RISING TO THE CHALLENGE

Catholic Legal Immigration Network, Inc. 2009

ANNUAL REPORT

Message from CLINIC's Executive Director and Board Chairman	3
CLINIC Accomplishments	4
Mission Statement	6
About Us	6
Building Communities	7
Defending the Most Vulnerable	10
Serving Those Who Serve	12
Promoting Justice	13
Building Understanding	14
Expanding Legal Services	15
Financial Statements	16
Board of Directors & Diocesan Advisory Committee	18
Organizational Funders	19
Religious Institute Funders	19
Individual Donors	20
Member Agencies	22
Subscribers	26

Message from CLINIC Executive Director &

ike us, you probably observed the healthcare debate and wondered what a renewed immigration reform debate would do to our nation. Will we as a nation engage in a rational dialogue about real immigration reform? Will we hold this conversation without giving rise to the hatred, racism, bigotry, and cruelty that have crushed prior efforts at immigration reform? Will we get past the divide and move forward together to fix our broken immigration system?

Today, we are called to do more than extend a helping hand. We must speak with our neighbors, our friends, our families, our employers, our lawmakers. We should engage our fellow church members, our teachers, our old, and our young. We need to educate, to advocate, and to create a new understanding of migration - one that is rooted in the best of the American spirit as well as the strength of our moral Catholic tradition. We are tasked to shine a bright light on our shared values of family, duty to our children, and the inherent human hunger for SECURITY, FREEDOM, DIGNITY, and EQUALITY. We remain steadfast in our commitment to "Rising to the Challenge - Seeking Justice and Unity" for all.

Last year we praised our network of professionals and volunteers for extending a hopeful hand even in the face of increased enforcement activity and economic challenge. We firmly believe this same hope has carried us throughout the year. Hope has helped members of our network get up each day and fight for the rights of the persecuted; fight to keep families together; fight to help immigrant kids access higher education; fight for immigrant agricultural workers and against anti-immigrant state laws; fight for freedom of religion and fight for laws that bring justice to all.

It is an immense challenge we face, but we face it with enormous confidence in our resilient network of legal services agencies. Day in and day out, our network serves our nation's poorest immigrants with compassion and determination. This year, we have seen them rise to the challenge by helping a large number of Haitian nationals living in the United States apply for Temporary Protected Status. We have seen them rise to the challenge of serving newly arrived Haitian citizens, who seek safety and

shelter after enduring the devastating earthquake in their home country. In spite of the toll on their local resources, their staff, and even their personal lives, they continue to raise their voices to ensure that the U.S. government keeps its promise of providing much needed help to the people of Haiti.

We offer our sincere gratitude to the staff at CLINIC for their vision and devotion to building a strong network of legal services providers. Their 2009 accomplishments on behalf of immigrants and our network member agencies are included in this report.

We pray for our immigrant brothers and sisters, who have arrived in the aftermath of destruction or economic calamity, and for all those who have lived in the shadows for much too long. We pray for those who serve them. May we persevere in our service as well as find the wisdom to change hearts and minds in our hopeful quest for the day when we are "strangers and aliens no longer" (Eph. 2:19).

Mana M. Maria M. Odom Executive Director CLINIC

Most Rev. Jaime Soto Bishop of Sacramento Chairman, CLINIC Board of Directors

A Brief Spotlight on CLINIC Accomplishments

CLINIC is established by the U.S. Catholic Conference.

CLINIC launches its Immigration Management Project to train staff at nonprofit immigration programs.

CLINIC establishes its Division of Religious Immigration Services to help religious organizations bring foreign-born priests, nuns, and brothers to the U.S. to serve.

CLINIC receives a national award from the United Nations Association of the Capital Area for its detention program.

CLINIC hosts its first Annual Convening. It has become the premiere training event for staff at non-profit immigration programs. CLINIC, and several partners, establish the Board of Immigration Appeals (BIA) Pro Bono Project to provide free legal help to indigent detainees in immigration appeals court.

1988 1995 1996 1992 1998 1999 2000 CLINIC is one of six organizations to receive federal funding to provide legal orientation presentations (LOPs) to detained immigrants. CLINIC launches an anti-CLINIC publishes inaugural edition of the "Catholic Legal Immigration News," a monthly newsletter that CLINIC creates the Immigration domestic violence program Representation Project (IRP) to help organizations that to refer immigrants to legal assist immigrant victims of representation. This becomes in 2009 reaches over 1,200 legal domestic violence. the model for other diocesan service professionals. immigration programs. CLINIC publishes its first of four CLINIC launches its Attorney-of-theat-risk immigrant reports. These reports identified, tracked, and Day hotline to provide its members analyzed the impact of our nation's with immediate access to advice and answers to questions on cases immigration laws and policies on vulnerable immigrants. and immigration law.

CLINIC writes and publishes Citizenship for Us: A Handbook on Naturalization and Citizenship, a report promoting a national plan for immigrant integration.

CLINIC co-authors two important manuals for advocates representing victims of abuse and crime The VAWA Manuat Immigration Relief for Abused Immigrants and A Guide to Legal Advocates Providing Services to Victims of Human Trafficking.

CLINIC provides children with 104 "Know Your Rights" legal workshops; consults with 200 children individually on their cases; and refers 114 cases to pro bono lawyers.

CLINIC trains more than 5,000 immigration legal services practitioners.

Attorneys in CLINIC's Division Of Religious Immigration Services represent more than 250 dioceses and manages more than 1,000 cases.

	•		•			b./	
2001	2004	2005	2006	į,	2007	2008	2009
CLINIC establishes Immigrant Empowe (NIEP), to help 17 gimnigrant-led orgal address systemic bimmigrant integration CLINIC creates the Information and Reprovide asylees informatiable services a	erment Project grassroots, nizations earriers to on. National Asylee ferral Line to ormation on	across the services of the Su Clark v. M CLINIC climmigrati immigrani	reates the Gulf Coast on Project to assist ts in Louisiana and oi in the wake of Hurricanes		Referral Line calls from deta and their supp 3,439 detaine screenings an	rk provides 7,676 grants with "Know	CLINIC launcher the National Pro Bono Project for Children that matches minor immigrant children removal proceedings with free legal representation. CLINIC adds 22 nonprofit organizations to its network bringing its affiliates to more than 185.

Catholic Legal Immigration Network, Inc. * www.cliniclegal.org

Mission Statement

o enhance and expand delivery of legal services to indigent and low-income immigrants principally through diocesan immigration programs and to meet the immigration needs identified by the Catholic Church in the United States.

About Us

LINIC supports the largest network of nonprofit immigration programs in the United States. Its network is made up of more than 195 affiliates located in 48 states that employ more than 1,200 attorneys, paralegals, and accredited representatives. Its programs serve more than 600,000 immigrants each year.

As a subsidiary of the U.S. Conference of Catholic Bishops (USCCB), CLINIC constitutes one expression of the Church's ministry to newcomers. CLINIC advocates for fair and humane immigration policy and promotes just immigration laws through targeted programs to vulnerable immigrant populations, such as asylum seekers, women, and children.

6

Building Communities

CLINIC works to increase the number of certified professionals and organizations that offer legal services to low-income and vulnerable immigrants. We provide assistance to start-up and existing charitable immigration programs to enhance their service delivery to immigrants through the *Immigration Management Project* (IMP). CLINIC provides trainings on a range of topics, including program management, advocacy, as well as how to obtain Board of Immigration Appeals (BIA) agency recognition and staff accreditation.

BIA Accreditation & Recognition

- CLINIC
- Lutheran Immigration and Refugee Services (LIRS)
- Unaffiliated Networks

Forty-six percent of all BIA accredited representatives belong to agencies that CLINIC has assisted or with which it has partnered.

In 2009, CLINIC consulted with 45 nonprofit organizations to help them obtain agency recognition and successfully assisted 34 nonprofit legal immigration caseworkers to acquire staff accreditation from the BIA. CLINIC helped nonprofit organizations:

- Apply for BIA recognition and accreditation
- Hire and train staff
- Prepare program budget
- Select case management software and provide training on its use
- Establish office protocols

Geneseo Migrant Center in New York had been looking for help to apply for BIA agency recognition since 2003. After futile outreach attempts to other organizations, Geneseo Migrant Center learned about CLINIC.

CLINIC guided us ensuring that we completed every step. A CLINIC staff member promptly answered our questions and suggested revisions when necessary. I have to admit that the process was difficult, an exorbitant amount of work and discouraging at times. But with CLINIC's help, encouragement, and unlimited support, we kept on moving forward and eventually achieved our goal.

We believe that we could not have accomplished this without CLINIC. We are so thankful that there are organizations and qualified people that see the need to ensure that other agencies assisting immigrants and refugees are able to do their best job possible.

Karen Webber BIA Accredited Representative Mt Morris, NY

Since establishing the Immigration Management Project in 1995, CLINIC has helped more than 400 nonprofit immigration programs with a variety of immigration issues including case management, advocacy, and fundraising.

Immigrant Integration

LINIC works with a number of organizations, in particular refugeeserving programs, to encourage naturalization and to expand access to English language services. In 2009, CLINIC launched the Worker Integration and Naturalization (WIN) Project to help establish English as a Second Language (ESL) classes in the workplace. Funded by the New Horizons Fund, CLINIC partnered with eight refugee resettlement agencies to provide training and funding to programs to establish ESL classes.

Asylee Information & Referral Line

Each year, approximately 23,000 persons from over 100 countries are granted asylum in the United States. Asylees have suffered from persecution in their country of origin, forced migration, as well as detention in the United States. There is often uncertainty and much anxiety about the asylum adjudication process, resettlement, and integration. CLINIC's National Asylee Information and Referral Line refers asylees to more than 500 local providers of resettlement services such as English language classes, employment training and job placement, and health care.

CLINIC assisted a Seattle member agency representing an elderly and disabled refugee client who was denied a fee waiver three times. CLINIC brought the case to US Citizenship and Immigration Services (USCIS) at which time the client was finally approved.

Thanks for the great advocacy. We at the Catholic Refugee and Immigration Services 9 9 appreciate your effort. Thank you.

Caseworker

Catholic Community Services of Western Washington

Raids Preparedness & Response

In the wake of increased enforcement activities across the country, CLINIC created the Enforcement Response & Preparedness Project to support nonprofit organizations responding and preparing for enforcement actions in their community by providing them with trainings, technical assistance, and funding.

Responding to a Raid: Catholic Charities - Houston

In December 2009, Catholic Charities-Houston (CC-Houston) was at the center of that city's response to a worksite raid by Immigration and Customs Enforcement (ICE) at a local seafood restaurant. Thirty-three individuals were believed to have been detained. CC-Houston, which was the first point of contact for many families, had difficulty obtaining the names and locations of those detained. They turned to CLINIC.

CLINIC, through its work supported by the Four Freedoms Fund, provided CC-Houston with direct access to ICE Headquarters and the Mexican Consulate. With CLINIC's help, the program was able to confirm the number of detained individuals and their locations. CLINIC was able to confirm who had been deported and who had been released for humanitarian reasons.

CC-Houston connected individuals, released and detained, with volunteer attorneys whom it had recruited as part of its enforcement response plan.

Empowering the Community: Catholic Charities – Idaho

In February 2009, immigration advocates in Boise, ID adopted a proactive approach to combating enforcement actions in their state. One of their most highlighted efforts was a state-wide conference on "Responding to Immigration Enforcement." Co-sponsored by CLINIC, the conference was attended by more than 120 individuals from Idaho, Mexico City, and Texas. It highlighted community and legal issues related to immigration enforcement. Spearheaded by CLINIC legal trainers, the conference featured presenters from America's Voice, as well as child welfare and enforcement experts from the Annie E. Casey Foundation, and local immigration advocates.

Following the conference, Catholic Charities-Idaho (CC-Idaho) convened a strategy session with America's Voice, Catholic Charities, the Diocese of Boise, leaders of the business community and several prominent community stakeholders to devise a local response plan to raids.

CC-Idaho also established a fund to address the needs of children affected by raids (Los Niños Fund) and conducts "Know Your Rights" presentations in local communities. CC-Idaho is also a member of several state immigration coalitions as recommended in CLINIC's National Enforcement Response Plan.

Defending the Most Vulnerable

Violence Against Women Immigration Project

Indocumented immigrant women and children are uniquely vulnerable to a range of violent crimes, including domestic violence, rape, sexual assault, human trafficking, and enslavement. CLINIC works with local partner organizations to help immigrant crime victims and their children access special immigration law remedies available under the Violence Against Women Act (VAWA), Special Immigrant Juvenile Status, and the Victims of Trafficking and Violence Protection Act. CLINIC also delivers substantive training on the range of immigration legal remedies available to victims of

violent crimes, and provides legal technical assistance to the advocates who directly represent immigrant victims and their children.

Gulf Coast Immigration Project

LINIC works with five nonprofit immigration programs on the Gulf Coast to help increase the availability of affordable legal immigration services in Louisiana and Mississippi. Gulf Coast immigration programs provide critical services to immigrants in the region.

CLINIC provides funding and technical assistance on program management, immigration law practice, and in-depth consultations on cases. In 2009, the five partner agencies received a total of \$180,248 in funding from CLINIC. During the year, the various programs handled a total of 1,406 cases and assisted 5,378 immigrants.

CLINIC conducted 12 "Know Your Rights" presentations for more than 250 detainee

CLINIC provided individual consultations to 210 detainees originating

Service to Detainees

Jithout access to counsel, most detainees have no source of information about what will happen in Immigration Court.

In partnership with Loyola Law Clinic at Loyola University, CLINIC provided representation, legal assistance, and support to detained indigent immigrants, asylum seekers and torture survivors. It also conducted "Know Your Rights" legal workshops and individual consultations at Tensas Parish Detention Center in Waterproof, LA.

BIA Pro Bono Project

The BIA Pro Bono Project secures free representation for asylum-seekers and detained persons who received favorable decisions from an Immigration Judge but face subsequent government appeals. In 2009, volunteer attorneys helped 71 immigration detainees who would otherwise have lacked representation.

6 Thanks to your help and CLINIC providing me a representative in my case, now I have a better chance of winning my case. Without your help I will have less chance. I thank you again with all my heart and I highly appreciate all your help. Thank you very much!!

> A BIA Pro Bono Project client, April 2009

More than 400 pro bono representatives, including students from law school immigration and appellate litigation clinics, participate in the BIA Pro Bono project to help secure release from immigration custody for project clients. Participating law schools include:

- Cornell Law School
- Georgetown University Law Center
- Pepperdine School of Law
- St. Thomas University Law School (Miami)
- Thurgood Marshall School of Law at Texas Southern University
- University of Arkansas Law School
- University of Kansas Law School
- **University of Houston**
- Vanderbilt University Law School

Serving Those Who Serve

A spart of its mission, CLINIC helps religious communities and organizations to interpret religious immigration law and to bring foreign-born religious workers to serve in the United States.

Eight religious immigration staff attorneys represent 274 dioceses and religious orders across the United States. CLINIC attorneys manage more than 1,000 cases every year. Staff also conduct orientation sessions for newly arrived religious workers and trainings on religious immigration law to help dioceses, religious orders, and religious workers better understand immigration regulations related to religious workers.

← CLINIC attorney Admir Serifovic with clients.

 Minyoung Ohm, CLINIC religious immigration attorney, talks to a client.

FACT:

2009 saw the most dramatic changes to religious immigration law in the past 20 years.

2009 Challenges

Non-minister provision extension – Many religious workers faced uncertainty as Congress debated an extension on the immigration law that governs non-minister religious workers. Without the extension, sisters, brothers, and lay workers faced possible difficulty in filing for legal permanent residence.

Outcome: Through adamant advocacy by CLINIC, several of its clients, and other advocacy groups, the law was extended for three years through September 2012.

US Citizenship and Immigration Services (USCIS) Lawsuit (Concurrent filings) – CLINIC joined and assisted in a lawsuit against USCIS to allow religious workers to file a petition for special immigrant status and to submit a concurrent application for permanent residency.

Outcome: The courts agreed with advocates and ruled that both applications could be submitted, which protected religious workers who were in jeopardy of falling out of status. The decision also allowed individuals to obtain work authorization and travel documents within three months of their filing.

12

Promoting Justice

Advocacy

LINIC acts as a liaison between its network and federal agencies by highlighting systemic problems with case adjudication and raising civil rights issues regarding immigrants.

In 2009, advocacy efforts included continued work with the Justice for Immigrants (JFI) cam-

paign which promotes and encourages support for immigration reform among Catholics and other faith-based groups. CLINIC also works with other advocacy organizations in the Reform Immigration for America campaign to develop principles for comprehensive immigration reform that were shared with members of Congress and the Obama Administration.

State and Local Project

The prevalence of immigration-related legislation at the state and local level reinforced the importance of CLINIC's support to state and local advocates to challenge anti-immigrant measures.

As of November 2009, state legislatures had enacted 222 laws and adopted 131 resolutions on immigration in 48 states. The legislations

represented a mix of anti-immigrant and integration measures. CLINIC supports the work of advocates challenging anti-immigrant proposals and promoting passage of pro-immigrant measures by providing research, legal analysis of proposed bills, and offering talking points for testimony and media appearances.

Mr. Ahmir was a translator in Iraq and worked with the U.S. government. Targeted by terrorists, he and his family fled to the United States.

Mr. Almir applied for permanent residency for himself and his family in May 2009. Several months later, the rest of his family received notices scheduling them for fingerprint appointments in support of their applications; however, Mr. Almir did not receive a notice. After making calls to USCIS and waiting several weeks, Mr. Almir received a notice that his case had been denied for failure to appear for fingerprinting. A few weeks after that, Mr. Almir received a notice from USCIS indicating that there was no record of the case having been denied and that his case was being transferred to an officer.

Frustrated, Mr. Almir turned to his local Catholic Charities immigration services program in Virginia. Quickly, a Catholic Charities attorney reached out to CLINIC for guidance and help.

CLINIC contacted USCIS headquarters to inquire about the status of the case. The following week, the government called to say that they had reopened and approved Mr. Ahmir's case. He was incredibly grateful and very happy to hear the news that his green card was on its way to him.

In 2009, CLINIC helped Arizona advocates analyze the thenpending SB 1070 and its impact on the community. The law has since passed and faces challenges and criticism for its harsh antiimmigrant and discriminatory requirements.

Building Understanding

Publications & Newsletters

LINIC staff regularly authors articles on current and evolving issues in immigration law. CLINIC also produces several newsletters that are distributed to specific audiences. These include the popular CLINIC monthly newsletter Catholic Legal Immigration News and a quarterly update on religious immigration law.

In 2009, CLINIC staff published several articles on religious immigration law, enforcement, violence against women, and language access. In addition, CLINIC is the author of seven major immigration manuals for legal services practitioners.

e CLINIC monthly newsletter Catholic Legal Immigration News is distributed

Events

LINIC hosts a number of vevents throughout the year to educate the public about the need for immigration reform and contemporary issues that face immigrants living in the United States. Its 2009 Annual Convening, CLINIC's threeday training event held in Colorado Springs, CO, attracted immigration services providers,

▲ Participants at CLINIC's 2009 Annual Convening in Colorado Springs, CO.

private attorneys, and community organizers from across the country.

CLINIC also partners with the Migration Policy Institute and Georgetown University Law Center to host the annual Immigration Law and Policy Conference. The 2009 conference featured Senate Immigration Subcommittee Chairman Sen. Charles Schumer, who unveiled his vision for comprehensive immigration reform, as well as a presentation by Assistant Secretary for Immigration and Customs Enforcement (ICE) John Morton. There were also plenary discussions on prospects for immigration reform and immigrant integration issues.

Charles Schumer, chairman of the Senate Subcommittee on Immigration, Border Security, and Citizenship.

◆ Assistant Secretary for ICE John Morton speaks at the 6th Annual Law and Policy Conference.

Expanding Legal Services

Immigration Law Training

A major goal of CLINIC is to train advocates and practitioners so they can continue to provide essential quality legal services to immigrants. In 2009, CLINIC conducted 27 multi-day trainings on substantive immigration law topics that drew a combined attendance of 2,349 individuals. CLINIC has also launched a weekly series of web-based seminars that have become very popular among nonprofit immigration staff and other program staff as well as private attorneys.

CLINIC's multi-day substantive immigration law trainings occurred at 23 different sites, ranging from heavily populated cities to smaller, rural sites in the South and Midwest.

Attorney-of-the-Day Hotline

 Γ he Attorney-of-the-Day Hotline is a toll-free number available to CLINIC affiliates that offers immediate access to assistance on their cases. It is staffed by CLINIC's immigration law experts.

Financial Statements

REVENUE, GRANTS, AND OTHER SUPPORT			
	Total		
Catholic Relief Services Collection/USCCB	\$2,087,578		
Grants & Awards	\$1,641,212		
Revenue & Support	\$2,179,545		
TOTAL REVENUE, GRANTS, AND OTHER SUPPORT	\$5,908,335		
EXPENSES			
Programs	\$4,781,476		
Fundraising and Development	\$380,817		
Management and General	\$575,624		
TOTAL EXPENSES	\$5,737,917		
NET ASSETS, BEGINNING OF YEAR	\$3,795,032		
NET ASSETS, END OF YEAR	\$3,965,450		

CLINIC is a subsidiary of the United States Conference of Catholic Bishops organized under the laws of Washington, DC as a non-profit organization. CLINIC is exempt from tax under section 501 (c) (3) of the Internal Revenue Code and is governed by an independent board of directors. Charitable gifts made to CLINIC are tax deductible to the fullest extent allowed by law. CLINIC activities for the year ending December 31, 2009 are described in this report.

ASSETS	2009	2008	
Total current assets	\$3,652,589	\$3,324,383	
Restricted investments	\$937,691	\$784,612	
Other long term assets	\$42,513	\$126,442	
TOTAL ASSETS	\$4,632,793	\$4,235,437	
LIABILITIES AND NET ASSETS			
Current liabilities	\$205,971	\$290,559	
Other liabilities	\$461,372	\$149,846	
TOTAL LIABILITIES	\$667,343	\$440,405	
NET ASSETS			
Total unrestricted	\$2,475,783	\$1,681,129	
Temporarily restricted	\$1,489,667	\$2,113,903	
TOTAL NET ASSETS	\$3,965,450	\$3,795,032	
TOTAL LIABILITIES AND NET ASSETS	\$4,632,793	\$4,235,437	

2009 Board of Directors

CHAIRMAN

Most Rev. Jaime Soto Bishop of Sacramento

VICE PRESIDENT Most Rev. James A. Tamayo Bishop of Laredo

TREASURER

Sr. Sally Duffy, SC President and Executive Director SC Ministry Foundation

SECRETARY

Mr. Mark Franken Executive Director CLINIC

Sr. Anne Curtis, RSM Councilor Sisters of Mercy of the Americas

Most Rev. Frank J. Dewane Bishop of Venice

Most Rev. Nicholas DiMarzio Bishop of Brooklyn

Sr. RayMonda DuVall, CHS Executive Director Catholic Charities, Diocese of San Diego

Most Rev. Richard Garcia Bishop of Monterey Most Rev. Anthony Taylor Bishop of Little Rock

Most Rev. José Gomez Archbishop of San Antonio

Sr. Maureen Joyce, RSM* Catholic Charities of the Diocese of Albany

Most Rev. Joseph A. Pepe Bishop of Las Vegas

Mr. Vincent F. Pitta Pitta & Giblin LLP

Most Rev. Thomas G. Wenski Bishop of Orlando

Most Rev. John Charles Wester Bishop of Salt Lake

Ms. Nancy Wisdo Associate General Secretary United States Conference of Catholic Bishops

Ambassador Johnny Young Executive Director Migration and Refugee Services United States Conference of Catholic Bishops

* Now Deceased

2009 Diocesan Advisory Committee

CLINIC's Diocesan Advisory Committee (DAC) provides advice and feedback on the full range of training, support, and programmatic activities that CLINIC offers to its affiliates. The DAC represents a diverse group of Catholic immigration programs. The committee meets twice a year.

CHAIRMAN

Most Rev. Joseph A. Pepe Bishop of Las Vegas CLINIC Board Member

Jeanne Atkinson Director Catholic Charities – Immigration Legal Services Washington, DC

Rev. Michael Burke Director of Legal Services Catholic Family & Community Services Paterson, NJ

Donna Gann
Immigration Program Coordinator
Catholic Charities - Refugee
Resettlement Program
Nashville, TN

Rosio Gonzalez Executive Director Catholic Charities – Idaho Boise, ID

Jarteau Israel
Program Supervisor
Catholic Charities –
Immigration Services
Perth Amboy, NJ

Shelley Schrader Program Director Catholic Charities – Interfaith Immigration Services Omaha, NE

Lilia White Program Director InterServ Immigrant Services St. Joseph, MO

2009 Organizational Funders

American Immigration Lawyers Association – Mid-South Chapter

Carnegie Corporation of New York

Catholic Charities USA

Firedoll Foundation

Hearst Foundations

Louisiana Bar Foundation

Loyola University, New Orleans School of Law

Migration and Refugee Services of the United States Conference of Catholic Bishops

New Horizons Fund

New Orleans Province of the Society of Jesus

Open Society Institute

Our Sunday Visitor

Pro Bono Net. Inc.

Public Interest Projects, Inc. -Four Freedoms Fund

Public Interest Projects, Inc. – United States Human Rights Fund

Raskob Foundation for Catholic Activities, Inc.

SC Ministry Foundation

The Atlantic Philanthropies

U.S. Department of Health and Human Services, Office of Refugee Resettlement

U. S. Department of Justice, Office of Violence Against Women

Vera Institute of Justice

2009 Religious Institute Funders

Congregation of the Sisters of Charity of the Incarnate Word

Sisters of Mercy of the Americas

Adorers of the Blood of Christ

Charterhouse of the Transfiguration

Camaldolese Benedictines

Ursuline Provincialate

Central Province of the United States

Sisters Servants of Mary

Brigittine Monks

Mission Helpers of the Sacred Heart

Southern Dominican Province, USA

Carmelite Monastery

Dominican Province of St. Joseph

Missionary Servants of the

Most Holy Trinity

Cisterians of the Strict Observance Franciscan Sisters of Allegany

The Benedictine Society

Sisters of Charity of St. Charles Borromeo

Dominican Sisters of the Most Holy Rosary

Consolata Society of Foreign Missions

Associated Sulpicians of the United States

Augustinian Recollect Sisters

La Casa De Nuestra Senora

St. Mary's Church

Glenmary Home Missioners

Province of the Helpers of the Holy Souls

Order of Carmelites

Little Sisters of St. Francis

Congregation of the Sisters of Saint Agnes

Commisariat of the Holy Land

Benedictine Foundation at Washington DC

Daughters of Charity Emmitsburg Province

Missionary Servants of the Most Holy Trinity

2009 Individual Donors

Mr. William Ablondi Mr. Walter Afield Fr. Arturo Aguilar Mr. Stuart Anderson

Most Rev. Samuel J. Aquila

Mr. Istvan Babuskov

Mr. and Mrs. William and Susan Baldwin

Most Rev. Gerald M. Barbarito Most Rev. Gerald R. Barnes Most Rev. Manuel Batakian Ms. Diana Baumann

Mr. and Mrs. Charles and Carol Bayens

Mr. Kevin Belford and Mrs. Jane Golden-Belford Sr. Felicia Bertaina, MC Mr. and Mrs. Robert and Maryla Birdsell

Mr. and Mrs. Robert and Margaret Blair

Most Rev. Leonard P. Blair Most Rev. Paul G. Bootkoski Most Rev. John Michael Botean Most Rev. Michael J. Bransfield

Ms. Emily Briscoe Mr. James E. Brogan Most Rev. Timothy P. Broglio Most Rev. Robert H. Brom Most Rev Tod D Brown Ms. Laura Burdick

Most Rev. Robert J. Carlson

Mr. John B. Caron

Mr. and Mrs. Lawrence and Agnes Carr

Most Rev. Charles J. Chaput, OFM Cap.

Rev. Robert Cilinski Ms. Carol Clancey Most Rev. Paul S. Coakley Mr. Jon B. Comstock Ms. Marion Coolen Most Rev. Elden F. Curtiss

Sr. Julie Cutter

Most Rev. Edgar DaCunha

Dr. John de Castro

Most Rev. William J. Dendinger Most Rev. Nicholas DiMarzio

Dr. John Dimmock

Most Rev. Timothy M. Dolan Most Rev. Gaetano Donato Most Rev. Thomas G. Doran

Mr. and Mrs. Charles and

Kristine Dover

Most Rev. Michael Driscoll Sr. Sally Duffy, SC

Most Rev. John Dunne

Cardinal Edward M. Egan

Ms. Anne Ellis

Mr. and Mrs. Todd and Paula Endo Most Rev. Felipe de Jesus Estevez Most Rev. Kevin J. Farrell

Br. William P. Flaherty

Mr. Mark Franken

The Hon. and Mrs. Arthur and

Melanie Gajarsa

Most Rev. Joseph A. Galante

Most Rev. Richard J. Garcia

Most Rev. Gustavo Garcia-Siller, MSpS Cardinal Francis George Most Rev. Jose H. Gomez Fr. Frank Grappoli

Br. Kevin Griffith Most Rev. Robert E. Guglielmone Mr. and Mrs. Louis Gugliemo

Mr. Jim Haggerty and

Mrs. Jean Withrow-Haggerty Most Rev. Jerome B. Hanus, OSB

Mr. Abdirizak Hassan Sr. Ann Haubrich

MG and Mrs. John and Marlene Herrling

Mr. Richard Hill Captain Thomas Hong Mrs. Imogene Huffine

Most Rev. Alfred C. Hughes, Jr.

Mr. William A. Imhof Most Rev. Michael Jarrell Mr. James Kennedy

Mr. and Mrs. Donald and Mary Kerwin

Most Rev. Gerald F. Kicanas Most Rev. Barry C. Knestout Sr. Jo Ann Knight, DC Sr. Patricia Kollmer Mr. Jim Kuh

Most Rev. Joseph Kurtz Ms. Aurora Elena Lacayo

Mr. Steven Lang

2009 Individual Donors (continued)

Most Rev. Richard G. Lennon

Most Rev. John M. LeVoir

Ms. Mai Lieu

Mr. Manuel Horacio Lima De Jesus

Ms. Naomi Lockwood

Mr. Juan Lozada

Ms. Monica E. Lukoschek

Ms. Patricia Maher

Dr. Patricia Maloof Most Rev. William Francis Malooly

Most Rev. John R. Manz

Most Rev. Salvatore R. Matano Ms. Ann McCarthy

Mr. and Mrs. Matthew and

Margaret McCarty

Most Rev. Patrick J. McGrath

Rev. Anthony McGuire

Most Rev. Dale J. Melczek

Mr. Christopher Mendoza

Ms. Fay Judith Mittleman Ms. Ada Morales

Mr. and Mrs. Thomas and Jeanne Moran

Mrs. Constance Moriarty Kerwin

Most Rev. Roger P. Morin

Most Rev. Robert C. Morlino

Ms. Mary Moutsos

Mr. Edward Muldoon and Ms. Anne Li

Ms. Sheila A. Mulvihill

Most Rev. George V. Murry

Ms. Deborah Nichtern

Ms. Deboran Niemen

Most Rev. R. Walter Nickless

Most Rev. George H. Niederauer

Most Rev. John C. Nienstedt

Dr. Corina Norrbom

Most Rev. Edwin O'Brien

Most Rev. Thomas J. Olmstead

Most Rev. Thomas J. Paprocki

Most Rev. Richard E. Pates

Most Rev. Raymundo Joseph Pena

Most Rev. Joseph A. Pepe

Most Rev. Michael D. Pfeiffer, OMI

Mr. and Mrs. Stephen and

Donna Piscitelli

Mr. Vincent Pitta

Ms. Lorraine Ponce

Ms. Lorraine Ponce

Most Rev. Glen J. Provost

Most Rev. Kevin Rhoades

Most Rev. Clarence Silva

Most Rev. Edward J. Slattery

Mr. Joseph Spaniol, Jr.

Ms. Kathleen M. Stallard

Most Rev. John T. Steinbock

Mrs. Patricia Sullins

Most Rev. Dennis J. Sullivan

Sr. Helen B. Sumander, MCST

Most Rev. James Anthony Tamayo

Ms. Mary Tan

Mr. John F. Tarrant

Most Rev. Anthony B. Taylor

Mr. Carlos Torres

Sr. Charita Trufillo

Ms. Bonnie Ulrich

Most Rev. Kevin Vann

Br. Steven Vesely

Most Rev. John G. Vlazny

Mr. George Waldref and

Mrs. Rita Amberg-Waldref

Ms. Vanessa Waldref

Most Rev. Gerald T. Walsh

Most Rev. Thomas Wenski

Mr. Gerik Whittington

Most Rev. Gerald E. Wilkerson

Ms. Martha Winnacker Mr. and Mrs. Stephen and

Amy Yale-Loehr

Ambassador and

Mrs. Johnny and Angelena Young

Most Rev. David Zubik

2009 Member Agencies

State City

Catholic Social Services of Anchorage Refugee Assistance & Immigration Services Catholic Social Services of Anchorage Refugee Assistance & Immigratic Catholic Social Services of Birmingham Multicultural Resource Center Daughters of Charity of Indiana, Inc. BCP
Catholic Social Services of Mobile Refugee Resettlement Program Catholic Charities of Montgomery Catholic Social Services of Alabama Catholic Charities of Arkanasa Immigration Services at Little Rock Birmingham Mobile Montgomery Crosier Community of Phoenix Catholic Charities Community Services Immigration Program Phoenix Catholic Community Services of Southern Arizona, Inc. Immigration & Citizenship Program Catholic Charities of Fresno Immigration & Refugee Resettlement Services Tucson Los Angeles Oakland Catholic Charities of Los Angeles, Inc. Immigration & Refugee Department Catholic Charities of the Bast Bay Immigration Services & Naturalization Northern Valley Catholic Social Services Red Bluff Family Resource Center Catholic Charities of Sacramento, Inc. Red Bluff Sacramento Catholic Charities of San Bernardino Refugee & Immigration Services Catholic Charities of San Diego Immigration Services, Diocese of San Diego
Catholic Charities CYO Refugee & Immigration Services, Diocese of San Diego
Catholic Charities of Santa Clara County Immigration Legal Services
Catholic Charities of Orange County Resettlement/Immigration/Citizenship Program San Diego San Jose Santa Ana Catholic Charities of Santa Rosa Immigration & Citizenship Services
Catholic Charities of Monterey Counseling Services
Catholic Charities of Stockton Immigration Legal Services
Catholic Charities of Colorado Springs Family Immigration Services
Catholic Charities of Colorado Springs Family Immigration Services Santa Rosa Seaside Stockton Colorado Springs Catholic Charities of Denver Immigration Services
Catholic Charities of Pueblo Center for Immigrant and Community Integration Denver Pueblo Bridgeport Catholic Charities of Fairfield County, Inc. Immigration Services Catholic Charities of Hartford Archdiocesan Central Office Hartford Catholic Charities of Hartford Migration & Refugee Services/Immigration Program Apostles of the Sacred Heart of Jesus Apostle Immigrant Services
Catholic Charities Diocese of Norwich Catholic Charities Immigration Services
Catholic Charities of DC Immigration Legal Services New Haven Washington Wilmington Catholic Charities of Wilmington Immigration & Refugee Services Farmworker Ministry, Inc. Catholic Charities of Venice Catholic Charities of Manatee County Auburndale Bradenton Catholic Charities of Verlice Catholic Charities Legalization Program
St. Thomas University School of Law Human Rights Institute
Catholic Charities Legal Services of Miami
Catholic Charities of Central Florida Immigration & Refugee Services Jacksonville Miami Miami

Orlando

State City 2009 Member Agencies (continued)

Catholic Charities of Northwest Florida – Immigration & Refugee Service Catholic Charities of St. Petersburg Immigration Services Catholic Charities of Palm Beach Immigration Legal Services Catholic Charities of Atlanta Immigration Legal Services FL FL GA GA HI Pensacola St. Petersburg West Palm Beach Atlanta

Diocese of Savannah Savannah

Catholic Charities of Hawaii Catholic Charities Hawaii Immigrant & Refugee Services Honolulu

Davenport Diocese of Davenport St. Vincent's Center Office of Social Action Immigration Program Davenport Catholic Charities of Des Moines Hispanic Community Outreach Program - Migration and Refugee Services

Des Moines Our Ladies of the Americas Parish Catholic Charities of Idaho Citizenship & Immigration Services Boise

Twin Falls La Posada. Inc Centro Cristo Rey (Sacred Heart Catholic Immigrant Service) Aurora

Catholic Charities of the Archdiocese of Chicago Immigration & Naturalization Services Catholic Charities of Rockford Immigration & Refugee Services Chicago Rockford

Fort Wayne Huntingburg

New Albany

Garden City

Catholic Charities of Rockford Immigration & Refugee & Immigration Services—Fort Wayne Office Diocese of Evansville Immigration Services at Guadalupe Center New Albany Deanery of the Catholic Church Hispanic Ministry
Catholic Agency for Migration & Refugee Services Catholic Agency for Migration & Refugee Services Catholic Charities of Salina, Inc. Citizenship & Immigration Services
Catholic Charities of Salina, Inc. Citizenship & Immigration Services
Catholic Charities of Owensboro Office for Hispanic Ministry
Catholic Charities of Owensboro Office for Hispanic Ministry Salina Wichita Bowling Green Erlange

Cristo Rey Parish Centro de Amistad Catholic Charities of Louisville Immigration Legal Services Diocese of Alexandria Central Louisiana Interfaith Immigration Center Louisville

Alexandria Baton Rouge Hispanic Apostolate Baton Rouge

Lafayette Lake Charles

New Orleans

Hispanic Apostolate
Catholic Charities of the Diocese of Baton Rouge Migration & Refugee Services
The Roman Catholic Diocese of Lafayette Migration & Refugee Services
Catholic Charities of Lake Charles Immigration Services
Catholic Charities Archdiocese of New Orleans Immigration & Refugee Services/Hispanic Outreach
Diocese of Shreveport Hispanic Ministry & Immigration Services of Shreveport
Catholic Charities Archdiocese of Boston Refugee & Immigration Services
Catholic Social Services of Fall River Inc. Immigration Law, Education and Advocacy Project (ILEAP)
Catholic Charities A century Diocese of Springfold Immigration Program Shreveport Boston

Fall River

Catholic Charities Agency Diocese of Springfield Immigration Program Catholic Charities of Baltimore Immigration Legal Services Springfield Baltimore ME MI Catholic Charities of Maine Refugee & Immigration Services Archdiocese of Detroit Community Immigration Legal Services Portland Detroit

MI MI Catholic Charities of West Michigan Immigration Advocacy and Assistance Diocese of Kalamazoo Immigration Assistance Program Grand Rapids Kalamazoo

MI MI Lansing

Saginaw St Cloud St Paul M MN

Diocese of Kalamazoo Immigration Assistance Program
St. Vincent Catholic Charities of Lansing Immigration Legal Services
Catholic Diocese of Saginaw Christian Service
Catholic Charities of St. Cloud Immigration Program
Catholic Charities of St. Paul and Minneapolis Migration & Refugee Services
Diocese of Winona Catholic Charities of Winona
Diocese of Language Charities of Winona MN Winona MO Jefferson City Diocese of Jefferson City Refugee & Immigration Services

Saint Louis Catholic Charities of St. Louis Refugee Resettlement Services MO MS NC NC NC NC NC NC Biloxi Catholic Social & Community Services of Biloxi Migration & Refugee Center Catholic Charities of Jackson Immigration Clinic Catholic Social Services-Diocese of Charlotte ALMA - Asheville Legal Migration Assistance Holy Cross Parish Hispanic Ministry Asheville Kernersville Holy Cross Parisi Dispance values by Catholic Charlies of Raleigh Social Services — Immigration Assistance North Carolina Justice Center Immigrant's Legal Assistance Project Raleigh Raleigh St. Mary's Cathedral Immigration Program
Catholic Social Services of Southern Nebraska Refugee Services Grand Island Lincoln Catholic Charities of Omaha Immigration Legal Assistance Services Christ the King Priory Benedictine Mission House New Hampshire Catholic Charities Immigration & Refugee Services Camden Center for Law and Social Justice Omaha Schuvler Nashua Camden Catholic Charities of Camden Refugee & Immigration Services
Catholic Charities of Trenton Emergency and Community Services
Catholic Charities of the Archdiocese of Newark Immigration Services Camden Lakewood Newark Catholic Pamily & Community Services of Paterson Legal Services Department Catholic Charities of the Diocese of Metuchen Immigration Services Paterson Perth Amboy Catholic Charities of the Diocese of Trenton Edent
Diocese of Trenton Edent
Diocese of Trenton Migration & Refugee Services
Catholic Charities of Albuquerque Center for Immigration and Citizenship and Legal Assistance
Catholic Charities of Gallup Immigration Services
Casa Reina Sisters of Our Lady of Guadalupe and St. Joseph
Catholic Charities of Legal Carolic Catholic Charities of Catholic Charities of Catholic Charities of Catholic Charities of Catholic Catholic Charities of Catholic Catholic Charities of Catholic Cat Trenton Trenton Albuquerque Gallup MM MM Gallup Las Cruces Catholic Charities of Las Cruces Washoe Legal Services Reno Catholic Charities of Southern Nevada Immigration, Migration & Refugee Services Las Vegas Reno Nevada Hispanic Services Catholic Community Services of Northern Nevada Immigration Assistance Program Catholic Charities of Albany Immigrant Services Reno Albany Amityville Brooklyn Catholic Charities of Rockville Immigrant Services/Refugee Resettlement Catholic Diocese of Brooklyn Catholic Migration Office Buffalo Catholic Charities of Buffalo Immigration & Refugee Assistance Program Ithaca Catholic Charities Immigrant Services Program Maryknoll Sisters of St. Dominic, Inc. Maryknoll New York Cabrini Immigrant Services New York Catholic Charities Community Services of New York Department of Immigration Services Catholic Charities of Wayne County Catholic Family Center of Rochester Refugee Immigration & Language Services Newark Rochester Sisters of St. Francis Project Hope-Proyecto Esperanza Catholic Charities of Southwestern Ohio Archbold Cincinnati Catholic Charities Health and Human Services of Cleveland Refugee Resettlement Services Catholic Social Services of the Miami Valley Cleveland Dayton Fostoria En Camino Catholic Charities of Youngstown Immigration Services Catholic Charities of Oklahoma City Immigration Assistance/ Refugee Resettlement Programs OH Youngstown

2009 Member Agencies (continued)

Oklahoma City

State City

State City 2009 Member Agencies (continued) Catholic Charities of Tulsa Migration Refugee Services Catholic Charities of Portland Immigration Legal Services Catholic Charities of Allentown Refugee & Immigration Services OR PA Portland Allentown Harrisburg Philadelphia Catholic Charities of Harrisburg Immigration Program Sisters of Saint Joseph Welcome Center Catholic Social Services of Philadelphia Immigration Legal Services and Human Trafficking Program Medical Mission Sisters – Eastern North America Office Philadelphia Philadelphia Catholic Social Services of Scranton Immigration & Refugee Services Diocese of Providence Immigration & Refugee Services Scranton Providence Catholic Charities of East Tennessee Refugee & Immigration Services

Catholic Charities of East Tennessee Inc. Office of Immigration Services

Catholic Charities of East Tennessee Inc. Office of Immigration Services

Catholic Charities of West Tennessee Refugee & Immigration Services Hilton Head Mt Pleasant Sioux Falls Knoxville Memphis Catholic Charities of Tennessee. Inc. Immigration Services Catholic Family Services Refugee Resettlement Services Nashville Amarillo Catholic Charities of Central Texas Immigration Legal Services Diocese of Austin Vocation Office Austin Austin Diocese of Austin Vocation Office
Catholic Charities of Southeast Texas Immigration Services
Catholic Charities of Corpus Christi Immigration & Refugee Program
Catholic Charities of Dallas, Inc. Immigration & Legal Services
Diocese of El Paso Diocesan Migrant & Refugee Services Inc. Of El Paso (DMRS)
Catholic Charities of Fort Worth, Inc. Immigration Consultation Services
Catholic Charities of Galveston-Houston St. Frances Cabrini Center for Immigrant Legal Assistance
Catholic Social Services of Language Inc. Immigration Services Beaumont Corpus Christi Dallas El Paso Fort Worth Houston Catholic Social Services of Laredo, Inc. Immigration Services Laredo Catholic Family Service, Inc. Legalization Program
Diocesan Legalization Program Lubbock San Angelo Catholic Charities of San Antonio Migration Services Diocese of Brownsville Immigration Counseling Services San Antonio San Juan Dicoese of Brownsville Immigration Counseling Services
Catholic Charities of Tyler Immigration Services
Holy Cross Ministries of Utah Immigration Services
Catholic Community Services of Utah Immigration & Refugee Resettlement
Dicoese of Richmond-Migrant Ministry Migrant Ministry
Catholic Charities Hogar Hispano Hogar Hispano Immigrant Services
Dicoese of Richmond Refugee & Immigration Services
St. James Cathelac Community, Services of Western Washington August Program
Cathelac Community, Services of Western Washington Advisors Housing August Program Tyler Salt Lake City Salt Lake City Accomac Falls Church Richmond Seattle Catholic Community Services of Western Washington/Archdiocesan Housing Authority Catholic Refugee & Immigration Services
Catholic Charities of Spokane Refugee & Immigration Services
Catholic Charities of Green Bay Resettlement & Immigration Services
Catholic Charities of La Crosse Immigration & Refugee Services Seattle Spokane Green Bay La Crosse Marquette University Law School Marquette Volunteer Legal Clinic Catholic Charities of Milwaukee Legal Services to Immigrants Milwaukee Milwaukee Catholic Charities of West Virginia Immigration Program Catholic Charities of Wyoming Catholic Charities of Wyoming WV Charleston

Cheyenne

2009 Subscribers

State	City	Organization
-		
AL	Birmingham	Hispanic Interest Coalition of Alabama
DE	Georgetown	La Esperanza Community Center
FL	Oldsmar	Coptic Orthodox Charities, Inc.
FL	Quincy	Panhandle Area Educational Consortium Migrant Education Program
IA	Ottumwa	Iglesia Betel Southeast Iowa Immigration Program
IL	Chicago	Latinos Progresando Immigration Legal Service Program
IN	Goshen	LaCasa of Goshen, Inc. LaCasa Immigration Program
KY	Lexington	Kentucky Equal Justice Center Maxwell Street Legal Clinic
MD	Silver Spring	CASA de Maryland
MO	Columbia	Centro Latino de Salud, Educacion y Cultura
MO	St. Joseph	Interserv Immigrant Services
MS	Biloxi	El Pueblo Immigration Legal Services
NC	Charlotte	International House of Metrolina, Inc.
NE	Columbus	Centro Hispano Comunitario de Nebraska
NY	Flushing	Episcopal Community Services of Long Island
OH	Columbus	Community Refugee & Immigration Services (CRIS) CRIS
SC	Hardeeville	Jasper County Neighbors United, Inc.
TX	San Juan	La Union del Pueblo Entero (LUPE) LUPE-San Juan Immigration Office
VA	Falls Church	Hispanic Committee of Virginia
WI	Madison	Jewish Social Services of Madison Immigrant and Refugee Services

Photo Credits

Cover page - James Porter, CLINIC

Page 3 - Bigstock.com

Page 5 – CLINIC

Page 6 - Bigstock.com

Page 8 – CLINIC

Page 9 - Center for Community Change

Page 11 - Steve Rubin

Page 12 - CLINIC

Page 13 - Bigstock.com

Page 14 – CLINIC

Page 15 – CLINIC

Catholic Legal Immigration Network 415 Michigan Ave. NE Suite 200 Washington DC 20017 Phone: (202) 635-2556 Fax: (202) 635-2649 www.cliniclegal.org

III Join us on Facebook; facebook.com/oliniolegal I Follow us on Twitter: twitter.com/oliniolegal