

HOUSING INFORMATION
& SCHEDULE AT-A-GLANCE

*Join Us In
Los Angeles, California*

NAACP

102nd ANNUAL CONVENTION
LOS ANGELES • CALIFORNIA • July 23-28, 2011

NAACP: *"Affirming America's Promise"*

Why did the NAACP Choose

The NAACP chose Los Angeles as the host city for our 102nd due to the efforts of Gerri Washington, former President of the Los Angeles Branch, Leon Jenkins, Los Angeles Branch President, Alice Huffman, California State Conference President, NAACP National Board Member, Willis Edwards, NAACP National Board Member, with support of the Los Angeles Convention and Visitors Bureau, NAACP Units Branches, State Conference Members and the Los Angeles local community.

ROSLYN M. BROCK

Chairman
National Board of Directors

LEON W. RUSSELL

Vice Chair
National Board of Directors

Chair
Convention Planning Committee

BENJAMIN TODD JEALOUS

President and CEO

The 102nd National Convention will convene in Los Angeles, California July 23-28, 2011.

Los Angeles, California is known by its initials, LA and nicknamed the City of Angeles. As the entertainment capital of the world, LA offers a wealth of unforgettable experiences! LA is a world center of business, international trade, entertainment, media, fashion, science, technology, education and fantastic shopping districts.

Just steps from the Los Angeles Convention Center you will find LA's newest addition L.A. Live. L.A. Live is in the heart of the city synonymous. It is where L.A. comes alive with the best music, entertainment, restaurants, sports and events.

LA's glamour can only be matched by its culture.

Third Street Promenade in Santa Monica, Photographer: Michele & Tom Grimm, Copyright: LACVB

Venice Beach, Photographer: Kenna Love/LACVB, Copyright: Kenna Love

Watts Towers, Photographer: Glenn Cormier/LACVB, Copyright: Glenn Cormier

Hollywood Sign (close up), Photographer: Michele & Tom Grimm, Copyright: LACVB, The Hollywood Sign™ & © 2002 Hollywood Chamber of Commerce, Licensed by Global Icons, LLC. All Rights Reserved.

Downtown Buildings from Pershing Square, Photographer: Nadine Markova, Copyright: Nadine Markova

NAACP: *Affirming America's Promise*

HOTEL INFORMATION

HOTEL RESERVATIONS

Call your hotel of choice directly from the list provided on this page make your hotel reservation at special conference rates. Be sure to identify yourself as an NAACP Conference participant.

TO MAKE A RESERVATION

All guests must guarantee reservations by making a deposit equivalent to the room rate for two nights, including applicable taxes then in effect. The deposits for one of the two nights shall be non-refundable and shall be credited to the NAACP account if a guest cancels their reservation 72 hours prior to the day of arrival.

Credit cards used for the deposits shall be charged immediately.

All reservation are subject to availability. Reservations must be guaranteed with a major credit card and require a deposit equivalent to two night's room and tax.

African Marketplace & Cultural Faire

ROOM RATES AND TAXES

To take advantage of the special 2011 conference rates listed, you must book your reservation by the respective date listed for each property.

Any of the hotels listed will try to assist you with your reservation after the date, however, the conference rate may not be available and the hotels may charge higher rates after the cut-off date.

HOTELS	SPECIAL CONFERENCE RATE	SUITE RATES	PARKING
Wilshire Grand Hotel <i>(ACT-SO and Adult Property)</i> 930 Wilshire Boulevard Los Angeles, CA 90017	\$169.00 per night for a Single, Double, Triple and Quads (taxes 14% and .065 State of California tourism tax)	Please call NAACP Events Planning Office for Suite Rates	
Call for reservations: Adult's Call (213) 612-3900 ACT-SO participants call the NAACP ACT-SO office: (410) 580-5650		Cut-off Date: July 8, 2011	
JW Marriott <i>(Adult Headquarter Property)</i> 900 Olympic Boulevard Los Angeles, California 90015	\$175.00 per night for a Single, Double, Triple and Quads (taxes 14% and \$.22 per room per night)	Please call NAACP Events Planning Office for Suite Rates. <i>Please note that the suites are small and very limited</i>	Guest Parking: \$ 38.00 Valet overnight
Call for reservations: (800) 228-9290 or (800) 266-9432		Cut-off Date: June 21, 2011	
Luxe 1020 S. Figueroa Street Los Angeles, California 90015	\$165.00 per night for a Single, Double, Triple and Quads (taxes 14%)	No Suite Available	Guest Parking: \$25.00 per day for parking
Call for reservations: (213) 748-1291		Cut-off Date: July 1, 2011	
Sheraton Downtown Los Angeles <i>(Youth and Adult Property)</i> 711 South Hope Street Los Angeles, California 90017	\$165.00 per night for a Single, Double, Triple and Quads (taxes 14.8%)	Please call NAACP Events Planning Office for Suite Rates	Guest Parking: \$10.00 self parking \$15.00 valet parking
Call for reservations: (800) 325-3535		Cut-off Date: June 17, 2011	

TRANSPORTATION

AIRLINES

Los Angeles International Airport (LAX) is located 30 minutes away from downtown Los Angeles.

LAX

1 World Way, Los Angeles, CA 90045

Phone: 310.646.5252

www.lawa.org

AMERICAN AIRLINES

Valid Travel Dates: July 16, 2011 – August 1, 2011 for travel to Los Angeles, California

Book your tickets online at www.AA.com and enter your Promotion Code: **5671BB** in the Promotion Code box when searching for your flights to receive discount. To make your reservations by phone please call American Airlines meeting service desk at 1(800) 433-1790.

UNITED AIRLINES

Valid Travel Dates: July 20, 2011 - August 1, 2011 for travel to Los Angeles, California

Book your tickets online at www.United.com and enter your Promotion Code: **587DN** in the Promotion Code box when searching for your flights to receive discount. To make your reservations by phone please call United Airlines Meeting Service Desk at 1(800) 521-4041.

CONTINENTAL AIRLINES

Valid Travel Dates: July 20 - 31, 2011 for travel to Los Angeles, California

Book your tickets online at www.continental.com and enter your Z Code: **ZJZY** and Agreement Code **713382**. Enter both the Z-code and Agreement code (without a space) in the Offer Code box when searching for your flights to receive discount. To make your reservations by phone please call Continental Airlines Meeting Service Desk at 1(800) 468-7022.

Los Angeles International Airport

SHUTTLE SERVICE

Super Shuttle runs daily departures between the airport and selected downtown hotels including the Wilshire Grand, JW Marriott, Luxe and Sheraton Downtown LA Hotel.

For reservation please call (800) 258-3826.

\$17.00 one way

\$34.00 round trip

LOCAL TRANSPORTATION SERVICES

AIRPORT TAXI SERVICE

Approximately \$45.00 one way, not including gratuity

ADDITIONAL INFORMATION

COMMERCE & INDUSTRY SHOWN

The 42nd Annual Commerce and Industry Show, where corporate, government, minority and non-profit exhibitors display their products and services will begin on Saturday, July 23rd and conclude Tuesday, July 26th. See schedule at a glance for show hours. For more information, you may contact the Events Planning Manager at (410) 580-5784.

NAACP RETAIL EXPO

The NAACP Retail Expo will open to the general public on Saturday, July 23rd and conclude on Tuesday, July 26th. Contact the Events Planning Manager for more information. See Schedule at a Glance for times.

LAWYERS CONTINUING LEGAL EDUCATION SEMINAR

In conjunction with the National Bar Association the NAACP will sponsor a two-day Continuing Legal Education Seminar (CLE) Sunday, July 24th and Monday, July 25th. For registration information, please contact the NAACP Legal Department at (410) 580-5790. The Clarence Mitchell Memorial Luncheon will be held on Monday, July 25, 2011.

HEALTH SYMPOSIUM/ HEALTH FAIR

Health Symposium: The health symposium will be entitled "Sounding the Alarm on Health in Black America". The purpose of this session will be to respond to the leadership of the country's only African American surgeon general's that served the country as America's doctors.

REGISTRATION

All registration takes place at the Los Angeles Convention Center.

Advance Registration	\$100.00 Adults	\$50.00 Youth
On Site Registration	\$125.00 Compliant Adult Branches \$175.00 Non-Compliant Adult Branches	\$75.00 Compliant Youth Branches \$100.00 Non-Compliant Youth Branches
Observers	\$175.00 Adults	\$100.00 Youth
Daily Rates	\$40.00 Adults	\$25.00 Youth

ADVANCE TICKETS

Please use the Advance Ticket Order Form for ticket purchase or you may purchase them from the ticket window at the convention center. Advance orders will not be mailed, but can be picked up from the advance ticket window at the convention center. Please note: Only branches and delegates including observers that advance register are entitled to the 5% discount on ticket sales.

Los Angeles Convention Center

SCHEDULE AT A GLANCE

FRIDAY
JULY 22ND

9:00 am – 9:00 pm

ACT-SO Competitions

9:00 am – 6:00 pm

Convention Registration
(Advance & On-site)

SATURDAY
JULY 23RD

9:00 am – 6:00 pm

Convention Registration

9:00 am – 9:00 pm

ACT-SO Competitions

9:30 am – 11:45 am

Health Symposium

11:00 am – 2:00 pm

Units and Membership Committee Meeting

Noon – 2:00 pm

Health Advocacy Lunch

2:00 pm – 6:00 pm

**Commerce & Industry Show-
GRAND OPENING**
Health Fair
Retail Expo
Author Pavilion

SUNDAY
JULY 24TH

8:00 am – 10:00 am

Prayer Breakfast/Memorial Breakfast

9:00 am – 5:00 pm

CLE Seminar

9:00 am – 6:00 pm

Convention Registration

10:00 am – 12:30 pm

WIN Summit/Brunch

10:00 am – 6:00 pm

Commerce and Industry Show
Health Fair
Author Pavilion
Retail Expo

10:30 am – Noon

Units Officers Meeting
(Presidents, Secretaries and Treasurers)

11:00 am – 12:30 pm

Youth Advisors Orientation

12:30 pm – 2:00 pm

Youth and College Welcome Session

12:30 pm – 2:00 pm

Units Officers Luncheon

3:00 pm – 5:00 pm

ACT-SO Awards Ceremony

6:00 pm – 8:30 pm

First Public Mass Meeting:
Keynote Address:
Roslyn M. Brock
Chairman, National Board of Directors

9:00 pm – Midnight

Delegates Opening Reception
Tickets Required – Sponsored by NAACP
Los Angeles Branch

9:00 pm – 11:30 pm

Youth Social

10:00 pm

Late Night Worship Service

Venice Beach

SCHEDULE AT A GLANCE

MONDAY
JULY 25TH

Third Street Promenade

7:00 am – 8:00 am

Youth Regional Meetings

8:00 am – 9:15 am

Adult Regional Meetings

9:30 am – 12:30 pm

First Plenary Session

Keynote Speaker:
Benjamin Todd Jealous
President and CEO NAACP

Plenary Session:

“The Plight of the African American Male -
Saving Our Men-Saving Our Community”

9:00 am – 6:00 pm

CLE Seminar

10:00 am – 6:00 pm

Commerce and Industry Show

Health Fair
Author Pavilion
Retail Expo

1:00 pm

Credentials Committee Meeting

1:00 pm

Rules Committee Meeting

1:00 pm

Election Supervisory Meeting

12:30 pm – 2:30 pm

Religious Leaders Luncheon

1:00 pm – 2:30 pm

**Clarence Mitchell Memorial
Luncheon**

2:00 pm – 4:00 pm

Concurrent Workshops:

Legislative
Health
Climate Gap
Education
Economic Justice
Membership
Unit Administration
Civic Engagement
Communications
Labor
Faith

Youth Concurrent Workshops (3)

6:30 pm – 8:30 pm

Public Mass Meeting (Youth Night)

8:00 pm – 11:00 pm

President and CEO’s Reception

Tickets Required - Transportation to be provided

9:00 pm – 11:00 pm

Youth Activity

10:00 pm

Late Night Worship Service

SCHEDULE AT A GLANCE

TUESDAY
JULY 26TH

Universal City Walk

7:00 am – 8:00 am

Youth Regional Meetings

8:00 am – 9:15 am

Adult Regional Meetings

9:30 am – 12:30 pm

Legislative Session: 2011 Resolutions

10:00 am – 6:00 pm

Commerce & Industry Show

Health Fair

Retail Expo

Noon – 8:00 pm

Job Fair

12:30 pm – 5:30 pm

**Election of At-Large Member,
National Board of Directors**

1:00 pm – 2:30 pm

Youth Advisors Luncheon

1:00 pm – 2:30 pm

Youth and College Male Forum

1:00pm – 2:30 pm

Youth and College Female Forum

1:00 pm – 2:30 pm

National Membership Luncheon

2:30 pm – 5:00 pm

Special Contribution Fund Trustees Meeting

3:00 pm – 5:00 pm

Legislative Session: 2011 Resolutions

7:00 pm – 9:00 pm

Military Dinner

8:00 pm – Midnight

Youth Activity

8:00 pm – 10:00 pm

**Reception for Delegates hosted by
NAACP Los Angeles Branch**

10:00 pm

Late Night Worship Service

Bradbury Building

NAACP: *Affirming America's Promise*

SCHEDULE AT A GLANCE

WEDNESDAY
JULY 27TH

7:00 am – 8:00 am

Youth Regional Meetings

8:00 am – 9:15 am

Adult Regional Meetings

9:30 am – 12:30 pm

Special Plenary Session

Plenary Sessions:

“Building African American Political Power”

“Redistricting and the Roadmap to 2012”

10:00 am – 4:00 pm

Job Fair

1:00 pm – 2:30 pm

Labor Luncheon

1:00 pm – 2:30 pm

Roy Wilkins Youth Leadership Luncheon

3:00 pm – 5:00 pm

Special Plenary Sessions

Plenary Sessions:

**“Celebrating the 75th Anniversary of
The Youth & College Division”**

“Artists and Activism”

6:30 pm – 9:00 pm

Gospel Extravaganza

7:30 pm – 11:00 pm

Youth Freedom Fund Dinner

Hollywood Bowl

SCHEDULE AT A GLANCE

THURSDAY
JULY 28TH

San Gabriel Mountains

9:30 am – Noon

Final Plenary Session

1:00 pm – 2:30 pm

Youth Wrap-Session

This closing wrap up session will discuss next steps for units as they venture back to their communities to engage in NAACP Youth and College activities.

1:00 pm – 4:00 pm

National Board of Directors Meeting

7:30 pm

Freedom Fund Banquet/Spingarn Award

**Presentation of 96th Spingarn Medal
96th Spingarn Medalist**

Downtown Skyline

NAACP: *Affirming America's Promise*

Join Us In

LA

nd

ANNUAL CONVENTION

NAACP: *"Affirming America's Promise"*

4805 Mt. Hope Drive

Baltimore, MD 21215

410-580-5780 • www.naacp.org