[image: image1.jpg]Asociacion Latinoamericana
k Latin American Association
Siempre contigo

MEDIA ALERT
TO: ALL MEDIA

DATE: Sept. 30, 2009

FROM: Sarah Marske,

LAA Communications and Public Relations Manager

Tel: (404) 471-1892

Email: smarske@thelaa.org
CNN Anchor Rick Sanchez to participate as
Master of Ceremonies at the 21st Annual Latin Fever Ball

ATLANTA (Sept. 30, 2009) – The Latin American Association (LAA) is pleased to announce CNN anchor Rick Sanchez as master of ceremonies at the 21st Annual Latin Fever Ball, ¡Misterios del Amazonas! Sanchez previously served as master of ceremonies at the Latin American Association’s Compañeros Awards Luncheon in 2008.
Presented by Delta Air Lines, the ball will be held on Saturday, October 17, 2009, at the InterContinental Hotel, Buckhead in Atlanta from 7 p.m. to 1 a.m. More than 500 prominent members of Atlanta’s business and Latino community are expected to attend the charity gala that benefits families served through LAA programs and services. “We are delighted to have Rick Sanchez emcee the Latin Fever Ball,” said Millie Irizarry, CEO of the LAA. “His bright personality and enthusiasm for Latino culture certainly will bring spirit to a night of festivities.”
Rick Sanchez joined CNN in September 2004, and is the anchor for the 3 p.m. edition of CNN Newsroom airing each weekday. He also contributes to CNN en Español. Born in Guanabacoa, Cuba and raised in Hialeah, Florida, Rick Sanchez began his career as a television journalist at WSVN-TV Miami and later as an anchor and correspondent for MSNBC, where he made broadcast history with two shows on television and radio, in two languages. Throughout his career, he has reported on major events across the United States and around the world, including the war in Iraq, on-the-scene coverage of the Sept. 11 terrorist attacks in New York City, and war zones in Nicaragua. In 2006, Sanchez contributed to the network’s comprehensive coverage of Hurricane Katrina that won a George Foster Peabody Award.
Latin Fever Ball is the LAA’s principal fundraising event and is held in honor of the nationally celebrated Hispanic Heritage Month. This year, the black tie event, ¡Misterios del Amazonas! promises to be a night of entertainment and true Latin elegance with lush décor; an exotic signature drink; live music from across Latin America and a silent auction featuring travel getaways, jewelry and accessories, events and concerts, gourmet restaurant passes and major home appliances.
Sponsorship opportunities and individual tickets are still available. For more information please contact Melissa Palacios at 404-638-1815 or mpalacios@thelaa.org, and visit www.thelaa.org.

The gala is presented by Delta Air Lines. Diamond-level sponsors include: The Coca-Cola Company, Georgia Power, MundoHispánico, Páginas Amarillas de MundoHispánico, State Farm Insurance and UPS. Platinum-level sponsors include: Díaz Foods, The Latin Box and Padres & Hijos. Gold-level sponsors include: Active Production and Design, Inc., AT&T, Best Buy, Budweiser, Chivas Regal, Darden Restaurants, Cox Enterprises, Gwinnett Place Nissan, Hartsfield-Jackson Atlanta International Airport, The Home Depot, ING Foundation, Lockheed Martin Aeronautics Company, Newell Rubbermaid, Primerica, PS Energy Group, Inc., Thompson Hine LLP, Trujillo Ventures, Turner Broadcasting System, Inc., Univision 34 Atlanta, and Urology of Greater Atlanta. Media sponsors include: Atlanta Social Season Magazine and Global Atlanta.

###
About The Latin American Association:
The Latin American Association helps Latino families achieve their aspirations for their academic, social and economic development. We accomplish this through direct programs and integrated community partnerships that focus on youth academic achievement, education and prevention, and services to families with urgent needs. The LAA offers employment, immigration and translation services, as well as programs for youth, computer classes, parenting classes, and English and Spanish language classes. Visit www.thelaa.org for more information.
