\$ (32,884)	
Beginning Net Assets	\$366,549		\$ 399,433	
Net Assets Ending	\$311,459		\$ 366,549	

CONTRIBUTORS, SUPPORTERS, AND FINANCIAL INFORMATION

Individual Donors

Anabela Aguilera

Anonymous

Demian Arenas

Bernice Arias-Sather

Jessica Britton

Tiffany Calderon

Diane Christ

Eloisa Echavez

Christine Espinoza

Linda Freemon

Peter Giebink

Alex Gonzalez

Maria Gonzalez-O'Brien

Maria Johnson

Maribel Knight

Patricia Lacayo

Amanda LaGrange

Seth Lundahl

Allan Markolf

Chanomi Maxwell-Parish

Juan-Carlos Maymir

Ryan Meeham

Javier Montoya

Wililam Nelson

Kendall Nygard

Melissa Ostley

Alice Peña

Charles Prentice

Isabel Quepons

John Romano

Mario Salinas

.

Mark Sauntry

Paola Serrate Perrez

Sarah Smith

Antelmo Solano

Jorge Ulate

Rico Vallejos

Gil Valadez

Eric Vega

Eric Wengreen

Nicole Wood

In-Kind Contributions

Abbott Paint

Amerprise Financial

Anne Picard

Blue Cross Blue Shield of Minnesota

Emmett Timmons

Gabrielle Gessler

Guthrie Theater

Hardware Hank

La Invasora

La Loma Tamales

Medica

Tix for Tots

UCare Minnesota

YWCA of Minneapolis at Midtown

Corporate Matching

Alerus Financial

Ameriprise Financial

Blue Cross Blue Shield of Minnesota Foundation

Medtronic Foundation

Prudential Foundation

Thrivent Financial for Lutherans

Wells Fargo Sharing Advantage

This list includes contributions from January 1, 2009-December 31, 2009. Every effort has been made to ensure accuracy. However, if we have overlooked anyone, we apologize and would greatly appreciated being notified. Please call us at 612-872-6165. **Thank you for supporting La Oportunidad!**

2009 VOLUNTEERS AND MENTORS

Jim Albrecht Jessica Martinez Sara Tomcyzk

Elizabeth Anderson William Martinez Stephanie Tomcyzk
Felicia Anderson Carolina Melguizo Alec Torigan

Felicia Anderson Carolina Melguizo Alec Torigan

Nicole Baker Laura Mellem Lucia Trinidad

Pakasaa Biraniah

Rebecca BicanichAlyssa MillerAnna VangsnessFranklin BriceñoBrian MillerSandy VelazquezBill BuenzliAlejandra MoralesAlejandro Villafan

Denise Buenzli Anabel Moreno Valerie Villafan

Jean Craig Jazmine Moreno Jose Luis Villaseñor

Megan Craig-CasmerMike NelsonStephanie VogtKriselda CuellarRachel NovacekAlyssa WindeyTiffany DeLeonEmily OaksSilvia YaurincelaBeth DierkerGriselda OrozcoAndrew Zaragoza

Evidio Domingo Amanda Ortega Alondra
Stephanie Drake Emily Palkert Ashanti
Emily Egan Katherine Papke Ashley
Joe Eiden Jessika Peredia Edger

Christine EspinozaVickie PetersonJamesonTarah FedeniaPrincess PooleJasonIsaac FitzsimmonsBecca PottebaumKP

Jack Ries

Roberto Guzman Emily Poucher

Rafael Harrington Adriana Prinner

Kari Haugh Lindsay Prowizor

Kathlynn Hinkfuss Daniela Quevedo
Heather Huckstadt Jackie Rahkola
Monica Hurtado Luis Ramirez
Christine Jasken Jennifer Reidy

Rocio Julian Adam Reimnitz

Anne Knauff Quetzalli Salas
Laura Knowles Hector Santamaria

Amanda Koenjbehany Raissa Schnitzius

Alyssa Kohn

Sarah Leonard

Christine Lund

Cherice Mahal

Koley Malcom

Lilia Serna

Paola Serrate

Bridget Smith

Stacey Lillebo

Ana Sutton

Molly Malone Gustavo Taberna
Beatriz Martinez Emmett Timmons

Rob

Laura Kinowski

Current Board of Directors

Alex González, President

Thrivent Financial for Lutherans

María Ramírez Johnson, Vice President

Retired Mpls Rublic Schools Teacher

Linda Freemon, Secretary

eV3

William Nelson, Treasurer

Volunteers of America

Silvana Brown

eV3

Board Advisors

Pamela Barragán

St. Paul Police Department

Eduardo Bernal Díaz

Community Volunteer

Katherine Fitzsimmons

Farmer's Hat Productions

Sandra Vargas

The Minneapolis Foundation

Current Staff

Halev Buenzli

Volunteer Coordinator-Program Assistant

Eloisa Echávez

Executive Director

Rocio Horwath

Latino Children and Parents Program Coordinator

Carla Miller

Finance Coordinator

Hugo Muñoz

Program Director

Teofilo Nuñez

LEAP Program Coordinator

Maria Silvia Pichardo

Latino Children and Parents Program Coordinator

Maureen Springer

Latino Youth Program Coordinator

José Luis Villaseñor

Latino Youth Program Coordinator

STRATEGIC PLAN FOR 2008-2010

As a result of its comprehensive Strategic Planning process, La Oportunidad has revamped its mission, vision, values, and created key goals through 2010.

La Oportunidad *envisions* a community in which Latinos, whether long-term residents or new arrivals, thrive and contribute to the strength of the greater community.

La Oportunidad's *mission* is to champion the development of Latino individuals and families to create a strong, peaceful community.

VALUES

- Celebrating Culture. We believe that a strong cultural identity promotes individual health and adds vibrancy to community life.
- **Promoting Peace**. We believe people can learn nonviolent strategies that allow relationships, families, and communities to thrive.
- **Pride**. We take pride in La Oportunidad as the center where culture flourishes and creative solutions to Latino needs are nurtured.

GOALS

- La Oportunidad will increase its visibility as the "go-to" organization for policy-makers, funders, and others seeking services, resources, or information for and about the Latino community.
- La Oportunidad will ensure appropriate **physical space** that aligns with programming needs.
- La Oportunidad will increase its capacity by expanding its pool of supporters.
- La Oportunidad will increase its involvement in public policy on behalf of the Latino community.

2009 Annual Report

Championing the development of Latino individuals and families to create a strong, peaceful community.

2700 E Lake Street, Suite 3200 Minneapolis, MN 55406

www.oportunidad.org

612-872-6165 phone 612-872-0964 fax

