

"People think of Latina women as being fiery and fierce, which is usually true. But I think the quality that so many Latinas possess is strength. I'm very proud to have Latin blood" **Zoe Saldana**

Regional Alliance for Students and Professionals Seminar, March 7

The Mayor's Office of Latino Affairs (OLA), Regional Alliance of Students and Professionals (RASP), Latino Student Fund and other local organizations presented a Latino student preparation seminar, for students who are college bound. The seminary included information on topics such as: how to apply for Federal Student Aid (FAFSA), available scholarships for minorities and Latino students, free tax advice, and student help by Trinity University. 75 students took part of this event.

La Oficina del Alcalde para Asuntos Latinos (OLA), La Alianza Regional de Estudiantes y Profesionales (RASP), El Fondo para Estudiantes Latinos y otras organizaciones locales presentaron un seminario para los estudiantes Latinos. El seminario incluyó información como la aplicación para ayuda estudiantil federal (FAFSA), becas disponibles para minorías y estudiantes Latinos, consejos para presentar impuestos y ayuda financiera para estudiantes por Trinity University. 75 estudiantes asistieron al evento.

International Women's Day, March 8

Mayor Muriel Bowser, the Mayor's Office of Latino Affairs Director Jackie Reyes, Centro Integral de la Mujer, El Poder de Ser Mujer, and other local organizations, celebrated Women's International Day. The magnificent event held at the Reeve's Center honored the hard work, accomplishments and commitment of women in Washington D.C. 250 women were empowered that day.

La Alcaldesa Muriel Bowser, la Directora de la Oficina del Alcalde para Asuntos Latinos, Centro Integral de la Mujer, El Poder de Ser Mujer, y otras organizaciones locales, celebraron el Día internacional de la mujer. El magnifico evento se realizó en el Centro Municipal Reeves y honró el trabajo, la dedicación y los logros de las mujeres en Washington DC. 250 mujeres se fortalecieron en el evento.

Inside this issue

<i>RASP Seminar</i>	1
<i>International Women's Day</i>	1
<i>Food Distribution</i>	2
<i>Monsignor Apartment Building Dedication</i>	2
<i>DPR Multicultural Job Fair</i>	3
<i>Mayor's Ambassador Program</i>	3
<i>State of the District Address</i>	3
<i>Olimpia Lopez</i>	4
<i>What Happened</i>	5
<i>March Volunteers</i>	5

Food Distribution, March 10

The Mayor's Office for Latino affairs (OLA), proudly partnered with the Capital Area Food Bank to distribute food to those in need at La Luz del Mundo Church. The distribution happened in Wards 4 and 5 serving 257 families in 990 households.

La Oficina del Alcalde para Asuntos Latinos (OLA) se asoció orgullosamente con Capital Area Food Bank para distribuir comida a aquellos más necesitados. La distribución tomó lugar en la Iglesia La Luz del Mundo y benefició a 257 familias en 990 hogares de los Distritos 4 y 5.

Monseñor Romero Apartment Building Dedication Ceremony, March 21

Mayor Muriel Bowser, Congresswoman Eleanor Holmes Norton, Cardinal Donald Wuerl, OLA's Director Jackie Reyes, Santos Gaspar Romero (brother), among others, attended the Monseñor Romero Apartment Building dedication ceremony in the heart of the Mount Pleasant

Neighborhood. Among the participants were Councilmembers Elissa Silverman, Anita Bonds, Brianne Nadeau, Latin American Ambassadors and Consulates, Local Artist Lilo González, Members of Clergy, and the Saint Mathew Apostle Cathedral Chorus. The program included speeches from various participants, members of the clergy, and a blessing of the building by the Cardinal. The event was open to the public, which was able to enjoy refreshments from local restaurants after the program. About 500 members of the community including local press, gathered in front of the new apartment building.

La Alcaldesa Bowser, la Congresista Eleanor Holmes Norton, el Cardenal Donald Wuerl, la Directora de OLA Jackie Reyes, Santos Gaspar Romero Hermano de Monseñor, entre otros, asistieron la dedicación del nuevo edificio de apartamentos Monseñor Romero en el corazón del barrio de Mount Pleasant. Entre los participantes hubo concejales (Elissa Silverman, Anita Bonds y Brianne Nadeau), embajadores y cónsules Latinoamericanos, el artista local Lilo González, miembros del clérigo y el coro de la Catedral San Mateo Apóstol. El programa incluyó discursos de varios participantes, miembros del clérigo, y la bendición del edificio por el Cardenal de Washington DC. El evento fue abierto al público, al que se le sirvió refrigerios después del programa. Alrededor de 500 personas participaron de la actividad.

DPR Multicultural Job Fair, March 26

The Department of Parks and Recreation along with the Mayor's Office on Latino Affairs, the Mayor's Office of African Affairs, and the Mayor's Office on Asian & Pacific Islanders hosted a summer employment and campaign information fair at the Reeves Municipal Center. DPR spoke with over 200 participants, 85 left resumes and 14 were identified as Spanish speakers.

El departamento de parques y recreaciones, junto con la Oficina del Alcalde para Asuntos Latinos, La Oficina del Alcalde para Asuntos Africanos y la Oficina del Alcalde para Asuntos Asiáticos, oficiaron una feria multicultural de trabajo y campamento de verano en el edificio municipal Reeves. DPR entrevistó cerca de 200 participantes, 85 dejaron su resumes y 14 identificaron Español como lengua de preferencia.

Mayor's Ambassadors Program, March 31

The Mayor's Office on Latino Affairs launched the Ambassadors Program on March 31st. This program looks to engage members of the community to become leaders and advocates to better serve the Latino Community. 37 people participated.

La Oficina del Alcalde para Asuntos Latinos (OLA) lanzó el 31 de marzo el programa de Embajadores de OLA. Este programa busca reclutar miembros de la comunidad para convertirse en líderes y defensores para mejorar la calidad de vida de la Comunidad Latina. 37 personas asistieron al evento.

State of the District Address, March 31

Mayor Muriel Bowser and Director Jackie Reyes of the Office on Latino Affairs invited members of the community to attend the Lincoln Theater for the Mayor's first State of the District Address. During the address Mayor Bowser discussed her Fresh Start efforts, her commitment to engagement and transparency, and her vision on creating a pathway for the middle class.

La alcaldesa Muriel Bowser y la directora de la Oficina del Alcalde para Asuntos Latinos invitaron a miembros de la comunidad a asistir al teatro Lincoln al primer discurso del alcalde sobre el estado del distrito. Durante el discurso la alcaldesa Bowser discutió sus esfuerzos de Fresh Start, su compromiso a la colaboración y la transparencia, y su visión de crear un camino para la clase media.

OLA Welcomes Olimpia Lopez

Mayor Muriel Bowser and The Mayor's Office on Latino Affairs recognize Olimpia Lopez commitment to the Latino population in the District of Columbia. Ms. Lopez has been a DC grassroots activist and a strong advocate for Latino Rights. She has been also involved with different schools to better serve the life of students and parents in Washington DC. Happy Ms. Lopez is the newest OLA team member joining as an Outreach specialist. The Mayor's Office on Latino Affairs has been recognizing local women throughout the entire month of March in celebration of International Women's Month.

La alcaldesa Muriel Bowser y la Oficina del Alcalde para Asuntos Latinos reconoce a Olimpia Lopez y a su compromiso a la comunidad Latina en el Distrito de Columbia. La Sra. Lopez ha sido una activista fundamental en DC y una fuerte abogada de los derechos Latinos. Ella ha estado envuelta con varias escuelas para el mejor servicio de estudiantes y padres en Washington DC. La Sra. Lopez es la nuevo miembro de OLA en su posición de especialista de alcance. La Oficina del Alcalde para Asuntos Latinos ha estado reconociendo mujeres locales durante el mes marzo en celebración del mes de la mujer.

The mayor's Office on Latino Affairs has been active and proactive with major Latino media such as [El Tiempo Latino](#), [Washington City Paper](#), [Real State Rama](#), [Dcist](#), [Washington CBS Local](#). Please do not forget to follow us on social media [Facebook](#), and [Twitter](#).

Mil Gracias,

Jackie Reyes Yanes, Director, OLA.

Mayor's Office on Latino Affairs

Newsletter "La Voz de OLA"

Boletín Informativo

March 2015 marzo 2015

What happened in March:

- Director Jackie Reyes met with the Consul of Mexico to speak about new collaborative initiatives between the Mexican Consulate and the Mayor's Office on Latino Affairs.
- Director Jackie Reyes appeared on Univision Washington to speak about Latino unemployment and wages.
- Director Jackie Reyes visited La Clínica del Pueblo and shared OLA's mission to contribute in the progress of the Latino community.
- Director Jackie Reyes met with Director Monica Palacios from the DC Office of Human Rights, and Lucinda M. Babers Director of the Department of Motor Vehicles, to discuss language access at the DMV, and alternative testing for licensing.
- Director Jackie Reyes visited VIDA Senior Center to perform quality service assessments of the center.
- Mayor Bowser and Director Jackie Reyes attended the Greater DC Hispanic Chamber of Commerce Business Expo, which provides a great opportunity to showcase Latino businesses to thousands of potential new customers.
- Director Jackie Reyes assisted Bruce Monroe ES to speak about public safety, and cases happening within the Latino community.

Thank you to our March Interns and Volunteers:

The Mayor's office on Latino Affairs would like to recognize all the hard work from volunteers for the month of March including those who participated at the Monseñor Romero Dedication Ceremony.

Director Jackie Reyes, would also like to recognize our interns Samantha García, Nemesis García, Linda Herrarte, Jeanne Locher, Jonas Minino, Rubí Orozco and Griselda Ramírez for their commitment to the agency and improving the life of the Latino community in DC.

La Oficina del Alcalde para Asuntos Latinos reconoce el arduo trabajo de los voluntarios del mes de marzo incluyendo aquellos que participaron de la Ceremonia de Dedicación en honor a Monseñor Romero.

La Directora de OLA, Jackie Reyes reconoce a los pasantes Samantha García, Nemesis García, Linda Herrarte, Jeanne Locher, Jonas Minino, Rubí Orozco y Griselda Ramírez por el arduo compromiso con OLA y nuestra comunidad.

Upcoming Events

03-31-2015

Mayor Bowser & OLA Ambassador Program

4-2-2015

Seaton / Shaw Community Health & Wellness Fair.

04-02-2015

Ward 6 Food Distribution.

04-11-2015

HIV Awareness & Condom Distribution

04-14-2015

Ward 5 Food Distribution

TBD

Car Seat Check

TBD

DMV Pre-checking at OLA