

Cambio de Colores

(Change of Colors) 2007

Latinos in Missouri: Everyone Together – *Todos juntos*

AMBIO DE COLORES

CHANGE OF COLORS

April 2-4, 2007

Marriott Country Club Plaza
Kansas City, Missouri

Sponsors:

University of Missouri System

University of Missouri-Columbia

Office of the Chancellor

Office of the Provost

Office of the Vice Provost for International Programs and Strategic Initiatives

Cambio Center

Hispanic and Latin American Faculty and Staff Association (HLAFSA)

University of Missouri-Kansas City

Office of the Chancellor

Office of Community and Public Affairs

Institute for Human Development

Alianzas

Urban Studies Program

University of Missouri Extension

In cooperation with the MU Conference Office

Early sponsorship committed by:

Kansas City Chronic Disease Coalition

Organizing Committee

Executive Committee:

Chair: Christina Vásquez-Case, *Alianzas/University of Missouri Extension/University of Missouri-Kansas City Institute for Human Development, Cambio Center fellow*

Executive Coordinator: Domingo Martínez Castilla, *Cambio Center & HLAFSA, University of Missouri-Columbia (MU)*

Financial Chair: Christiane Quinn, *Cambio Center & HLAFSA, MU*

Content Advisors:

Corinne Valdivia, *Agricultural Economics – Division of Applied Social Sciences; Cambio Center fellow, & HLAFSA, MU*

Steve Jeanetta, *Community Development; Cambio Center fellow, MU*

Coordinators:

Conference Manager: Cindy Hazelrigg, *MU Conference Office*

Kansas City Coordinator: Katy Fields, *Alianzas/University of Missouri Extension/UMKC Institute for Human Development*

Planning Committee

Alma Alcántara, *Mexican Consulate, Kansas City*

Judy Ancel, *Department of Economics, UMKC*

Betty Blackmon, *Department of Graduate Social Work, UMKC*

Nina Chen, *University of Missouri Extension*

Deborah Cohen, *Institute for Women's and Gender Studies, University of Missouri-St. Louis*

Kay Conklin, *Tips for Kids Training Program, MU*

Jeanne Crane Smith, *Kansas City Kansas Community College*

Anne Dannerbeck, *School of Social Work, MU*

Andrés Domínguez, *Federal Reserve, Kansas City*

Pedro Dozi, *Department of Agricultural Economics, Cambio Center, MU*

Steve Driever, *Department of Geosciences, UMKC*

Lisa Flores, *College of Education, MU*

José García, *Department of Rural Sociology, MU*

Alejandra Gudiño, *ParentLink, MU*

Noemí Herrera Rojas, *Public Communications, UMKC*

Jinny Hopp, *University of Missouri Extension*

Mary Lou Jaramillo, *Hispanic Economic Development Corporation*

Christina Jasso, *Guadalupe Centers, Inc.*

Stancia Jenkins, *Community and Public Affairs, UMKC*

Hortencia Kayser, *Dept. of Communication Sciences & Disorders, SLU*

Elizabeth Kelderhouse, *Federal Deposit Insurance Corporation*

Mary Leuci, *Community Development, University of Missouri Extension*

Anita Martínez, *El Centro, Inc.*

Alexis Mayo, *Essential Spanish for Professionals*

Blanca McCree, *Children's Mercy Family Health Partners*

Freda Méndez Smith, *MANA*

Mario Mendoza, *Kansas City Chronic Disease Coalition*

Alicia Miguel, *Department of ESL, Kansas City, Missouri School District*

Louise Miller, *School of Nursing, MU*

Claudio Pérez-Korinko, *IM International Marketing*

Jessica Piedra, *Blackwell Sanders Peper Martin LLP*

Carolyn Ruiz, *The Whole Person, Inc.*

Maria Tapia-Belsito, *Rose Brooks Center*

Stephanie Taylor, *Local Investment Commission, Kansas City*

Carrie Tyler, *Centro Latino de Apoyo, Recursos y Oportunidades (CLARO), Marshall*

Richard Zárate, *Kansas City Hispanic Chamber of Commerce*

Some Fast Facts About Latinos or Hispanics

In the U.S.:

- Hispanics are the fastest-growing group in the United States; now the largest “minority.”
- In 2005 there were nearly 42 million Latinos in the U.S., accounting for over half of the people added to the nation’s population since the 2000 Census. The growth rate of this group is over four times that of the total population (4.4 percent). (2004 Census Bureau Community Survey)
- The U.S. Hispanic population will increase by almost 25 million people by 2020, and second-generation Hispanics will account for 47 percent of that growth. (Pew Hispanic Center)
- For the first time, second- and third-generation Hispanics account for most of the growth in the Hispanic population, replacing new immigrants, who fueled the growth in the past. (Pew Hispanic Center)

In Missouri:

- The Latino population almost doubled in Missouri (92%) in the period 1990-2000. The estimated Missouri Hispanic population for the year 2005 is 155,519, an increase from 118,617 in the 2000 census. (Missouri Census Data Center)
- The Latino population has increased in 110 of the 114 counties of the state of Missouri. Latinos come to Missouri to work. Overwhelmingly, newcomers have steady jobs and pay taxes, and an increasing number buy cars and homes: they are new Missourians.
- Latino entrepreneurs are now engaging more intensively in new enterprises, including farming and construction.
- Kansas City ranks eleventh nationally among the fastest growing Latino populations residing in urban centers.
- Meatpacking rural counties—Sullivan, McDonald, Pettis, Lawrence, Saline, and Jasper—experienced from a 4 to 20-fold increase in their Latino population.
- Small cities, such as Joplin, Branson, Springfield, Columbia, Jefferson City, and Warrensburg have doubled or tripled their representation of Latinos.

UNIVERSITY OF MISSOURI
 Extension

About the Cambio de Colores Conference

Since 2002, the annual “Cambio de Colores” conference has convened researchers, practitioners, and community members to discuss issues influenced by Hispanic/Latino immigration in the Midwest. The conference goal is to contribute to a smooth and lasting integration of new residents and the main objectives of the conference are:

- To assess community changes resulting from the presence of Hispanic/Latino residents in urban and rural Missouri;
- To understand the contributions and opportunities that Hispanic residents offer to the State and its people, communities, businesses, and educational institutions;
- To provide a forum addressing successes and challenges of Hispanic/Latino residents and the communities where they settle;
- To identify promising practices, knowledge, and services available, as well as the gaps that exist in the State and the region.

The motto of the 2007 conference, “Everyone Together / Todos juntos,” underlines the need for all stakeholders—regardless of who they are or where they come from—to engage themselves in the process of integrating everyone in their communities.

This conference will have a bi-state flavor as the Kansas City Metropolitan Area spans five counties on both sides of the Missouri and Kansas state line. Kansas City is unique in that it is home to the largest and longest established Hispanic/Latino community in Missouri. Consequently, it is home to many Hispanic/Latino serving agencies that have operated for several decades. The conference will showcase some of these agencies through onsite visits, allowing participants the opportunity to learn about their history, successes and challenges, and approaches to accommodating the needs of Hispanic/Latino newcomers and their receiving communities.

Cambio de Colores is a collaborative effort of the University of Missouri campuses and Extension, other educational institutions in the State, and government and private organizations. It draws researchers, practitioners, and community members not only to identify and discuss current research, but also to explore hands-on, applicable practices that address critical needs and the means to replicate them.

With everyone together, it is anticipated that individuals and organizations across Missouri and the Heartland, will more effectively and efficiently improve the quality of life for all Missouri residents through shared knowledge, resources, and capabilities.

Brief History of the Conference

The Hispanic and Latin American Faculty & Staff Association of the University of Missouri-Columbia (HLAFSA), established in late 1999, took a principal role in creating and leading this conference series, with the enthusiastic support of the University of Missouri System institutions, and the collaboration of many organizations in Missouri. Since 2005, the Cambio Center for Research and Outreach on Latinos and Changing Communities is the main organizer of this annual effort. The Cambio Center was established by the University of Missouri-Columbia in the fall of 2004.

The groundbreaking, three-day event took place in March 2002 at the University of Missouri-Columbia: “***Cambio de Colores (Change of Colors) – Latinos in Missouri: A call to action!***” A synthesis of the experiences, facts and knowledge derived from this conference is the monograph *Cambio de Colores. Immigration of Latinos to Missouri*, which remains a state-of-the-art publication (available for download at www.cambiodecolores.org/library).

In 2003, “***Cambio de Colores (Change of Colors) – Latinos in Missouri: Neighbors in Urban and Rural Communities***” convened at the campus of the University of Missouri-Kansas City. In 2004, “*Cambio de Colores (Change of Colors) – Latinos in Missouri: Gateway to a New Community*” was hosted by the University of Missouri-St. Louis.

In 2005, “***Cambio de Colores (Change of Colors). – Latinos in Missouri: Connecting Research to Policy and Practice - Hoy y mañana***” returned to the campus of the University of Missouri-Columbia. In 2006, “*Cambio de Colores (Change of Colors) – Latinos in Missouri: Beyond Borders*” convened again in Columbia, marking the fifth successful gathering.

Institutional support for the 2007 conference is being provided by the University of Missouri-Kansas City, especially through the Alianzas program, a joint effort of the Institute for Human Development and the University of Missouri Extension service.

General Information

About the Conference Content

The 2007 conference will have a bi-state flavor as metropolitan Kansas City is included in both Missouri and Kansas. Kansas City is home to Missouri's largest and longest established Hispanic/Latino communities. Kansas City is unique in that its greater metropolitan area spans five counties across the Missouri-Kansas state lines, and it is home to many Hispanic/Latino serving agencies that have operated for many decades. This year's conference will showcase some of these agencies so that participants may learn their history, their successes and challenges, as well as their approaches to accommodating the needs of Hispanic/Latino newcomers in their communities.

The conference program builds on the sharing of university and community resources ranging from academic studies to the practice-perspective of those working at the heart of the changing communities and the everyday experiences of non-professionals. Each year the program changes as we become more experienced in working with our newest residents.

The 2007 conference will continue to provide a platform to present, discuss, share, learn, and identify critical areas needed in developing information and promising practices to facilitate the successful transition of Latino newcomers into our communities.

The presentations in the conference are mostly the result of a Call for Abstracts announced in December of 2006. The conference format includes five Plenary Sessions, and four blocks of concurrent breakout sessions (one reserved for field visits) addressing research, best practices, workshops and discussion panels on the themes of the conference. Also, there will be table display sessions and multiple opportunities for networking. This conference will also look forward to building common-interest networks that may continue to operate during the year.

The five conference themes:

1. Change and Integration
2. Civil Rights
3. Education
4. Health
5. Youth, Families and Communities

Location

The conference will be held at the Kansas City Marriott Country Club Plaza Hotel, 4445 Main Street, Kansas City, Missouri 64111. (Phone: 816-531-3000). Travel information to the venue can be found at the following web site: www.cambiodecolores.org or by calling Cindy Hazelrigg at (573) 882-2301. On-site registration begins at 10:00 a.m. on Monday, April 2, 2007.

Hotel Accommodations: Every person is responsible for making his/her own lodging arrangements. A block of rooms has been reserved at the conference hotel, Kansas City Marriott Country Club Plaza, at the special rate of \$119.00 (plus applicable state and local taxes as well as an additional city fee of \$1.50 per night). This block will be held until March 9, 2007; after this date, it will be released. When making your reservations, please mention that you are with the "Cambio de Colores" or "Change of Colors" conference. Individuals may make reservations by calling toll free 1-800-810-3708.

Additional information about Kansas City can be found at the following website: www.visitkc.com, or calling (816) 221-5242.

General Information

Registration Fee:

Early registrants (postmarked by February 26th, 2007) will benefit of a special discounted registration fee of \$175.00. Regular registration fee is \$200.00 per person and must be postmarked by March 19th. This fee includes all breaks, two breakfasts, one lunch, and one dinner, as well as a conference packet. A late registration fee of \$25.00 should be added for applications received after March 19th. There are special rates for full time students (please see schedule in registration form).

Refund Policy:

Refunds will be made only upon receipt of a written request by March 19, 2007. All refunds will be assessed a \$5.00 processing fee. There will be no refund for cancellations after that date. Please send refund requests to: Jamie Reading, MU Conference Office, 344 Hearnes Center, Columbia, MO 65211, 573-882-4038, FAX to: 573-882-1953 or Email to: muconf1@missouri.edu.

Parking:

The hotel offers both valet and self-parking options at a fee. Parking charges for overnight guests are applied to their room bill as an incidental charge, parking charges for individuals not utilizing a guest room are charged by the parking garage attendant.

Table Top Displays:

Table displays provide an opportunity for local, regional, state, and federal organizations, as well as private corporations, to share information relevant to Latinos and changing communities. Limited space is available. Proposals should be submitted to decolores@missouri.edu or faxed to 573-882 5127 until March 22nd. Pricing information can be obtained by contacting the Conference Office; or visit www.cambiodecolores.org.

Further Information:

Questions about Program Content: Check our web site at www.cambiodecolores.org, send E-mail to decolores@missouri.edu, or contact Christina Vasquez Case, CaseCV@umkc.edu; or call the Cambio Center at 573-882-2978.

Questions about Registration or Special Assistance: Contact Cindy Hazelrigg, MU Conference Office, 344 Hearnes Center, Columbia, MO 65211. Phone: (573) 882-2301, or toll-free: 1-866-682-6663. Fax: (573) 882-1953, E-mail: hazelriggc@missouri.edu.

Schedule

(Theme keys: CR = Civil Rights; CI = Change & Integration; Ed = Education; He = Health; YFC = Youth, Families, & Communities)

Day 1 Monday, April 2, 2007						
	Registration / Poster and Table Displays					
	Conference Welcome					
1:00-2:00	Plenary 1 CI: Promoting Practices and Policies for Immigrant Integration: Lessons and Experiences in America's Heartland					
2:15-3:15	Plenary 2 CR: Immigration Marches and Civil Rights					
3:15-3:45	Encuentros/Poster and Table Displays					
	Concurrent Sessions (Breakouts)					
3:45-5:00	1: CR – Discussion of the Plenary	2: YFC – Addressing Needs: Keep Hope Alive; Equal Access Programs	3: Ed – Research: MAP Test; Literacy	4: CI Panel – Newcomer Asset Building Strategies	5: He – Best Practices in Prevention: Cultural Issues; Diabetes; Breast Cancer	6: Ed Workshop – The Inclusion and Integration of Latino Students and their Parents
5:00-6:00	Reception – Cash Bar					
6:00-7:30	Dinner					

Day 2 Tuesday, April 3, 2007						
Times	Continental Breakfast					
7:30-8:30						
8:30-9:45	Plenary 3 YFC: Disproportionate Minority Contact in the Juvenile Justice System: An Issue for Missouri's Latino Youth					
9:45-10:00	Encuentros/Poster and Table Displays					
	Concurrent Sessions					
10:00-11:30	1: HE – Mental Health Care of Latinos in Missouri	2: YFC – Parentlink: Serving Parents and Adolescents	3: Ed Research Panel – Mexican Americans' and Mexican Immigrants' Career Development: Personal and Contextual Predictors	4: CI – Voices to Be Heard: Economics, Education, & Culture	5: CI Panel – Alliance for Economic Inclusion	6: He – Challenges to Providers: HIV; Substance Abuse
12:00-1:30	Lunch/Remarks and Greetings					
1:30-3:00	Plenary 4 He: Building Community Capacity to Address Health Disparity Issues in the Rural Hispanic Midwest: A Community Based Participatory Action Research Approach					
3:00-3:15	Break/Board Buses to Field Visits					
	On-Site Breakouts					
	Field visits will allow participants to tour various service agencies in the Greater Kansas City Metropolitan Area. Although participants must indicate their two field visits of preference at registration time, only one field visit may be attended per participant.					
3:30-5:45	1: YFC – El Centro, Inc. – Argentine	2: YFC – Rose Brooks Center	3: Ed – Guadalupe Centers, Inc.	4: He – Mattie Rhodes Center northeast	5: CR – Legal Aid of Western Missouri	6: CI – Westside Community Action Network
	Free evening for participants. We will provide information about events in town.					

Day 3 Wednesday, April 4, 2007					
Continental Breakfast					
Plenary 5 Ed:					
<i>Sí somos inteligentes: Exploring a Creative, Imaginative and Effective Method of Reaching and Teaching Latino Students</i>					
Encuentros					
Concurrent Sessions					
7:30-8:30					
8:30-9:30	1: Ed – Discussion of the Plenary	2: CR – Context of Reception: The Immigration Legal and Political Climate	3: Ed Panel – Urban vs. Rural: Promoting Nutrition Education	4: YFC Workshop – Bilingual Parenting Resources in Missouri	5: CI – Transnationalism: Sending & Receiving Communities
9:30-9:45					
9:45-11:00					
11:00-12:00	6: He Workshop – Health Information: Using Computers and Collaboration				
Plenary Closing Session					
Keynote Speaker: Richard Santana					

Program

(Please visit www.cambiodecolores.org for additional program details and program updates.)

Day 1 – Monday, April 2, 2007

10:00 a.m. – Noon.

Registration Open / Viewing of Posters, Exhibitors and Table Displays Set up

12:00-12:50 p.m.

Conference Welcome

Welcoming Words: Domingo Martínez, *Cambio Center Coordinator, University of Missouri-Columbia*

Welcoming to Kansas City: Honorable Mayor Kay Barnes (invited)

Remarks: President Elson Floyd, *University of Missouri System*

Remarks: Chancellor Guy H. Bailey, *University of Missouri-Kansas City*

About this Conference: Christina Vásquez-Case, *Conference Chair; Alianzas, University of Missouri Extension; and Institute for Human Development, University of Missouri-Kansas City; Cambio Center fellow*

1:00 – 2:00 p.m.

Plenary Session – Change & Integration – Promoting Practices and Policies for Immigrant Integration: Lessons and Experiences in America’s Heartland

Darcy Tromanhauser, *Immigrant Integration and Civic Participation, Nebraska Appleseed Center for Law in the Public Interest*

2:15 – 3:15 p.m.

Plenary Session – Civil Rights – Immigration Marches and Civil Rights

Sylvia R. Lazos, *William S. Boyd School of Law, University of Nevada Las Vegas*

3:15 – 3:45 p.m.

Break/Encuentros (*Extended break time for networking*)

3:45 – 5:00 p.m.

Breakout Sessions (*Concurrent*)

Breakout 1: Civil Rights – Discussion of the Plenary

Breakout 2: Youth, Families & Communities - Addressing Needs: Keep Hope Alive; Equal Access Programs

Breakout 3: Education – Research: MAP Test; Literacy

Breakout 4: Change & Integration Panel – Newcomer Asset Building Strategies

Breakout 5: Health - Best Practices in Prevention: Cultural Issues; Diabetes; Breast Cancer

Breakout 6: Education Workshops – The Inclusion and Integration of Latino Students and their Parents

5:00 - 6:00 p.m.

Cash Bar

6:00 - 7:30 p.m.

Dinner

Program

Day 2 – Tuesday, April 3, 2007

7:30 – 8:30 a.m.

Continental Breakfast

8:30 – 9:45 a.m.

Plenary Session – Youth, Families & Communities

Disproportionate Minority Contact in the Juvenile Justice System: An issue for Missouri's Latino Youth

Anne Dannerbeck Janku, *Court Programs & Research, Office of State Courts Administrator, Jefferson City, Missouri*

9:45 – 10:00 a.m.

Break/Encuentros

10:00 a.m. – 11:30 a.m.

Breakout Sessions (Concurrent)

Breakout 1: Health – Mental Health Care of Latinos in Missouri

Breakout 2: Youth, Families & Communities – Parentlink: Serving Parents and Adolescents

Breakout 3: Education Research Panel – Mexican Americans' and Mexican Immigrants' Career Development: Personal and Contextual Predictors

Breakout 4: Change and Integration – Voices to Be Heard: Economics, Education, & Culture

Breakout 5: Change & Integration Panel – Alliance for Economic Inclusion

Breakout 6: Health – Challenges to Providers: HIV; Substance Abuse

12:00 – 1:30 p.m.

Lunch

Remarks & Greetings

1:30 – 3:00 p.m.

Plenary Session 4 – Health

Building Community Capacity to Address Health Disparity Issues in the Rural Hispanic Midwest: A Community Based Participatory Action Research Approach

Ben Mueller, *National Center for Rural Health Professions, University of Illinois College of Medicine at Rockford*

Sergio Cristancho, *National Center for Rural Health Professions & Department of Family and Community Medicine, University of Illinois College of Medicine at Rockford*

Marcela Garcés, *National Center for Rural Health Professions, University of Illinois College of Medicine at Rockford*

Karen Peters, *Institute for Health Research and Policy, University of Illinois at Chicago School of Public Health*

3:00 – 3:15 p.m.

Break (board buses to field visits)

Program

3:30 – 5:45 p.m.

On-Site Breakouts

Field visits will allow participants to tour various service agencies in the Greater Kansas City Metropolitan Area. Although participants must indicate their two field visits of preference at registration time, only one field visit may be attended per participant.

Breakout 1: Youth, Families & Communities On-Site Workshop – *El Centro, Inc. - Argentine*

Breakout 2: Youth, Families & Communities On-Site Workshop – *Rose Brooks Center*

Breakout 3: Education On-Site Workshop – *Guadalupe Centers, Inc.*

Breakout 4: Health On-Site Workshop – *Mattie Rhodes Center Notheast*

Breakout 5: Civil Rights On-Site Workshop – *Legal Aid of Western Missouri*

Breakout 6: Change and Integration On-Site Workshop – *Westside Community Action Network*

Free evening for the participants. We will provide information about events in town.

Day 3 - April 4, 2007

7:30 – 8:30 a.m.

Continental Breakfast

8:30 – 9:30 a.m.

Plenary Session – Education

Sí somos inteligentes: Exploring a Creative, Imaginative and Effective Method of Reaching and Teaching Latino Students

Dr. René Díaz-Lefebvre, Glendale Community College (Maricopa Community College District), Glendale, Arizona

9:30 – 9:45 am

Break/Encuentros

9:45 – 11:00 a.m.

Breakout Sessions (Concurrent)

Breakout 1: Education – *Discussion of the Plenary*

Breakout 2: Civil Rights – *Context of Reception: The Immigration Legal and Political Climate*

Breakout 3: Education Panel – *Urban vs. Rural: Promoting Nutrition Education*

Breakout 4: Youth, Families & Communities Workshop – *Bilingual Parenting Resources in Missouri*

Breakout 5: Change and Integration – *Transnationalism: Sending & Receiving Communities*

Breakout 6: Health Workshop – *Health Information: Using Computers and Collaboration*

Program

11:00 – 12:00 p.m.

Plenary Closing Session

Keynote Speaker: Richard Santana

Homeboy Goes to Harvard

From a street life with drugs and violence, to receiving a degree from Harvard's Graduate School: a unique insight challenging audiences to think beyond perceptions and stereotypes and embrace the true character and contributions of a person.

Adjourn

Register Now!

Cambio de Colores

Please print or type. Only one person per form. Form may be copied.

Full Name: _____

Preferred Name for Name Tag: _____

Organization: _____

Address: _____

City: _____ State: _____ Zip: _____

Home Address: _____

City: _____ State: _____ Zip: _____

Daytime Phone: (____) _____ Fax: (____) _____

Email: _____

Registration Fees:

(Except when noted, the fee includes meals, breaks, and registration packet)

- Discounted Early Bird Registration
(if received by February 26, 2007)\$175 \$ _____
- Regular Registration (if received before March 19, 2007).....\$200 \$ _____
- Student rate (Full-time students, copy of ID required).....\$110 \$ _____
- One-day student rate (Student ID required, no meals)\$40 \$ _____
- Boxed Lunch (Monday, April 2)\$12 \$ _____
- Late Fee after March 19, 2007\$25 \$ _____

Total Registration Fee\$ _____

Please select the workshops you would like to attend:

On-Site Breakouts, Tuesday, April 3, 2007, 3:30-5:45pm

Field visits will allow participants to tour various service agencies in the Greater Kansas City Metropolitan Area. Although participants must indicate their two field visits of preference at registration time, only one field visit may be attended per participant.

Please select your top two choices that you would like to attend by marking a "1st" and "2nd" in the space provided:

- ___ 1: El Centro, Inc. – Argentine
- ___ 2: Rose Brooks Center
- ___ 3: Guadalupe Centers, Inc.
- ___ 4: Mattie Rhodes Center Northeast
- ___ 5: Legal Aid of Western Missouri
- ___ 6: Westside Community Action Network

Methods of Payment:

- Check enclosed (payable to the University of Missouri)
- Purchase Order (authorized PO must be attached) PO # _____
- ISE (For University employees only) Dept. Name _____
MO Code _____ Account Value _____
- Credit Card MasterCard Visa Discover Exp. Date ___/___
Credit Card # _____
Card Holder Name (please print) _____
Authorized Signature _____
Address if different than above _____

How to Register:

Mail: MU Conference Office, 344 Hearnes Center, Columbia, MO 65211

Phone: (573) 882-4038 or toll-free 1 (866) 682-6663

Fax: (573) 882-1953

Register on-line: <http://muconf.missouri.edu/cambiodecolores>

Office Use Only CEIS: 51467

Customer ID # _____ Receipt # _____

UNIVERSITY OF MISSOURI
Extension

MU Conference Office
344 Hearnes Center
Columbia, Missouri 65211
<http://muconf.missouri.edu>

RETURN SERVICE REQUESTED

Latinos in Missouri: Everyone Together – Todos juntos
April 2-4, 2007

Marriott Country Club Plaza • Kansas City, Missouri

PRSTD STD
U.S. Postage
PAID
Columbia, MO
PERMIT NO 319