PAGE
3

FOR IMMEDIATE RELEASE
CONTACT
Tim Fisher, tf@fishercompany.net, (845) 526-0182
Gabriel Reyes,
Gabriel@reyesentertainment.com, (213) 483-4511
LATINOS ’08

PBS DOCUMENTARY WILL EXAMINE THE 2008 PRESIDENTIAL ELECTION THROUGH THE PRISM OF ETHNIC POLITICS
AIRS NATIONALLY ON PBS, OCTOBER 8, 2008 at 9 p.m.

“If you’re going to be an active participant in this thing called democracy, you got to work at it. You can’t be on the sidelines.” – Federico Peña, Former Cabinet Member
LOS ANGELES—With the presidential election a month away, a new documentary from Phillip Rodriguez examines how supporters of Barack Obama and John McCain are trying to mobilize Latinos, who are less cohesive than other ethnic voter blocs and who do not fit the black/white racial binary that has long shaped American politics.

Latinos ‘08 airs Wednesday, October 8, at 9 to 10 p.m. on PBS (check local listings).

The program explores the increasing presence of Latinos on the American political scene through the wider lens of ethnic politics across U.S. history, says Rodriguez, the award-winning Los Angeles filmmaker. “This is just the latest chapter of the American immigrant assimilation story,” Henry Cisneros points out in the film. Cisneros, the former mayor of San Antonio and Clinton Administration cabinet member, is joined in the documentary by a lineup of astute political commentators and scholars, complemented with animation and graphics.
John F. Kennedy’s presidential campaign in 1960 was the first to make a concerted effort to reach Latino voters, and the documentary features a TV ad, delivered gingerly in Spanish, by Jacqueline Kennedy. In 1980, Ronald Reagan broke through the traditional Democratic-voting pattern of Latinos by appealing to their conservative family values.

McCain was seen favorably by many Latinos for his support of a comprehensive immigration reform, but he has retreated from that position amid hostile attacks against illegal immigrants. Those attacks, to some, appeared to demonize Latinos in general. “Some of that rhetoric sounded anti-Hispanic specifically,” says TV commentator Leslie Sanchez, a Republican. Meanwhile, Obama was beaten soundly by Hillary Clinton in the primaries, and her support was especially strong among Latinas. This political landscape sets up some key questions in Campaign 2008: Will McCain manage to win significant Latino voters despite the Republican Party's harsh immigration rhetoric? Will Democrat Barack Obama succeed in securing the Latino votes of Hillary Clinton supporters?
Predicting how Latinos will vote is a risky exercise because of the heterogeneity among Mexican Americans, Puerto Ricans, Cubans, Central Americans and other national groups. Latinos, like others, also are divided by class and education, and the lives of more recent immigrants are often vastly different than those of U.S.-born Latinos.

New Mexico Gov. Bill Richardson, a Mexican American, competed in the Democratic primaries earlier this year but did not fare well. He was running against two mega-stars -- Obama and Clinton. And, as one program commentator says, Richardson ran as a “non-Latino candidate.” Marketing executive Lionel Sosa, a Republican strategist, says of Richardson: “Maybe some people did not support him because he was Latino, and maybe Latinos didn’t support him because he wasn’t Latino enough.”

The ethnic group’s identity and role in national politics is evolving rapidly, and Columbia University political scientist Rodolfo de la Garza, asks: “What will it mean to be Latino” in the future?
For now, Latinos are the nation’s largest ethnic/racial minority. But with low rates of naturalization and low turnout among those who are naturalized, Latino voters have yet to achieve the level of political participation of other groups. Those who do vote constitute an increasingly divided electorate. In 2004, for example, the Latino vote was roughly split between the two parties.
How, then, are today’s candidates and advocacy groups trying to mobilize and attract this group of voters? This documentary considers current strategies, from get-out-the-vote campaigns to bilingual blogs to mariachi theme songs. Says columnist Ruben Navarette Jr.: “Most of the people who run for president, they’re all mostly white males, and when they show up, they show up with mariachis, they show up with chips and salsa. We get tired of being defined by a food group.”

Latinos ’08 also addresses the lack of top-tier Latino national leaders. Says USC Professor Roberto Suro, former head of the Pew Hispanic Center: “Many have tried; many have fallen, often as a result of personal weaknesses, because of scandals.”
Latinos ’08 features interviews with a wide range of prominent Latinos, including former Secretary of Housing and Urban Development Henry Cisneros, Political/Marketing Consultant Lionel Sosa, Columnist Ruben Navarrette Jr., Obama Campaign Co-Chair Federico Peña, National Political Commentator Leslie Sanchez, The Rev. Luis Cortés of Esperanza USA, and Professors Rodolfo de la Garza of Columbia, Roberto Suro of USC and Luis Fraga of the University of Washington.
Phillip Rodriguez’s documentaries include Brown is the New Green: George Lopez and the American Dream (2007), Los Angeles Now (2004), Mixed Feelings: San Diego/Tijuana (2002), Manuel Ocampo: God is My Copilot (1999), and Pancho Villa & Other Stories (1998). A Senior Fellow at the Institute for Justice and Journalism at the USC Annenberg School for Communication, he received the first annual United States Artists’ Broad Fellow Award.

Latinos ’08 is a production of 323 Projects, LLC. Latinos ’08 was made possible by PBS, the Corporation for Public Broadcasting and Latino Public Broadcasting. Travel provided by Southwest Airlines.
Additional information and digital photography from Latinos ’08 is available at:
pbs.org/latinos08, http://pressroom.pbs.org/search?keyword=Latinos+%2708
Latinos ’08 Credits

· Producer/Director

Phillip Rodriguez

· Cinematographer

Claudio Rocha
· Editor

David Egen

· Writer

Suzanne Smith

· Co-Producer

Jennifer Craig-Kobzik
Latinos ’08 Cast

Ruben Alvarez

Molera Alvarez Group
Henry Cisneros

Chairman, City View

Rev. Luis Cortés
President, Esperanza USA
Luis Fraga

Professor, University of Washington

Lisa García Bedolla
Associate Professor, University of California at Berkeley

Rodolfo de la Garza

Professor, Columbia University

Javier Gonzalez

Sol/Voter Registration
Mickey Ibarra

Mickey Ibarra & Associates
Roberto Lovato
Writer
Ruben Navarrette Jr.
Syndicated columnist

Ana Navarro

Co-Chair, McCain National Hispanic Advisory Council

Federico Peña

Co-Chair, Obama National Campaign
Simon Rosenberg
President, New Democrat Network

Leslie Sanchez
Television commentator

Sanchez Family
Salinas, CA

Lionel Sosa
Republican strategist

Roberto Suro

Professor, USC Annenberg School for Communication
Arturo Vargas

National Association of Latino Elected Officials

Latinos ’08 funders
Public Broadcasting Service (PBS) is a media enterprise that serves 355 public noncommercial television stations and reaches more than 75 million people each week through on-air and online content. Bringing diverse viewpoints to television and the Internet, PBS provides high-quality documentary and dramatic entertainment, and consistently dominates the most prestigious award competitions. PBS is a leading provider of educational materials for K-12 teachers and offers a broad array of other educational services. PBS’ premier kids’ TV programming and Web site, PBS KIDS Online (www.pbskids.org), continue to be parents’ and teachers’ most trusted learning environments for children. More information about PBS is available at www.pbs.org, one of the leading dot-org Web sites on the Internet.

Corporation for Public Broadcasting (CPB), a private, nonprofit corporation created by Congress in 1967, is the steward of the federal government's investment in public broadcasting. It helps support the operations of more than 1000 locally owned and operated public television and radio stations nationwide, and is the largest single source of funding for research, technology, and program development for public radio, television, and related on-line services.

Latino Public Broadcasting (LPB) supports the development, production, acquisition and distribution of non-commercial educational and cultural television that is representative of Latino people, or address issues of particular interest to Latino Americans. LPB creates a structure and process that allows Latino artists, the public broadcasting resources, community, government and the private sector to bring their resources and creativity to the services of the public. LPB can be found at www.lpbp.org.

Travel provided by Southwest Airlines.
Southwest Airlines, known on the NYSE as “LUV”, was co-founded by Herb Kelleher, a lawyer from San Antonio and Rolling King, a business man with an idea to service the big cities in Texas. From a paper napkin design and a few good years of legal battles, Southwest Airlines commenced Customer Service on June 18, 1971, with three Boeing 737 aircraft serving three Texas cities - Houston, Dallas, and San Antonio.

Today, Southwest operates more than 500 Boeing 737 aircraft between 64 cities. Southwest topped the monthly domestic originating passenger rankings for the first time in May 2003. Yearend results for 2007 marked Southwest’s 35th consecutive year of profitability. Southwest became a major airline in 1989 when it exceeded the billion-dollar revenue mark. Southwest is the United States’ most successful low-fare, high frequency, point-to-point carrier. Southwest operates more than 3,400 flights a day coast to coast, making it the largest U.S. carrier based on domestic departures.

With a family of more than 34,000, 101 million total Customers in our history, and consistently the only profitable airline in the world, Southwest Airlines thrives as the leader in the airline industry.

#

