
UNLOCKING LATINO CIVIC POTENTIAL:
 2016 AND BEYOND

A Report of the Aspen Institute Latinos and Society
Unlocking Latino Civic Potential – A Collaborative Convening

Dave Grossman, Rapporteur

Monica Lozano
Chair

Latinos and Society Program

Abigail Golden-Vázquez
Executive Director

Latinos and Society Program

In partnership with

UNLOCKING LATINO CIVIC POTENTIAL:
 2016 AND BEYOND

A Report of the Aspen Institute Latinos and Society
Unlocking Latino Civic Potential – A Collaborative Convening

Dave Grossman, Rapporteur

Copyright © 2015 by The Aspen Institute

The Aspen Institute
One Dupont Circle, NW | Suite 700 Washington, DC 20036

Published in the United States of America in 2015 by The Aspen Institute
All rights reserved | Printed in the United States of America

This report is written from the perspective of an informed observer at the
Aspen Institute 2015 Unlocking Latino Civic Potential convening.

None of the comments or ideas contained in this report should be taken as embodying
the views or carrying the endorsement of any specific participant at the gathering

or of any of the supporting donors.

Unlocking Latino Civic Potential: 2016 and Beyond is licensed under a Creative
Commons Attribution-NonCommercial-ShareAlike 4.0 International License.

Acknowledgements..3

Executive Summary ...5

Introduction ...7

Who Are U.S. Latinos? ...7

How Have U.S. Latinos Been Engaging? ..8

How Can U.S. Latino Civic Potential Be Unlocked? ..9

Immigrant Integration and Naturalization ...13

Voter Engagement ...17

Civic Education ..21

Leadership Development ...25

Conclusion ...29

End Notes ..31

Appendix

Conference Participants ...33

About the Latinos and Society Program ...35

About the Citizenship and American Identity Program ...35

About the Aspen Institute ...35

TABLE OF CONTENTS

Unlocking Latino Civic Potential 2016 and Beyond 3

ACKNOWLEDGEMENTS

The Latinos and Society Program wishes to thank Univision Communications Inc. for support-
ing the production, launch, and dissemination of this report. We would like to acknowledge
the Ricardo Salinas Foundation, the Woody and Gayle Hunt Family Foundation, the Bank of
America Charitable Foundation and the Blum Family Foundation for support of the Latinos
and Society Program.

Additionally, we are grateful for Eric Liu and the Aspen Institute Citizenship and American
Identity Program for their partnership in convening Unlocking Latino Civic Potential– A
Collaborative Convening, as well as all of the participants whose insights and input made this
report possible.

We would also like to thank Sarah Alvarez, Program Associate for the Latinos and Society Pro-
gram, who was responsible for managing the convening and the production of the report, and
Haili Lewis, Program Assistant, for her attention to detail and eye for copy editing.

Monica Lozano
Chair
Latinos and Society Program
The Aspen Institute

Abigail Golden-Vázquez
Executive Director
Latinos and Society Program
The Aspen Institute

Unlocking Latino Civic Potential 2016 and Beyond 5

EXECUTIVE SUMMARY

In August 2015, the Aspen Institute Latinos and Society Program and the Aspen Institute
Citizenship and American Identity Program convened a diverse group of distinguished
scholars, organizers, and other experts and leaders to discuss the challenges and causes of
low Latino civic participation and to develop recommendations for unlocking Latino civic
potential in the United States.

This is a vital topic, as the U.S. Latino population is growing rapidly, is overwhelmingly
young, and thus will see growing power and influence in American society and politics,
if Latinos are able to more fully realize their civic potential. Increasing Latino civic and
political participation rates today will pay dividends for generations to come; likewise,
missing the opportunity to do so will have consequences to the health of our democracy
for generations to come.

The goal of the Aspen convening was to develop actionable, innovative, creative, and
collaborative strategies to boost Latino civic participation. The group identified key chal-
lenges to mobilizing the Latino community civically, including insufficient data collection,
differences in citizenship status, as well as lack of sufficient or sustained investment in
engaging the community. They also identified four priority areas to focus on: immigrant
integration and naturalization, voter engagement, civic education, and leadership develop-
ment. The following page lays out the key recommendations in each of these areas with
the hope that others will consider, borrow, adapt, and develop them in ways that truly
unlock Latino civic potential in 2016 and beyond.

6 The Aspen Institute

• Initiate a national call to action based
around teaching English as a gateway
to integration, citizenship, and financial
literacy

• Create a non-partisan National Task
Force for English-Learning

• Make naturalization a priority of the U.S.
immigration system

• Highlight immigrants as business and
job creators

Immigrant Integration & Naturalization

• Engage Latinos at an early age with civic
participation opportunities, to instill a
lifelong spirit of participation

• Create Civic “Dream” Zones to cultivate
civic virtue and education in a communi-
ty-based way

• Create a Resource Bank of age-appropri-
ate civic education resources, including
Apps

• Launch a national campaign about the
importance of civic education and to
help Latinos understand and engage the
institutions that affect their lives

Civic Education

• Implement automatic voter registration
and remove onerous barriers to regis-
tration

• Target Latinas in registration and mobili-
zation campaigns

• Sustain Latino mobilization efforts be-
yond Presidential elections

• Improve the quality and collection of
Latino voter data

Voter Engagement

• Direct young Latinos to leadership incu-
bators such as Teach for America and the
Peace Corps

• Create a Latino Leadership App for
internship, leadership, and mentorship
opportunities

• Further develop leaders of Community
Based Organizations

• Boost the capacity of Latino Appointment
Program

• Build a Latino Super PAC

Leadership Development

Key Recommendations

Unlocking Latino Civic Potential 2016 and Beyond 7

INTRODUCTION

Civic participation is an important measure of the health of a democracy. Latino civic
participation in the United States is lower than other groups across a number of indicators,
not the least of which is voter turnout. With Latinos representing 17% of the population
today and projected to reach 30% by 2060, ensuring that this group participates fully in all
aspects of our society should be an imperative for the country as a whole.

To help address this challenge, the Aspen Institute Latinos and Society Program, in part-
nership with the Aspen Institute Citizenship and American Identity Program, convened a
diverse group of distinguished scholars, organizers, and other sector experts and leaders in
Aspen, Colorado to discuss the challenges and causes of low participation and to develop
recommendations for boosting results in the United States.

While voter registration and turnout were an important focus of the gathering, particularly
in light of the 2016 elections, participants also looked at a wider set of civic health indicators
such as engaging with elected officials, organizing around community issues, rates of
naturalization, running for office, participating in local schools or church-related activities,
volunteering, and otherwise engaging with one’s community.

Who Are U.S. Latinos?
As an initial matter, it is important to understand that “Latino” is a very American concept,
encompassing people whose origins are from a wide range of Latin American countries. The
term includes people that are foreign-born and American-born, citizens and non-citizens,
and English speakers and non-English speakers. Latinos are represented in all sectors of
society and are liberals, conservatives, small business owners, church-goers, teachers, CEOs,
military veterans, and much more. Understanding the subsets of the Latino population will
lead to better strategies for boosting civic participation than will implementing broad-brush
efforts to engage Latinos as a whole.

Discussions on race in the United States have traditionally been dominated by a white-black
dichotomy, but a significant portion of the population today consists of Latinos, Asians and
Pacific Islanders, American Indians, and others. There are some 55 million Latinos living in
the United States today. Of these, some 19 million are foreign born, and the remaining 35
million are U.S. born citizens.1 Among immigrant Latinos, 6.2 million are naturalized U.S.
citizens,2 at least 5.1 million are legal permanent residents (“Green Card” holders who can
work and travel in the U.S. legally but are not U.S. citizens),3 and approximately 8.1 million
are undocumented (lacking legal permission to live or work in the U.S.).4

8 The Aspen Institute

While the percentage of whites in the population has been declining since the 1980s, the U.S.
Latino population is growing rapidly. The Latino population is also overwhelmingly young;
the average age within the U.S. Latino population is 28 and the largest age group is 0-5 years
(compared to an average age of 42.8 and the largest age group being 50-54 for the U.S. white
population).5 Because the current Latino population skews so heavily towards the young, it
is inevitable that the eligible Latino electorate will at least double in the next 20 years, just
from people aging in.6

Given the size of the U.S. Latino population, their growing civic and economic importance,
and their relatively low participation rates, it is vital to explore ways to unlock Latino civic
potential in the United States.

How Have U.S. Latinos Been Engaging?
The Latino electorate is at a critical juncture. Since the 2000 elections, the rate of growth
of registered Latino voters has not kept pace with the rate of growth of eligible Latino

voters. In the 2014 midterm elections, there were almost
as many unregistered eligible Latinos (12.2 million) as
registered (12.9 million) and California and Texas, two states
with the largest Latino populations, each actually has more
unregistered eligible Latinos than registered.7 Restrictive
and outdated state voting policies in many places – including
lack of early voting, lack of same day registration, and
onerous identification requirements – along with the lack of
sustained outreach by the major U.S. political parties beyond
key battleground states and critical elections, have further
dampened Latino voter turnout. Political scientists have
determined that the act of voting itself is reinforcing and that
people who vote across three cycles are much more likely
to be voters for life. Increasing Latino political participation
rates today will pay dividends for generations to come;
missing the opportunity to do so will also have consequences
for generations to come.

Just as voting rates are lower than one would expect given demographic growth, so too
are naturalization rates among Latinos. The Pew Research Center estimates that, after 10
years, 78% of all immigrants, other than Mexicans, who are eligible have naturalized. The
naturalization rate for Mexican immigrants is only 36%. An estimated 3 million Latinos are
eligible to naturalize but have not done so.8

Beyond voting and naturalization, answers to U.S. Census surveys indicate that Latinos
generally have lower rates of civic engagement than non-Latinos in terms of talking to
public officials, volunteering, trust in public institutions, and other mainstream American
indicators of how communities and individuals are participating in society. We recognize
that there are limitations in the dataset, in terms of what it measures and how it is
collected. Additionally, experiential and anecdotal evidence suggests that survey questions
underrepresent what is occurring informally in churches, communities, family networks,
and elsewhere. Even with these shortcomings there is general consensus that there is a need

Increasing Latino
political partici-
pation rates today
will pay dividends
for generations to
come; missing the
opportunity to do
so will also have
consequences for
generations to
come.

Unlocking Latino Civic Potential 2016 and Beyond 9

for significant improvement in understanding and increasing participation rates among
Latinos. Some social scientists argue that Latinos are participating at exactly the rates that
their socioeconomic status and younger average age would suggest, particularly given the
limited efforts and resources typically applied toward engaging them. The social science data
is very clear: if people are actually asked, they tend to vote and participate.

There are several non-traditional areas of civic engagement where Latinos have shown
great energy. One of these is the push for immigration reform. This has taken many forms,
from the historic marches around the nation in 2006 to the activism of the undocumented
“DREAMer” youth “coming out” as undocumented and engaging in civil rights activities
despite the threat of deportation. Other areas of great civic vitality in the Latino community
include high levels of church participation and charitable support, the creation of national
networks of ethnic civic associations, the role played by ethnic and Spanish language media,
and entrepreneurial business start-up rates.9

How Can U.S. Latino Civic Potential Be Unlocked?
Voter engagement is, in some ways, the most straightforward aspect of civic participation
and receives a relatively large amount of attention. While undeniably important, voter
engagement is not the only aspect of civic participation that matters. A more holistic
approach is needed to address a range of issues, all of which are intertwined and are
important to making democracy strong. Civic education, organizing, and advocacy, for
example, can give Latinos meaningful involvement that
may lead them to vote, pursue electoral politics, or seek
other leadership opportunities within their communities.
Naturalization is also an important precondition to facilitate
such forms of participation.

The availability of financial resources can determine the
success or failure of efforts to boost civic participation.
Many funders look at their work in silos. Those who fund
English-proficiency, for example, generally do not think of
themselves as supporting civic participation, though it is often
a precondition to such participation. Other funders look
solely at voter participation, overlooking other forms of civic
participation that reinforce voting, while political funders underestimate the importance
of naturalization as an “on ramp” to voting. More needs to be done to help funders look at
civic engagement more comprehensively and at the ways these different activities reinforce
the overarching goal of active participation in civil society.

Surveys indicate that English proficiency, overall education, and income are strong drivers
of civic participation in the United States. All of these indicators look promising for the
19 and under Latino cohort, which is also the largest cohort.10 Ninety-three percent of
all Latinos under 18 are U.S. born11 and are more likely to graduate high school, enroll in
college programs, be English-dominant, and use social media.12 Surveys also indicate that
Latinos have relatively strong confidence in the media, are more likely to get their news from
broadcast media (radio and television), and index high on usage of mobile devices, which
means these tools could be utilized for engaging Latinos in civic activities.

The availability of
financial resources
can determine the
success or failure
of efforts to boost
civic participation.

10 The Aspen Institute

While funding is usually in short supply, there is no shortage of great ideas for ways to
increase Latino civic participation. The group in Aspen developed a lengthy list of possible
strategies to promote U.S. Latino civic potential, including (but by no means limited to) the
following:

1. Invest in and carry out a culturally relevant engagement strategy geared toward
Latinos

• Help Latinos overcome their mistrust of institutions

2. Carry out sustained investment and engagement in the Latino community beyond
election cycles

• Mobilize and engage Latino voters, especially in key swing states, including
targeted voter registration drives

• Invest in and activate community-based organizations (CBOs)

• Engage philanthropy in Latino civic participation and break down the siloed
approach

• Increase funding to support these efforts

3. Build coalitions, engage sympathetic groups

• Engage the military and veterans, as well as other organizations that foster
a sense of civic responsibility, such as Girl Scouts, Boy Scouts, and Hispanic
fraternities and sororities

• Work with religious organizations to help promote issues such as
naturalization, voter registration, and get-out-the-vote (GOTV)

• Connect the Latino community with the Asian and Pacific Islander, African
American, and LGBTQ communities around civic participation efforts

4. Restart a movement for teaching civic education

• Reinstate civic education in schools

• Engage CBOs in offering civic education

• Develop educational games, apps, and books that teach politics, civics, and
voting

5. Invest long-term in youth, from access to early childhood education to leadership
development

6. Support Latino leadership

• Identify and support potential Latino leaders and political candidates

• Train and mentor them in governing once elected to ensure their success

7. Reform campaign regulations and financing

Unlocking Latino Civic Potential 2016 and Beyond 11

8. Promote electoral strategies that increase voter turnout and prevent impediments to
voting

• Promote compliance with the federal National Voter Registration Act of 1993
to expand voter registration opportunities and voting rights

• Change state electoral rules that disenfranchise, including certain state voter ID
requirements

• Create a national ID card as part of a federally-sponsored voter registration
system

• Make the timing of local elections more conducive to participation

• Make election day a national holiday so people can get to the polls

• Modernize voting (e.g., automatic registration, multiple languages, multiple
means)

• Allow same-day voter registration

9. Promote integration and naturalization, which are preconditions for civic participation

• Promote and invest in English-proficiency for all Americans

• Encourage naturalization for legal permanent residents and immigrant
integration

• Pass comprehensive federal immigration reform

10. Improve data collection, research, and analysis to better understand the Latino
community and engage with them more effectively

• Develop a set of non-traditional indicators of civic engagement to better
capture the ways that Latinos engage civically

Many of these ideas are closely related or interconnected and actions are already occurring
on many of these fronts. The goal of the Aspen convening was to come up with actionable,
innovative, creative, and collaborative strategies to strengthen the work that is already un-
derway and to come up with new ideas for boosting Latino civic participation. The group
identified four priority focus areas that combine many of the elements in the list above: 1)
immigrant integration and naturalization, 2) voter engagement, 3) civic education, and
4) leadership development. The remaining sections will elaborate on each of these four
critical areas with an eye to big ideas, research needs, challenges to overcome, and opportu-
nities to advance progress.

Unlocking Latino Civic Potential 2016 and Beyond 13

IMMIGRANT INTEGRATION
AND NATURALIZATION

Goals:
• Continue and build on the American tradition of including newcomers in our democracy

• Strengthen our nation by creating active citizens

• Build on-ramps to the New Americans Highway for civic, economic, and social inte-
gration

Context:
Immigrant integration is a two-way process that requires hard work from immigrants and
strategic investments of time, resources, and care from American institutions, government,
and individuals. It is an effort that should engage many different types of institutions – immi-
grant organizations, community based organizations, libraries, corporations, philanthropy,
churches, schools, government – in cooperative efforts to create on-ramps for immigrants
(not just Latinos) to be able to integrate into our nation. We must combat backlash against
Latinos, which makes integration and full participation challenging, by raising awareness of
our shared American immigrant history as part of the American story – from the struggles
of the Irish, Italians, and Chinese to gain acceptance to the contributions of the first Latino
Medal of Honor winner in the Civil War.

Investments in language training and naturalization are essential, will help push back against
some anti-immigrant narratives in society, and should find appeal across the political spec-
trum. Teaching English and becoming a citizen is a very traditional American way of think-
ing about immigrant integration – not to homogenize immigrants but to empower them.
Immigrants want to learn English; survey data shows that the vast majority of foreign-born
Latino respondents say it is extremely important to learn English. English proficiency is a
key portal for integration overall; as people learn English they become better advocates for
their children in schools and for improving their health issues, and they have better access to
job opportunities. They also become more productive workers when they can communicate
effectively and have more opportunities in the workplace. English proficiency is a prereq-
uisite for naturalization, but there are long waiting lists for programs and little investment
in helping people to learn English. Other countries invest many more hours in language
instruction for their immigrants.13

Once people gain English language proficiency, they are more likely to pursue citizenship
and once people become citizens or legal permanent residents, they are more likely to vote
and engage civically. Naturalization is the most important step that an aspiring American
can take to integrate more fully into our democracy. The process requires a commitment to

14 The Aspen Institute

learn English, study our history and Constitution, pledge to defend our nation, and join the
ranks of voters who guide our nation. It turns out that the best predictor of naturalization
is the number of years someone has spent in the United States. For Latinos, naturalization
spikes after 25 years; that figure is much lower for some other groups.14 In addition, a big
challenge in naturalization is the price; as naturalization costs substantially more than re-
newing a green card, many will choose not to naturalize.

Big Ideas:
• English Language Acquisition: Create a national program through which every

immigrant can get the ideal number of hours of English language instruction to allow
them to integrate into American society and the workforce.15

This should include a national call to action – a broad messaging campaign to all of
America about the desire of immigrants to learn English and the need for programs
and support for new Americans to do so.
This should be a multi-sector approach
with funding at the federal, state, and local
levels, as well as contributions from cor-
porations and businesses. A federal pool
of money – $200 million per year – could
incentivize a “race to the top” competition
for matching funds to support English
instruction.

After the 2016 elections, invite former
Presidents Bush and Clinton to co-chair a
non-partisan English/Naturalization effort
and ask CEOs to join a National Task
Force for English-Learning to coordinate
funding and ensure on-the-job support.
The effort should focus on contextualized learning, including vocational English at
scale (industry by industry, with ties to the workplace) and a practical curriculum of-
fered in practical places at practical times (e.g., at work during lunch hours, at church-
es, at CBOs). Technological aspects could include creating apps to find English-lan-
guage partners and translators in an area (one-to-one community building), building
online courses (in conjunction with community colleges), creating a Kahn Academy
for English language learners, and creating a YouTube channel, public affairs channels,
and on-demand TV channels for learning English.

The effort could also tap into the volunteerism of the nation (e.g., through AARP,
AmeriCorps VISTA, United Way, Girl Scouts, student service hours) by urging people
to serve as language partners and translators. Tax credits could be made available both
for the immigrants, to support their English learning, and for the volunteer helpers.

• Initiate a national call to action
to teach English as a gateway
to integration, citizenship, and
financial literacy

• Create a non-partisan National
Task Force for English-learning

• Make naturalization a priority of
the U.S. immigration system

• Highlight immigrants as busi-
ness and job creators

Key opportunities:

Unlocking Latino Civic Potential 2016 and Beyond 15

• Naturalization: Make naturalization a goal of our immigration system as a matter of
national policy, including creating a U.S. Department of Citizenship Services (as exists in
Canada) and encouraging all levels of government to actively promote naturalization.
U.S. Citizenship and Immigration Services (USCIS) should change its fee structure to
remove the cost disincentive for naturalization and the National Task Force of CEOs
should create a fund for naturalization assistance (microloans may also be an option).

English, as noted, is the gateway to
naturalization and the national English
instruction campaign should include “En-
glish to Naturalize” courses; the technol-
ogy channels created to support English
should include support for naturalization
as well.

There should be a national campaign to
encourage naturalization, including in-
forming the general public about natural-
ized citizens in the United States and their
contributions. Ethnic media must be fully engaged in this campaign. Volunteerism
among the native born to help immigrants naturalize should be organized on both
the national and local levels. Within the Latino community a messaging campaign
should be created to communicate the availability of dual Mexican and U.S. nationality
and other benefits of citizenship that make the case for Latinos to take steps toward
naturalization.

• Economic Integration: Teach immigrants financial literacy, the path to home own-
ership, and the basics of business formation in the United States. All of these lead to
an increased stake in society. This effort towards economic integration could include
“how to” kits from government agencies, home ownership assistance, and a commu-
nications strategy to convey to the general public that immigrants are already starting
large numbers of small businesses. Implementing such a communication strategy
provides an opportunity to highlight immigrants as job creators and an engine of our
economy.

How many hours of English lan-
guage training are needed for
Spanish speakers to become English
proficient?

What are successful models in lan-
guage training that we could learn
from?

Research needs:

Unlocking Latino Civic Potential 2016 and Beyond 17

VOTER ENGAGEMENT

Goal:
• Make every eligible Latino an informed and engaged voter – one that knows how to vote,

knows about the issues, and participates in elections

Context:
In the 2012 presidential election, there were several states where the combined non-white
population provided the margin of victory, as well as a few states where Latinos alone pro-
vided the margin. Similarly, some of the expected swing states in the 2016 election are high
Latino influence states. The 2016 elections offer a galvanizing moment for both parties to
engage and mobilize the Latino community around issues.

Latino voter engagement and influence is increasing, but is still far below its potential. A key
barrier to that potential is under-investment in year-round, at-scale, and long-term registra-
tion and mobilization initiatives. Not unlike other constituencies, Latino voter participation
tends to drop significantly during mid-term or local elections and spikes during the presi-
dential race. There are many structural barriers too, including language impediments and
lack of awareness of voter rights and protections. In addition, after 2010, restrictive voter ID
policies began proliferating in some states, as did restrictions on same-day registration and
early voting. This limited immeasurable numbers of Latinos, African Americans, and work-
ing poor from exercising their right to vote.

The two major parties in the United States also have not traditionally worked to mobilize
Latinos to the same extent as other voters and current voter databases do not do a good job
of collecting and maintaining Latino voter data. A further, continual challenge has been
finding the resources for Latinos to execute ideas and approaches that are known to improve
voter turnout. A lot of what is effective is known, but has been under-resourced in the Lati-
no community.

Latino communities generally tend to be more transient and lower-income with lower levels
of education and home ownership (i.e., high percentage of renters). They are heavy users of
cable and mobile devices, but have uneven access to the internet. All of these factors must
be taken into consideration by those conducting outreach in order to develop appropriate
strategies for mobilization and engagement.

18 The Aspen Institute

Big Ideas:
• Automatic Registration and Removal of Structural Barriers: Implement automatic

voter registration – registering every eligible person to vote, unless they opt out – at a
wide variety of source institutions (e.g., DMVs, social services agencies, naturalization
services, military agencies, public universities). This would need to be implemented
with sensitivity to the needs of those with differing citizenship statuses.

Short of that, voter registration should be modernized to include measures such as
creating or enhancing mobile-friendly online registration, enacting same-day registra-
tion, implementing pre-registration for 16-
and 17-year-olds, and making registration
portable so that a voter’s registration moves
when the voter moves in-state.

Likewise, efforts should be made to ensure
that state and federal governments comply
with the National Voter Registration Act
(NVRA) to enhance voter opportunities
for every American. Another high-impact
reform would be to change existing laws in
order to restore voting rights to Americans
with past criminal convictions.

• National Voter Registration Campaign:
Assuming registration is not made auto-
matic, execute a Latino-led national voter
registration campaign in English and Spanish, specifically targeting Latinas and with
a particular focus on mothers and wives due to their influence on the family. Young
adults should be targeted as well.

This campaign should continue the existing partnerships and outreach strategies
with Spanish-language media and should also build and maintain partnerships with
English-language media outlets that have Latino consumers. In addition, the campaign
should form and strengthen collaborations and arrangements with churches, com-
munity colleges, other educational institutions, citizenship ceremonies, and others to
conduct voter registration. It should also explore new types of delivery mechanisms
for voter registration forms (e.g., including them in rental packets and cable provider
information).

The campaign should use calendar hooks, such as Mother’s Day and Hispanic Her-
itage Month, to link opportunities of community celebration with opportunities to
reinforce the importance of voter registration.

• Sustained Mobilization: Make mobilization and engagement year-round efforts – not
just tied to presidential elections – and ensure that there is, for the first time, adequate
investment to support those efforts, which include identifying, expanding, and con-
firming funders willing to invest in Latino Get out the Vote (GOTV) efforts.

• Implement automatic voter
registration and remove oner-
ous barriers to registration

• Target Latinas in registration
and mobilization campaigns

• Sustain Latino mobilization
efforts beyond presidential
elections

• Improve the quality and collec-
tion of Latino voter data

Key opportunities:

Unlocking Latino Civic Potential 2016 and Beyond 19

Strategies could include: moving local and state elections to coincide with federal
elections; conducting mobilization drives targeting Latinas in English and Spanish;
conducting large-scale grassroots can-
vasses among Latino voters; conducting
public awareness campaigns around voter
registration and voter turnout; identifying
the hooks that will overcome attitudi-
nal barriers (i.e., the view that voting is
meaningless) and inspire Latinos to register
and vote; arming Latino voters with facts
and tools; and combatting existing voter
suppression techniques.

Data is another essential need for effective
mobilization and serious efforts should be
made to create a Latino Voter File, collect and maintain individual-level information
on unregistered eligible persons, and clean up and improve the functionality of exist-
ing statewide voter registration databases.

Which hooks and messages will in-
spire Latinos to register and vote?
Which voter turnout strategies that
work in other communities also
work in the Latino community and
which do not?

Research needs:

Unlocking Latino Civic Potential 2016 and Beyond 21

CIVIC EDUCATION

Goals:
• Improve understanding by Latinos (and others) of the principles and practices of how

people living and working in the United States can access, influence, and impact institu-
tions of government and society

• Focus on the opportunity to educate the upcoming cohort of young Latinos

• Foster a narrative that is inclusive of different cultures, yet reflects a shared American
identity

Context:
Civic education has been so de-emphasized in this country that it is now largely absent
from school curricula. This has led generations of teenagers to lack understanding of the
mechanisms for exercising power and influence and to feel disempowered as participants in
political society. The scarcity of civic education in schools particularly hurts the children of
immigrant parents who often have limited understanding of how U.S. civic processes work.
Latino youth who do not get that education in school may not get it at all. Particularly given
how young the U.S. Latino population is, it may be just as important to start educating and
empowering 6 to 12 year-olds, as it is to get people of voting age to turn out.

Research suggests that political socialization happens at around age 12. Establishing a sense
of civic and cultural agency and identity, inculcating civic habits, and conveying useful civic
knowledge at an early age will lead students to become engaged, active, voting adults. In
particular, giving those under 18 a taste of empowerment – by encouraging them to speak
before their peers, offering them opportunities to share their opinions publicly about things
to change in their community, or having them collectively voice opinions to institutional
power (e.g., a Youth Voice Day) – can hook them for life. Helping young Latinos share their
stories at churches and schools, with family members, with the media, and with public offi-
cials can help them develop shared narratives, shared identities, and a sense of community
(while acknowledging the diversity within that community) and can empower them to take
action together and engage in civic and political arenas. Even something as simple as mock
elections in schools can be fortifying moments for youth participation, as can giving students
opportunities to influence school administration. Instilling a sense of competition and ac-
complishment through badging and gamification initiatives (e.g., rewards, competitions) can
further help get students involved and excited about civic participation.

22 The Aspen Institute

Increasing civic engagement means ensuring that more people are more literate in the mech-
anisms for exercising power. While science, technology, engineering, and math (STEM)
education has become a trend in education – in part because the business community came
forward and said it needed people with a background in STEM – there appears to be a need
for a similar model for boosting civic education. Having a constituency (such as Latinos)
demand that schools provide more civic education could spur additional action.

It is also important to acknowledge institutions beyond the schools and the role they play in
shaping civic values and habits. In the Latino community, churches are where people go not
just for religion but also to learn; they are the town halls and the community centers where
people can come to get information. The media, especially but not solely Spanish-language
media, also plays a role in teaching people about power and how to navigate the system
(whether the political, health, education, or some other system). CBOs have also been very
successful in providing programs and services and are trusted partners in Latino communities,
but they generally have not been financed to include civic engagement and advocacy as part of
their scope (e.g., by organizing local turnout at public meetings, connecting youth with local
government planning processes, or creating opportunities for dialogue on national issues).

In the longer term, there is a clear need to get civics back into educational institutions (and
there may be near-term opportunities in some states). In the shorter term, there are ap-
proaches that can be pursued that do not rely on the current school structure.

Big Ideas:
• Civic “Dream” Zones: Select 1-2 pilot

schools/neighborhoods (through a
competitive process) to take on a com-
prehensive community civic education
initiative, conduct research on how to
best create a holistic community plan that
supports engaged citizens, and cultivates
civic virtue at key moments in situ in a
community-based way. All community
stakeholders should be incorporated,
including students, families/parents, edu-
cators, veterans, CBOs, youth programs,
civic education organizations and experts,
local governments, churches, health and
safety agencies, businesses, and the arts.

These stakeholders should have access to
a set of resources and interventions aimed
at helping young people start developing
a sense of agency through age-appropri-
ate interventions targeting youth according to age-related and social benchmarks to
help them develop public or civic identities in tandem with their personal and cultural
identities.

• Engage Latinos at an early age
with civic participation opportu-
nities, to instill a lifelong spirit of
participation

• Create Civic “Dream” Zones to
cultivate civic virtue and educa-
tion in a community-based way

• Create a Resource Bank of
age-appropriate civic education
resources, including Apps.

• Launch a national campaign
about the importance of civic
education and to help Latinos
understand and engage the insti-
tutions that affect their lives

Key opportunities:

Unlocking Latino Civic Potential 2016 and Beyond 23

The experiences in the pilots should be tracked, documented, and analyzed to under-
stand the community dynamics for civic education and to create effective tools and re-
sources for other communities to use. Information captured in a report should include
changes in voting registration and rates, before and after surveys on civic efficacy and
involvement, and effects on academic performance and later life skills.

• Latino Action Civics Program and Resource Bank: Create a public clearinghouse
of toolkits, curriculum templates, assignments, and resources for any community to
access and implement for developing an age-appropriate curriculum that cultivates a
sense of neighborhood, family, and civic identity throughout a child’s education and
development, building on the Dream Zone pilot laboratories.

For grades K-6, the focus should be on developing a sense of family commitment,
work ethic, community and extended family networks, and pride in and identity tied
to heritage and culture. There potentially
could be outreach to children’s shows
such as Dora the Explorer and Sesame Street
to create programming that incorporates
civic education and participation.

For grades 7-8, the goal should be to
capture Latino children during a major
developmental/socialization stage (i.e.
related to gender roles, relationship to
authority, and group identification). At
this age, Latino youth should be educat-
ed about family, neighborhood, and dem-
ocratic principles. This should be done in
a way that helps them to feel respected
and empowered as active citizens. It
should also take into consideration an
understanding of their own power and
respect for the power of others.

For grades 9-12, the educational focus
should be on neighborhoods, advocacy in the community, and voting (particularly for
grades 11 and 12, right before students turn 18 and are eligible to register and vote).
There could also be resources focused on young Latino adults (around ages 18-26),
who tend to have lower levels of voting and civic participation.

Schools should not be mandated to do anything (at least in the short term), but grants
could be provided to schools/communities to implement the resources and to collect
the same kind of data collected in the Dream Zones, perhaps for compilation into
a larger report. Those teaching and developing curricula and standards for political
science and social studies could be potential allies in this effort.

Which outside influencer organiza-
tions most contribute to the political
socialization of Latinos and how?
How well do traditional measures
of civic engagement capture the
distinct types of activities in which
many Latinos engage?
What is the baseline of current civic
knowledge among Latinos and
where are there gaps?
How does civic education affect
voting behavior, civic involvement,
academic performance, life skills, and
a sense of character, agency, family,
and community?

Research needs:

24 The Aspen Institute

• National Civic Education Campaign: Create PR campaigns for the Latino commu-
nity focused on the importance of civic education, as well as a national PR campaign
that has Latinos (e.g., celebrities, athletes, leaders, and others) taking the lead in
promoting the message that civic education should be taken seriously. The campaign
should issue a call to action about the need for civic education and engagement and
about the opportunities to take advantage of the tools, resources, grants, and pilot pro-
grams from the Dream Zones and Resource Bank. In addition, the national campaign
could help support Latinos in better understanding their neighborhoods, local social
institutions (e.g., churches, health clinics, and service agencies), local governments, and
elected officials at local, state, and national levels. This campaign could draw on some
of the Resource Bank materials and could pursue a similar approach to targeting and
segmentation. The overall purpose of the campaign would be to provide Latinos with
greater personal knowledge of their position within the social and political institutions
that directly affect their lives and to improve their engagement with these institutions.

Unlocking Latino Civic Potential 2016 and Beyond 25

LEADERSHIP DEVELOPMENT

Goal:
• To create a democracy that more accurately reflects society by engaging Latinos and

supporting their leadership in a wide range of areas, but particularly by serving in public
office

Context:
Latinos need access to leadership opportunities – whether political, corporate, community,
volunteer, or otherwise – that allow them to participate in civic life and contribute to the
broader society. One possible reason Latinos vote in low numbers may be because they
generally do not see themselves reflected on the ballot. About 1% of elected officials are
Latino,15 even though Latinos make up about 17% of the population. Major policy decisions
will be made in positions of power, whether in a C-suite, the White House, a governor’s
mansion, a legislature, or elsewhere, and if Latinos are not at the table, their interests will
not be adequately represented.

Additionally, there is a leak in the leadership pipeline after college when a combination of
financial responsibilities and fewer leadership opportunities may limit the ability of Latinos
to continue to participate in civic activities. While there are many routes to leadership in
different sectors and a lot of great efforts already under way, the efforts need to be more
audacious, bold, and aggressive. It is essential to build leaders and political power – and to
have Latinos be seen not just as Latino leaders but as American leaders. Issues important to
Latinos tend to be the same as for many Americans, such as education, jobs, and health care.

Leadership development is both an enabler and a product of civic engagement. When
a strong Latino or Latina is running for office, the community may come out in greater
numbers (though Latinos look to the issues as well as the backgrounds of candidates when
voting). A virtuous cycle can take place when there is an increase in voter participation
coupled with a corresponding increase in Latino candidates and elected officials. However,
even when Latinos are on the ballot, they tend to have inadequate technical assistance and
financial backing. Latino candidates often have strong ground games, but get outspent,
especially during the final weeks of a campaign. Latinos may have among the highest levels
of faith-based giving (often from lower-income people who traditionally give more as a per-
centage of income), but they have yet to be moved in a focused way to the next step: giving
to advocacy efforts, organizing efforts, and candidates.

26 The Aspen Institute

Big Ideas:
• Pipeline Development: Identify Latinos who want to be civically involved and pro-

vide them with access to leadership incubation opportunities, training, and guidance.
This development should be non-partisan and involve both existing and new infra-
structure.

Young adults who are still in college or just starting their professional careers could be
directed towards existing incubators of civic engagement such as AmeriCorps, Peace
Corps, Teach for America, and professional
associations. Alumni of these programs
could be good prospects for the leadership
pipeline, as could Latinos with military
service and DREAMers. The National As-
sociation of Latino Fraternal Organizations
(NALFO), which promotes the advance-
ment of Latino fraternities and Latina
sororities, could be cultivated further to
become an incubator of Latino leadership.

A Latino Leadership App should be created
to centralize information about organi-
zations that could provide internship and
leadership opportunities to people coming
out of college so that youth and young
adults could have easy access through their smartphones to a tool that can match them
up with an organization. The app should also centralize information on mentorship
opportunities, with professionals available to advise interested youth and young adults
in the area.

Moving up the age range, the Latino leaders who are executives at community-based
organizations should also be developed further, growing their responsibilities beyond
services to advocacy. If given the right resources, CBO leaders could become more
powerful voices in their communities.

• Appointments to Boards and Commissions: Increase the capacity, leadership, and
organizing efforts of initiatives like the National Hispanic Leadership Agenda’s Latino
Appointment Program to enable better and broader screening of Latinos ready to take
on appointments to boards and commissions.

Once people have been appointed, they should be provided with mentorship from oth-
er Latinos (and non-Latinos) who have been appointees and who can help them avoid
pitfalls and guide their success.

• Candidates and Donors: Boost Latino presence within the political parties and devel-
op a Latino donor base.

• Direct young Latinos to leader-
ship incubators such as Teach for
America and the Peace Corps

• Create a Latino Leadership App
for internship, leadership, and
mentorship opportunities

• Further develop leaders of CBOs
• Boost the capacity of the Latino

Appointment Program
• Build a Latino Super PAC

Key opportunities:

Unlocking Latino Civic Potential 2016 and Beyond 27

When the Democratic and Republican
National Committees are talking about
who should run for open seats, Latinos
and Latino donors should be part of that
conversation.

Effort should also be directed at developing
a strong grassroots donor base – targeting
small dollar donations, mostly giving on-
line, with a focus on Latinas who are often
leaders in their community and families.
Latino political funding infrastructure
should be built or strengthened to a greater
level as well. It should include developing a
sophisticated, focused, and well-resourced
Latino Super PAC that can support Latino candidates at the end of a race when raising
funds is most difficult.

What are the barriers to entry for
Latino leaders, and what are the
factors that foster young Latinos’
interest in civic participation?
Which strategies can build support
for Latino candidates among com-
munities of color or other allies?
How does leadership development
influence civic engagement and
policy?

Research needs:

Unlocking Latino Civic Potential 2016 and Beyond 29

CONCLUSION

The Latino community will see growing power and influence in American society and
politics if for no other reason than its growing population. It will not, however, experience
the commensurate share of power and influence unless it becomes more equipped and em-
powered to participate fully in our society and common future. Issues around immigration,
voting, civics, and leadership will remain salient for years to come.

The Aspen Institute Latinos and Society convening produced a range of actionable, inno-
vative, collaborative ideas. These ideas – which are not zero-sum, but rather support one
another and are part of a cohesive ecosystem – focus on youth, veterans, communities, key
states, neighborhoods, families, cross-cutting approaches, politics, funding, education, struc-
tures and institutions, data, technology, stories, culture, values, and much more. Participants
particularly stressed the importance of promoting English proficiency, targeting Latinas,
removing barriers to voting, cultivating civic virtue and education within communities,
changing public narratives around Latinos and immigrants, fostering young Latino leaders,
and building Latino political power.

New connections and partnerships among participants were an important outcome of the
convening, and several participants have begun to initiate new collaborative projects to
increase Latino civic participation going forward.

Through this report and by other means, the ideas generated by participants are now being
put into the public domain with the hope that people will consider, borrow, adapt, and devel-
op them in ways that truly unlock Latino civic potential in 2016 and beyond.

Unlocking Latino Civic Potential 2016 and Beyond 31

END NOTES

1 “Hispanics.” Pew Research Center RSS. 15 May 2013. Web. 17 Nov. 2015.

2 Stepler, Renee, and Anna Brown. “Statistical Portrait of Hispanics in the United States, 1980 – 2013.” Pew
Research Centers Hispanic Trends Project RSS. 12 May 2015. Web. 17 Nov. 2015. (Table 3).

3 Baker, Bryan, and Nancy Rytina. “Estimates of the Lawful Permanent Resident Population in the United States:
January 2013.” DHS Office of Immigration Statistics, Sept. 2014. Web. 17 Nov. 2015.
Table 4 on page 4 of “Estimates of the Lawful Permanent Resident Population in the United States: January
2013” shows the total number of legal permanent residents in the United States, broken down by selected
countries of origin. Because not every Latino country of origin is listed, the LPRs from Mexico, Dominican
Republic, Cuba, El Salvador, Colombia, Guatemala and Peru reach 5.1 million immigrants indicating that there
are at least 5.1 million LPRs of Latino origin.

4 Passel, Jeffrey S., and D’Vera Cohn. “Unauthorized Immigrant Population Stable for Half a Decade.” Pew
Research Center RSS. 22 July 2015. Web. 17 Nov. 2015. Pew Research estimates that there are 11.3 million
unauthorized immigrants in the United States. Based on tabulations provided by Mark Hugo Lopez of the Pew
Research Center, 72% or approximately 8.1 million are Hispanic.

5 Latino Decisions analysis of U.S. Census American Community Survey data by age and race

6 Latino Decisions analysis of U.S. Census American Community Survey data by age and race

7 “Voting and Registration in the Election of November 2014 - Detailed Tables.” United States Census Bureau.
Web. 17 Nov. 2015. Table 4a.

8 Gonzalez-Barrera, Ana, Mark Hugo Lopez, Jeffrey S. Passel, and Paul Taylor. “II. Recent Trends in Naturaliza-
tion, 2000-2011.” Pew Research Centers Hispanic Trends Project RSS. 4 Feb. 2013. Web. 17 Nov. 2015.

9 “Hispanic Businesses & Entrepreneurs Drive Growth in the New Economy.” Geoscape, 2015. Web. 17 Nov.
2015.

10 Barreto, Matt A., Ph.D. Latino Decisions: Everything Latino Politics. “Engaging and Mobilizing the Latino
Electorate Beyond 2012.” Presentation to: The Aspen Institute August 12, 2015

11 Murphey, David, Lina Guzman, and Alicia Torres. “America’s Hispanic Children: Gaining Ground, Looking
Forward.” Childtrends.org. Child Trends, 2014. Web. 17 Nov. 2015. p. 6.

12 “Latino Youth Show Promise of Increased Civic Engagement; National Conference on Citizenship Releases
2015 Latino Civic Health Index Report.” National Conference on Citizenship. National Conference on Citizen-
ship, 28 Aug. 2015. Web. 17 Nov. 2015.

13 McHugh, Margie, Julia Gelatt, and Michael Fix. “Adult English Language Instruction in the United States:
Determining Need and Investing Wisely.” Migration Policy Institute (2007). p. 7

14 Michael Jones-Correa. 1998. Between Two Nations: The Political Predicament of Latinos in New York City.
Cornell University Press.
Michael Jones-Correa. 2001. “Institutional and Contextual Factors in Immigrant Naturalization and Voting”
Citizenship Studies. 5:1

32 The Aspen Institute

15 McHugh, Margie, Julia Gelatt, and Michael Fix. “Adult English Language Instruction in the United States:
Determining Need and Investing Wisely.” Migration Policy Institute (2007). p. 6-7.
It takes 110 hours of English instruction for immigrants to rise one level in English ability and therefore 660
hours to reach full English proficiency.

16 “Study: Only 1 Pct. of U.S. Elected Officials Are Hispanic.” Fox News Latino. 28 July 2015. Web. 30 Nov. 2015.

Unlocking Latino Civic Potential 2016 and Beyond 33

PARTICIPANTS
Unlocking Latino Civic Potential – A Collaborative Convening

August 11-13, 2015
Aspen, CO

Berto Aguayo
Illinois Coalition of Immigrant
and Refugee Rights

Alfonso Aguilar
Executive Director
Latino Partnership for
Conservative Principles

Cristóbal J. Alex
President
Latino Victory Project

Matt A. Barreto
Professor of Political Science and
Chicano Studies; Co-Founder
Latino Decisions

Sindy Marisol Benavides
National Director, Civic Engagement
and Mobilization
League of United Latin American Citizens
(LULAC)

Brian Brady
Executive Director
Mikva Challenge

Ivelisse R. Estrada
Senior Vice President, Corporate
and Community Relations
Univision Communications, Inc.

Luis R. Fraga
Co-Director, Institute for Latino Studies;
Arthur Foundation Endowed Professor of
Transformative Latino Leadership
University of Notre Dame

Rodrigo Garcia
Board Chairman
Student Veterans of America (SVA)

Myrna Pérez
Deputy Director, Democracy Program
Brennan Center for Justice at
NYU School of Law

Daranee Petsod
President
Grantmakers Concerned with
Immigrants and Refugees (GCIR)

Jessica Reeves
Vice President, Marketing and Partnerships
Voto Latino

C.M. Samala
Director
18 Million Rising

Michael Slater
Executive Director
Project Vote

34 The Aspen Institute

Rev. Tony Suárez
Executive Vice President
National Hispanic Christian
Leadership Conference

Jaime Ernesto Uzeta
Portfolio Director, Design for Learning
IDEO

Megan Van Ens
Executive Director
Colorado Civic Engagement Roundtable

Arturo Vargas
Executive Director
National Association of Latino Elected
and Appointed Officials (NALEO)

Abigail Golden-Vazquez
Executive Director
Latinos and Society Program
Aspen Institute

Zoltan Hajnal
Professor Political Science
University of California, San Diego

Francisco Heredia
National Field Director
Mi Familia Vota

Joshua Hoyt
Co-Chair and Executive Director
National Partnership for New Americans
(NPNA)

Cristina Jiménez
Co-Founder and Managing Director
United We Dream Network

Geri Mannion
Director
Strengthening Democracy Program
Carnegie Corporation

Janet Murguía
President and CEO
National Council of La Raza (NCLR)

Eric Liu
Executive Director
Citizenship and American Identity Program
The Aspen Institute

Monica Lozano
Chair
Latinos and Society Program
Aspen Institute

Scott Warren
Co-Founder and Executive Director
Generation Citizen

Rachael Weiker
Associate Director for
Civic Health Initiatives
National Conference on Citizenship

*Note: Titles and affiliations are as of the date
of the conference.

Unlocking Latino Civic Potential 2016 and Beyond 35

THE ASPEN INSTITUTE LATINOS AND SOCIETY PROGRAM
aims to create broad awareness of the growth and importance of the
Latino community to the future success of the United States. We do
this by bringing together Latino and non-Latino influencers and deci-
sion-makers to find areas of common ground that advance issues and

policies of importance to Latinos and the country as a whole. We also work to develop
the leadership capacity of Latinos to participate fully in all levels of society.
www.aspeninstitute.org/latinos-society

THE ASPEN INSTITUTE CITIZENSHIP AND AMERICAN
IDENTITY PROGRAM focuses on the challenge of sustaining
strong citizenship in America and coherent national identity in
an age of demographic flux and severe inequality. In a centrifu-
gal time when this country has never been more diverse and po-

larized and when its role in the world is rapidly shifting, the question of what it means to
be American – and how we create a sustainable story of “us” – is of prime consequence.

THE ASPEN INSTITUTE is an educational and policy studies
organization based in Washington, DC. Its mission is to foster
leadership based on enduring values and to provide a nonparti-

san venue for dealing with critical issues. The Institute has campuses in Aspen, Colorado,
and on the Wye River on Maryland’s Eastern Shore. It also maintains offices in New York
City and has an international network of partners. www.aspeninstitute.org

UNIVISION COMMUNICATIONS INC. (UCI) is a top-tier mul-
timedia company with 17 broadcast, cable and digital networks; 59
TV stations; 67 radio stations; online and mobile apps; products and
content creation facilities across the country. UCI focuses on delivering
a branded experience everywhere its audience is, reaching 49 million
unduplicated media consumers monthly across TV, Radio and Digital.

As a mission-driven Company, UCI is committed to informing, entertaining and empow-
ering Hispanic America.

