

Table of Contents

Message from CLINIC's
Executive Director & Board Chairman 2
Dedication
Mission Statement 6
About Us
Building Communities
Defending the Most Vulnerable
Seeking Inclusion
Expanding Legal Services

Serving Those Who Serve
In the Spotlight
Annual Convening Coalitions
2008 Board of Directors and Diocesan Advisory Committee
Statement of Activities
Statement of Financial Position
2008 Individual Donors
2008 Organizational Funders
2008 Religious Institute Funders
2008 Member Agencies

Message from CLINIC's Executive Director & Board Chairman

ur nation has always benefited from the pioneering spirit, the aspirations, and the industriousness of immigrants. Generation after generation of immigrants have revitalized America. Despite this remarkable history, today we hear voices opposed to immigrants. At the same time we see an immigration system that is out-dated and sorely in need of reform. Countless millions of immigrants seeking the American dream and hoping to contribute in meaningful ways must live in the shadows of our society. They suffer the misdirected anger and frustration swelling within many Americans. Meanwhile, our elected leaders avoid the politically difficult task of reforming our nation's laws. Considering the state of immigration in our country today, it is hard not to feel discouraged and pessimistic.

On the other hand, signs of hope abound. People of faith, human rights advocates, leaders in labor and business, as well as many others of goodwill continue to promote just laws and immigration policies that are responsive to today's realities. We are heartened by the President's signal to address immigration reforms and to change the tone of the debate.

CLINIC and the hundreds of affiliated legal services agencies around the country remain absolutely committed to **Creating Hope and Serving our Neighbors**. Day in and day out this network of professionals and volunteers extend a welcoming hand. They offer reason to hope to hundreds of thousands of our newest neighbors.

As the Church's agency for assisting immigrants in their efforts to integrate and move toward full participation in their adopted land.

CLINIC is challenged as never before to raise its voice in defense of the immigrant. With generous support from individuals and organizations, the agency continues to offer services and support that reflect the spirit of hospitality required of us by the faith that grounds our mission.

We hope that as you read the stories in the pages that follow you will come to appreciate the important role the Church plays in ensuring that immigrants are treated with the dignity and respect they deserve.

In a special way we wish to thank the many women and men of local immigration services programs. Their commitment to creating hope and serving our newest neighbors provides inspiration to us all. Our commitment to support and serve that network is stronger than ever. We wish, also, to acknowledge the dedicated, compassionate, and professional service of CLINIC's remarkable staff, without whom our mission could not be accomplished.

We pray that all people of goodwill and of all faiths will take strength in knowing that together we can move toward a brighter future, one in which the stranger will be welcomed as God intended and the light of hope will shine for each of God's children in this country.

Mark Franken

Executive Director

CLINIC

MI Fal

Most Rev. Jaime Soto Bishop of Sacramento Chairman

CLINIC Board of Directors

Dedication

Visionary, humble, and committed.

When former colleagues, friends, and staff are asked to describe Donald Kerwin these three words are a running theme in each response. This year, CLINIC dedicates its annual report to its longest-serving executive director. It is a fitting tribute to someone that believes in creating hope, building communities, and offering service to our brothers and sisters.

Faithful to CLINIC's mission, Don built the nation's largest network of charitable immigration programs. With his steadfast leadership, shrewd negotiation skills, and solid dedication he expanded CLINIC's services to Catholic and non-Catholic agencies in an effort to increase the availability of legal immigration services to poor and vulnerable immigrants.

"creating hope, serving our neighbors" *

"The original vision for CLINIC has been many times expanded and perfected under Don Kerwin's leadership," said Bishop DiMarzio. "He has brought it to a level of functioning that was never imagined at its very beginning. He fulfills the Biblical injunction that 'one sows and another reaps.' Clearly, Don has brought about an abundant harvest of good works in the name of the Church for the benefit of somebody in need."

Don served as executive director of CLINIC for 15 years, propelling CLINIC into the national spotlight as the premier legal skills trainer to charitable immigration programs, particularly Catholic diocesan immigration programs. Don grew the network from 17 immigration programs to more than 170. CLINIC also became an authority on best practices in immigration program management.

He resigned in October 2008 to take up a position with an immigration policy organization in Washington D.C. At CLINIC and in the immigration services field Don is fondly remembered as a faithful and dedicated colleague as well as innovative leader.

PHOTO CREDITS: Melissa Williams: 1-2, 4-7; Mark Franken: 3

Gibbons and Jeff Chenoweth

At CLINIC, Don demonstrated acute knowledge of immigration law and an unwavering commitment to social justice. Don arrived at CLINIC to manage a project that spearheaded the Catholic Church's response to Haitians fleeing persecution during the early 1990s. One year later he was selected to serve as executive director.

Don's dedication to expanding legal services to vulnerable and low-income immigrants inspired several CLINIC projects and collaborations. For instance, in 1995, CLINIC piloted the nation's first group naturalization workshops. That same year, CLINIC also launched its Immigration Management Project, a program geared at improving the skills and delivery service capacity of nonprofit immigration legal services providers. Since its launch, the project has trained hundreds of directors and staff on best practices in immigration program management.

Don was also acutely aware of changes in the needs of the immigrant-rights community and poised CLINIC to respond. In 2006 following the

devastation of Hurricanes Katrina and Rita in Louisiana and Mississippi, CLINIC created the Gulf Coast Immigration and Detention Project. The project offers various levels of support to immigration programs in that area.

In a further commitment to detained immigrants, Don established the Board of Immigration Appeals (BIA) Pro Bono Project which secures voluntary representation for individuals in and out of detention that face government appeals or wish to appeal decisions from Immigration Judges. Don also established CLINIC as a spring board for young immigration attorneys who were selected as detention fellows and worked in CLINIC's offices in Los Angeles, New Orleans, Boston, and El Paso.

With Don at the helm, CLINIC became a leader in the immigration legal services field. When detention of immigrants by the legacy Immigration and Naturalization Services (INS) drastically increased, CLINIC partnered with two other national organizations to create the Detention Watch Network,

a coalition of community and nonprofit organizations that advocate for humane immigration and detention policy. CLINIC also is a founding member of the Capital Area Immigrants Rights coalition (CAIR) and the *Justice for Immigrants* campaign.

Bishop Jaime Soto, chairman of CLINIC's board of directors, described Don as:

- "Instrumental to creating a robust, dynamic network of immigration providers that demonstrates concretely the solidarity of the Catholic community to the immigrant and refugee."
- 44Don Kerwin is a vigilant and vigorous advocate for immigrants. The Gospel's call to receive the stranger as one welcomes Christ is part of the fabric of his soul.

Don is also a renowned voice on Catholic social teaching and immigration. In numerous presentations across the country, he consistently emphasizes the responsibility of people of faith to act on the Gospel's message and Catholic teachings to promote just laws and policies. Don believes in the dignity of the person and the right of all to a quality of life and opportunity to provide for his or her family, and his work reflects that.

For his continued commitment to immigrants and the dignity of the person, CLINIC dedicates its 2008 Annual Report to Donald Kerwin.

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, a subsidiary of the U.S. Conference of Catholic Bishops (USCCB), constitutes one expression of the Church's ministry to newcomers to the United States. CLINIC provides training and comprehensive support services to more than 175 diocesan immigration programs that operate out of 290 field offices in 48 states. CLINIC directly serves immigrant detainees and foreign-born religious workers seeking to immigrate. It also manages projects focused on citizenship and provides legal and program management support to diocesan immigration programs, other community-based organizations, labor groups, and anti-domestic violence and human trafficking programs.

The organization advocates for just and humane immigration policies at the national level and has a network that employs approximately 1,200 attorneys, "accredited" representatives, and paralegals who, in turn, serve 600,000 low-income immigrants each year.

Former staff, volunteers, and affiliate agency staff are recognized by CLINIC at its 20th anniversary celebration.

CLINIC 20th Anniversary

For the past two decades, CLINIC has been leading the way in training and supporting nonprofit immigration programs. Since its founding in 1988, the reach of CLINIC and its network has been expanding. CLINIC celebrated its twentieth anniversary with a special reception during the National Migration Conference. The event was attended by over 200 individuals including current board chairman Most Reverend Jaime Soto, Bishop of Sacramento, past board chairs, former staff and volunteers as well as other Church officials.

Citizenship & **Immigrant** Integration

LINIC operates a number of projects that aim to strengthen the immigrant rights-serving community. Its Center for Citizenship and Immigrant Communities helps charitable immigration programs expand their capacity and establish a coordinated service-delivery and legal support structure as well as offer assistance on citizenship and integration to refugee serving organizations. Among the services that CLINIC offers are a referral line for asylees and a project that supports organizations serving victims of domestic violence.

Asylee Information & Referral Line

Each year, approximately 25,000 people from over 100 nations are granted asylum in the United States. Most confront many systemic and bureaucratic barriers to resettlement and integration and need well-coordinated and prompt social services to ease their transition.

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, as well as health care. Funded by the federal Office of Refugee Resettlement (ORR), the referral line provides a single, centralized source of accurate information in 19 languages about service eligibility and programs across the country that assist asylees with the resources they need for a smooth adjustment and early self-sufficiency. It serves over 25,000 asylees.

Immigration Management Project

CLINIC is preparing the Catholic Church in the United States—
in partnership with faith-based and other pro-immigrant networks
—to implement a broad legalization program for the estimated
12 million undocumented immigrants when immigration reform ultimately passes.

CLINIC established the *Immigration Management Project* (IMP) to provide trainings in program management, advocacy, and fundraising to nonprofit immigration programs. CLINIC works directly with executive and immigration program directors to

share best practices that help local providers meet immigrants' needs. CLINIC also provides specialized trainings on how to obtain Board of Immigration Appeals (BIA) agency recognition and staff accreditation.

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

case highlight

Fifteen-year old Johny wanted to find his family. His mother left Honduras when he was young. Johny was at a serious risk for homelessness as the two elderly relatives with whom he lived were ailing. In hopes of finding his mother's family, Johny began the treacherous journey to the United States. He was apprehended by Border Patrol and placed in the Los Padrinos Juvenile Hall in Los Angeles. His mother died before he got to see her. CLINIC attorneys learned about Johny's case during a visit to the juvenile hall. Through CLINIC he was referred to a pro bono attorney that filed for Special Immigrant Juvenile Status for which Johny was approved.

LETTER FROM JOHNY:

Dear CLINIC,

My name is Johny and I was one of your clients in Los Angeles. I was in Los Padrinos Juvenile Hall. I was one of many youth that had immigrated. I would like to take this chance to thank you for all the hard work that you did for me. I am very thankful to CLINIC. I think you guys are doing a great job. Thanks to you I am now in college, this is my second year and I am getting ready to transfer to a university. I am doing well this semester. I also work as a youth advocate and I live with a wonderful family. I am really grateful that you took my case. Thank you!

Defending the Most Vulnerable

VAWA Immigration Project

Foreign-born women are more likely to stay in abusive relationships if they rely on being married to a U.S. citizen or permanent resident

to legalize their immigration status. Without this status, undocumented women cannot legally work or become economically independent. These women are often trapped in violent relationships because they fear deportation, separation from their children, and impoverishment. Too often, their plight is unseen, unheard, and unresolved.

CLINIC works with local partner organizations to enhance and expand legal immigration services capacity to help immigrant survivors of domestic violence and victims of trafficking and enslavement.

CLINIC also offers advocate training sessions on the types of immigration relief available to victims of abuse and other crimes. CLINIC provides direct

> technical assistance to Catholic Charities' offices that represent victims of crime.

There are a number of legal options that these victims can pursue under the Violence against Women Act (VAWA), the Victims of Trafficking and Violence Protection Act and Special Immigrant Juvenile Status.

CLINIC recognizes the needs of these populations and works to meet their needs through advocacy with federal immigration authorities, publications, trainings, and national workshops.

Foreign-born women are more likely to stay in abusive relationships if they rely on being married to a U.S. citizen or permanent resident to legalize their immigration status.

Immigrant Workers' Justice Project

CLINIC's Immigrant Workers' Justice Project focuses on issues that affect low-wage immigrant workers around the country. In 2008, the two issues that took precedence: expansion of worksite enforcement actions by Immigration and Customs Enforcement (ICE) and attempts to expand verification systems in the workplace by the Department of Homeland Security (DHS).

CLINIC provides technical advice and legal assistance on employment related issues such as Individual Tax Identification Numbers, correction to Social Security Administration earning statements, and state driver's license requirements. The Immigrant Workers' Justice Project also collaborates with national immigrant rights organizations and unions to promote justice in the workplace for low-wage immigrant workers.

2008 Annual Report

Gulf Coast Immigration & Detention Project

The effects of Hurricane Katrina and other recent major storms are still obvious in the Gulf Coast region. Most affected are the poor, including many immigrants. CLINIC created the Gulf Coast Immigration Project in 2006 to increase the availability of charitable legal immigration services in Louisiana and Mississippi. In recent years, the project has expanded to include detention work such as conducting Know Your Rights presentations at detention facilities and offering legal representation to detainees.

During 2008, CLINIC solicited and coordinated legal assistance for more than 100 immigrants, mostly working mothers, captured in a raid at Howard Industries in Laurel, Mississippi on August 25. CLINIC also applied for relief for immigrants and represented 65 individuals that were arrested in ICE worksite raids.

The effects of Hurricane Katrina and other recent major storms are still obvious in the Gulf Coast region. Most affected are the poor, including many immigrants.

CLINIC's services in detention facilities are absolutely essential to immigration detainees. Without access to appointed counsel, most detainees have no source of information about what will happen in Immigration Court and are unaware if they have grounds to

fight deportation or that volunteer legal services may be available to them. A total of 850 detained persons were provided information and more than 700 attended Know Your Rights presentations conducted by CLINIC. Another 325 individuals were given individual consultations by CLINIC in 2008.

case highlight

Caught in an ICE Raid

Rosario* and her husband, Carlos* came to the United States in 1997 from a small rural town in Guatemala. The couple lived in Houston for a few years and then decided to move to Laurel, MS in search of better employment opportunities. Carlos moved to Laurel while Rosario and their two children remained in Houston for a few months to care for their son who had developed chronic asthma. One day on a visit to his family, Carlos was stopped for a traffic violation and arrested. He was placed in detention for a few months and then deported to Guatemala. Alone with two young children, Rosario moved to Laurel to find work. She found a job at Howard Industries where she worked for four years. On August 25, the plant was raided by Immigration and Customs Enforcement (ICE). Rosario was one of almost 600 employees that were arrested by ICE in one of its largest worksite enforcement action. The single mother is represented by CLINIC, and is being helped with her case to remain in the United States with her children.

*Names have been changed to protect the individuals' identity.

Pro Bono Development

Participating in the BIA Pro Bono Project gave me an opportunity to expand my legal research and writing skills and present legal arguments in a challenging new forum. My success before the Board marked my first immigration law "victory," and despite never having met my client, I was thrilled to bring a happy resolution to his case.

Karlie Dunsky Student Attorney George Washington Immigration Clinic George Washington University

CLINIC's Board of Immigration Appeals (BIA) Pro Bono Project secures pro bono representation for asylum-seekers, minors, and persons in and out of detention who received favorable decisions from an Immigration Judge but face subsequent

Erin Carter, and Tory Lewis of the Vanderbilt University Appellate Litigation Clinic in the School of Law prepare to send off a brief on behalf of a CLINIC

government appeals or wish to appeal their case. CLINIC works with more than 400 volunteers, including students from law school immigration and appellate litigation clinics. These attorneys and law schools provide representation for individuals who would otherwise have lacked representation.

Success at the Supreme Court

During 2008, the case of a former CLINIC client, whose asylum case was referred to pro bono counsel, was heard before the Supreme Court on November 5th. The petitioner Mr. Daniel Girmai Negusie at his initial immigration asylum hearing before the BIA was represented by CLINIC. Before the BIA, the Immigration Judge found that Mr. Negusie met the statutory criteria to receive asylum. However, the judge also ruled that he was ineligible for the relief because he served as a prison guard for the Eritrean government. The judge's decision was appealed. In March 2009, the Supreme Court ruled in favor of Mr. Negusie and reversed the Fifth Circuit's appellate court decision and sent the case back to the BIA to interpret the statute.

Raids Preparedness & Response

During a CLINIC raids response training in Omaha, NE, attendants conducted a prayer vigil to show solidarity with immigrants captured in ICE raids and in support for comprehensive immigration reform.

The 2008 increase in the number of enforcement actions by ICE that targeted the undocumented prompted the creation of the Raids Preparedness

and Response Project. It aims to equip CLINIC affiliates to prepare and respond to raids and other enforcement actions by ICE. Under the project, CLINIC conducts trainings and organizes workshops. It has also published

several manuals.

PHOTO CREDIT: CLINIC Staff

In addition, CLINIC has looked for opportunities to reach out to public defender associations to discuss

Individuals attend a CLINIC raids training

the immigration consequences of being convicted of a crime in light of ICE's increased enforcement actions and its growing practice to issue criminal charges against immigrants.

Seeking Inclusion

Advocacy

CLINIC participates in national meetings with the leadership of DHS enforcement agencies. CLINIC also meets with U.S. Citizenship and Immigration Services (USCIS) Headquarters regularly to bring to its attention issues that face CLINIC's network, including systemic application and petition

processing delays that arise at USCIS filing centers and local district offices.

In addition, CLINIC regularly writes comments on federal rules and regulations and files letters to DHS officials to address issues of concern.

In 2008, CLINIC's Center for Immigrant Rights assisted an attorney from Catholic Charities of New York with a complicated family-based immigration case. In this case, the petitioner, a lawful permanent resident, filed an immigrant visa petition for her daughter, Ms. Ramirez*, in the early 1990s. Although the visa petition was approved in 1991, no visa number was available, and Ms. Ramirez faced a multi-year wait before one would be available.

Complicating matters, the petitioner died shortly after the visa approval. Generally, when an immigrant visa petitioner dies prior to the time that a visa number has been allotted, the petition is no longer valid. However, under certain compelling circumstances, the law provides for the humanitarian reinstatement of such petitions. Prior to seeking counsel from Catholic Charities, Ms. Ramirez made dozens of inquiries with USCIS about the status of her case, but received no answers and no direction from USCIS. Ultimately, she was placed into removal proceedings. Ms. Ramirez sought assistance from an attorney at Catholic Charities who determined that she qualified for humanitarian reinstatement and filed such a request with USCIS in 2007. A year and a half later, the reinstatement request remained pending with USCIS. After making several unsuccessful inquiries to USCIS about the status of the reinstatement request, Ms. Ramirez's attorney contacted CLINIC for help. After multiple phone calls to USCIS supervisors and officials, CLINIC was able to convince USCIS to expeditiously adjudicate the reinstatement request. Because this action was taken by USCIS, the Immigration Court will allow Ms. Ramirez to remain in the United States to apply for her green card, a result which would not have been possible before CLINIC's intervention.

*Names have been changed to protect the individuals' identity.

State and Local Enforcement

After the 2007 collapse of comprehensive immigration reform, there was a dramatic increase in anti-immigrant measures proposed and implemented at the state and local levels. CLINIC launched its State/Local Project to support the work of local advocates battling these proposals. Through the project, CLINIC prepared analyses of state legislation and local ordinances, developed talking points, and conducted research for advocates.

"I used the resources
CLINIC provided to prepare
my testimony. The analysis
was excellent, detailed with
references for further research. I
also appreciated the timeliness
of CLINIC's response; during our
fast-paced legislative session,
getting prompt responses to my
questions was invaluable."

Patrick Delahanty, Associate Director of the Kentucky Catholic Conference

"CLINIC's help was invaluable. We couldn't have had that success without the resources they provided."

Rob Tasman, associate director of the Louisiana Conference of Catholic Bishops

Individuals listen attentively to speakers at a CLINIC training.

Expanding Legal Services

Immigration Law Training

Training advocates and practitioners continues to be one of CLINIC's most important activities. Its National Legal Center for Immigrants coordinates with local, regional, and national organizations to conduct trainings and presentations on immigration law.

In 2008, CLINIC's multi-day trainings drew a combined attendance of 5,027 persons.

CLINIC conducts multi-day trainings on substantive immigration law topics such as family-based immigration, citizenship, relief from removal, religious-based immigration, and the impact of criminal activity. It also offers weekly webbased seminars (webinars).

Attorney-of-the-Day Hotline

The Attorney-of-the-Day Hotline is a toll-free number available to CLINIC members in need of immediate access to assistance on their cases. It is staffed by immigration law experts. Inquiries to the hotline involve both substantive legal questions and requests for practical advice on effective strategies in representing clients.

Immigration Advocates Network (IAN)

The Immigration Advocates Network (IAN) was launched in 2008 as a partnership between CLINIC and 10 other leading immigrant rights organizations. IAN was established as an online resource for nonprofit immigration advocates and has become a popular online reference tool for advocates and service providers. Since its launch, IAN has offered membership to 3,200 members.

Publications and Newsletters

Each year CLINIC produces training manuals, handbooks, position papers, and journal articles.

The publications include information about immigration laws and regulations impacting immigrants and ways to better serve them.

CLINIC has seven substantive immigration law manuals that are commonly used by service providers and immigration attorneys.

In addition, the Catholic Legal Immigration News, CLINIC's monthly newsletter, has evolved into a widely-read legal reference tool for diocesan immigration practitioners. The newsletter provides practical information for nonprofit immigration service providers.

PHOTO CREDIT: Khan Tran

Serving Those Who Serve

LINIC's Center for Religious Immigration and Protection provides direct legal representation to Catholic dioceses and religious communities that bring priests, brothers, sisters, seminarians, and lay men and women to the United States to work for the Church. The Center represents more than 250 archdioceses, dioceses, and religious communities.

The center faced significant challenges in 2008 as it awaited new religious worker immigration regulations from USCIS. The new regulations, announced in November, changed the way in which dioceses and religious communities sponsor foreign born priests, sisters, brothers, and other religious workers.

CLINIC analyzed the regulations, met with USCIS officials to request clarification, and suggested interpretation of the new regulations.

 44 I just want to thank you for your invaluable assistance on behalf of our congregation. Your patience and knowledgeable expertise were much appreciated, especially your willingness to answer questions and unravel my confusion."

Sister M. Barbara Ann Bosch, CSSF, Felician Sisters

From left: American Immigration Lawyers Association President Charles Kuck; Lisa Powell Chief Investigative Counsel for the Senate Subcommittee on Oversight of Government Management; Stewart Baker, assistant secretary for policy at DHS and Andrew Schoenholtz, deputy director for Georgetown's Institute for the Study of International Migration.

In the Spotlight

LINIC promotes changes to current U.S. immigration policy and procedures using a variety of public advocacy and media tools. CLINIC also promotes Catholic social teaching regarding immigrants and the role of this teaching in the public policy sphere through presentations and workshops, in addition to its collaborative work with partner agencies to develop educational tools.

Law & Policy Conference

CLINIC cosponsored the fifth annual immigration law and policy conference in partnership with the Migration Policy Institute and Georgetown University Law Center. This conference has proven an excellent vehicle for bringing the concerns of CLINIC and its member agencies to a more policy-oriented audience. The 2008

conference focused on immigration challenges that the new administration would inherit, including citizenship backlogs, the devolution of immigration policy to the state and local level, and the current state of the DHS.

Annual Convening

The 2008 National Migration Conference was cosponsored by CLINIC and the Migration and Refugee Services/USCCB. The conference was held in Washington, DC under the theme "Renewing Hope, Seeking Justice." Over 800 individuals attended, including representatives from the CLINIC and MRS/USCCB networks, government and non-government partner agencies, and Church officials.

Congressman Chris Smith (R-NJ) and
New York University Professor Marcelo
Suarez-Orozco address attendants at the
2008 National Migration Conference.

PHOTO CREDIT:
Melissa Williams

Coalitions

Justice for Immigrants Campaign

Justice for Immigrants (JFI) is the Catholic Church's nationwide campaign designed to educate and foster goodwill toward immigrants among Catholics and others, and to mobilize Catholic networks toward achieving comprehensive immigration legislative and policy reforms. CLINIC is a founding member of the campaign. CLINIC is committed to mobilizing a growing network of Catholic institutions, individuals, and other persons of good faith in support of the bishops' policy positions on immigration. Necessary elements of reform as identified under the campaign are:

- ★ An "earned" legalization program;
- * Expanded opportunities for legal entry for work and reuniting family members; and
- ★ Establishment of an appropriate temporary workers program.

Detention Watch Network

ARRIVER SERVE

CLINIC and two partner national agencies founded the Detention Watch Network (DWN) in 1997 in response to the rapid growth of the U.S. immigration detention system. Over the past decade, DWN has grown to include more than 100 religious, civil rights, immigrant advocacy, and human rights organizations. Current DWN members include individuals and organizations that provide legal, social, health, and pastoral services to immigrants, as well as community organizers.

2008 Board of Directors

Chairman

Most Reverend Jaime Soto Bishop of Sacramento

Vice President

Most Reverend James A. Tamayo

Bishop of Laredo

Treasurer

Sr. Sally Duffy, SC

President and Executive Director SC Ministry Foundation

Secretary

Mark Franken

Executive Director

Sr. Anne Curtis, RSM

Councilor Institute of the Sisters of Mercy of the Americas

Most Reverend Frank J. Dewane

Bishop of Venice

Most Reverend Nicholas DiMarzio

Bishop of Brooklyn

Sr. RayMonda DuVall, CHS

Executive Director Catholic Charities, Diocese of San Diego

Most Reverend Richard Garcia

Bishop of Monterey

Most Reverend José Gomez

Archbishop of San Antonio

Sr. Maureen Joyce, RSM

Executive Director Catholic Charities of the Diocese of Albany

Most Reverend Joseph A. Pepe

Bishop of Las Vegas

Mr. Vincent F. Pitta

Pitta & Dreier LLP

Most Reverend Thomas G. Wenski

Bishop of Orlando

Most Reverend John Charles Wester

Bishop of Salt Lake

Ms. Nancy Wisdo

Associate General Secretary
USCCB

Ambassador Johnny Young

Executive Director
Migration and Refugee Services

2008 Diocesan Advisory Committee

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

Chairman

Most Reverend Joseph A. Pepe

Bishop of Las Vegas Las Vegas, NV

Jeanne Atkinson

Director

Catholic Charities Immigration Legal Services Washington, DC

Rev. Michael Burke

Director of Legal Services
Catholic Family & Community
Services
Paterson NI

Donna Gann

Immigration Program Coordinator Catholic Charities Refugee Resettlement Program Nashville, TN

Rosio Gonzalez

Executive Director Catholic Charities of 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

Immigrant Services Coordinator Interserv Immigrant Services St. Joseph, MO

Statement of Activities

NET ASSETS, END OF YEAR	T.	3,795,737 \$3,795,032
NET ASSETS, BEGINNING OF YEAR	\$	
TOTAL EXPENSES	s	5,261,755
Fundraising and development	\$	247,031
Management and general	\$	548,939
Programs	\$	4,465,785
EXPENSES		
TOTAL REVENUE, GRANTS, AND OTHER SUPPORT	\$	5,261,050
Other Revenue and Support	\$	922,516
Grants & Awards	\$	2,164,137
Catholic Relief Services Collection/USCCB	\$	2,174,397
REVENUE, GRANTS, AND OTHER SUPPORT		

EXPENSES

Statement of Financial Position

ASSETS	2008		2007	
CURRENT ASSETS				
Cash, cash equivalents and certificates of deposits	\$	2,304,579	\$	1,591,57
Receivables	\$	919,862	\$	1,206,06
Other assets	\$	99,942	\$	20,109
TOTAL CURRENT ASSETS	\$	3,324,383	\$	2,817,74
RESTRICTED INVESTMENTS	\$	784,612	\$	1,116,12
OTHER LONG-TERM ASSETS	\$	126,442	\$	416,489
TOTAL ASSETS	\$	4,235,437	\$	4,350,35
LIABILITIES AND NET ASSETS				
LIABILITIES				
Current liabilities	\$	290,559	\$	408,46
Other liabilities	\$	149,846	\$	146,15
TOTAL LIABILITIES	\$	440,405	\$	554,62
NET ASSETS				
Temporarily restricted	\$	2,113,903	\$	2,367,28
Total unrestricted	\$	1,681,129	\$	1,428,45
TOTAL NET ASSETS	\$	3,795,032	\$	3,795,73
TOTAL LIABILITIES AND NET ASSETS	s	4,235,437	s	4,350,359

2008 Individual Donors

William Ablondi

Bola Aguda

Ana Aguilar

Olusegun Akinwale

Elizabeth Alejo Alcorta

James Allegro

Christopher & Marie Ameres

Linda Anderson

Stuart and Maria Anderson

Istvan and Edina Babuskov

William and Susan Baldwin

Most Reverend Gerald M.

Lisa Barini-Garcia

Jennifer Barker

Most Reverend Gerald Barnes

Diana Baumann

Charles and Carol Bayens

Peter Beattie

John and Kathleen Beaudette

Jane and Kevin Belford

The Honorable and Mrs. James and Rosemary Belson

Robert and Maryla Birdsell

Robert and Margaret Blair

Most Reverend Leonard P. Blair

Amy Bliss Tenney

Carol Boer

Anthony Bonner

Ivon Bowry

Lyle and Diane Brenneman

Emily Briscoe

James E. Brogan

Reginald and Margaret Brooks

Brenda Bullock

Most Reverend Raymond L. Burke

Donald Butcher

Most Reverend Randolph Calvo

Most Reverend Robert J. Carlson

John and Ann Caron

Lawrence and Agnes Carr

Alice Castillo & family

Carlos and Catherine Celestino

Carol Clancey

Elena Cook

Marion Coolen

Joe Cruz

Antonio Cube

John Cummins

Most Reverend Robert J.

Cunningham

Sister Anne Curtis, RSM

Most Reverend Edgar da Cunha, SDV

Sharon Daly

Most Reverend John M. D'Arcy

Shanelle David

Enid Roman De Jesus

Susan Hurley DeConcini

Most Reverend Rutilio Del Riego

Most Reverend Frank Dewane

Suzanne DiBianca

Most Reverend Nicholas DiMarzio

John Dimmock

Jordan Dollar

Most Reverend Thomas A. Donato

Sister Sally Duffy, SC

David and Anne Durbin

Sister RayMonda DuVall, CHS

Whitney Earles

Elena Eaton

His Eminence Edward Michael Cardinal Egan

Most Reverend Eusebio Elizondo, MSpS

Richard and Nancy Finch

Kristen Flanagan

Dennis Flannery

Austin and Gwendolyn Fragomen

Georges Francis

Mark Franken

Liliana Freund

Betty Fuller

The Honorable and Mrs. Arthur

and Melanie Gajarsa

Most Reverend Joseph Galante

Rosemary Gallagher

Donna Gann

V. Garcia

Emilio Garcia

Mother Magda Garcia

Lourdes Garza

Alma Garza-Cruz

His Eminence Francis Cardinal

George, OMI

John Gibbons

Michael Goldman

Edward and Jessica Goldman

Michael Goldman Juan Carlos Gonzalez Marga Gonzalez Molly Goss

James and Jean Haggerty Most Reverend Bernard J.

Most Reverend Bernard J. Harrington Kim Patrick Hart Abdirizak Hassan Michael Morse and Gloria Jane Healy

Mary Heeney

Ivan and Patricia Held

Erica Henri MG John and Mrs. Marlene Herrling Daniel Porterfield and Karen Herrling

Richard and Valerie Hill

Martha Hise

Jim and Maria Eva Hoffman

Susan Hoffman Margo Holguin Capt. Thomas Hong Most Reverend Howard

Hubbard D.D. Imogene Huffine Most Reverend Alfred C. Hughes

Solange Hughes William Imhof Philip Inglima Jarteau Israel

Harry and Elizabeth Johnson

Maria Johnson

Sister Maureen Joyce, RSM Most Reverend William Justice

Most Reverend William Ju Timothy Kelly Christine Kelso James Kennedy Shirley Kennedy Constance Kerwin Donald and Mary Kerwin Luong and Sang Khuong

John F. Kinney

Most Reverend John Kinney

Michael Kirvan Most Reverend Edward

Rita M. Killian

Kmiec, D.D. Mike & Ana Kohan Fr. John Korcsmar

Jim Kuh

Most Reverend Joseph E. Kurtz

Theresa Larson

Terry Lear Carlota LeBoeuf

Mai Lieu Donna Lipinski

Most Reverend Jerome E. Listecki

Helen Long

Most Reverend William E. Lori Julie and Michael Lowenberg Frank and Mary Macchiarola

Elvira Macias
Patricia Maher
Geraldine Mannion
Most Reverend John Manz
Inez Marcus

Inez Marcus Evelyn Marsh Marie Marsh Denise Martin

Seth and Suzette Brooks Masters

Rhoda Mbato Ann McCarthy Margaret McCarty Howard McCord

Most Reverend John McCormack

Most Reverend Timothy A. McDonnell

Randolph P. McGrorty

Most Reverend Anthony McGuire

Brian McQuade

Most Reverend John J. McRaith

Melissa Meirink Doris Meissner Izzy Menchero Ana Mendez

Christopher Mendoza

Katie Meyer Myriam Mezadieu Marie Micari

Alexander and Barbara Mitchell

Fay Judith Mittleman Rony Mohram Esperanza Montaldo Patricia Moore Ada Morales

Ed and Jean Mitchell

Thomas and Jeanne Moran

Martha Moreno

Most Reverend Robert Morneau

Robert Moser Cecile Motus Barbara Moulton Adriana Mourad

Anne Li and Edward Muldoon

Sheila A. Mulvihill

2008 Annual Report

2008 INDIVIDUAL DONORS (continued)

Most Reverend William

F. Murphy

Most Reverend George Murry

Tong Nguyen

Peggy Niedzielski

Corina Norrbom

Andrew Notarian

Louise O'Brien

Margaret O'Brien

Shawn O'Neal

Carlos Ortiz-Miranda

David Osio

Alfred Owings

Most Reverend Thomas Paprocki

Roza Pati

Edward Pawson

Most Reverend Raymundo Joseph

Most Reverend Joseph A. Pepe

W. Perez

Most Reverend Michael D.

Pfeifer, OMI

Donald Pitcock John S. Ponce

Lorraine Ponce

Joan Ponsford

Edward and Kathleen Quinn

Nancy Ramirez

Most Reverend Ricardo

Ramirez, CSB

Edward Rapp

Joel Rich

Malcolm Rich

Joseph and Corinne Rivas

Abigail Robbins

Mary Rodriguez

Vincent and Susan Rohan

Pedro Romo Mayra Rosales

Most Reverend Peter Rosazza

Cynthia Salanguit Mimi Samuel

Deborah Sanders

Most Reverend J. Peter Sartain

Rolfe Sassenfeld

Anne Penarczyk Schiff

Kevin Schilling

Susan Schmidt

Shelley Schrader

Most Reverend

Roger L. Schwietz

Ann Scoffier

Robert and Rosalee Serros

Most Reverend Carlos A.

Sevilla, SJ

Elizabeth Shammash

Most Reverend Michael J. Sheehan

Mark Shields

Most Reverend Edward J. Slattery

Vanna Slaughter

Ravness Smith

George Snyder

Most Reverend John T. Steinbock

Craig Stickles

Peter and Danielle Stockton

Inez Sukontarak

Patricia Sullins

Kathleen Sullivan

Susan Talkmitt

Most Reverend James A. Tamayo

John Tarrant.

Peter Thieman

Carlos Torres

Fatima Torres

Liliana Torres

Mary Trejo

Jeffrey Trunzo

Most Reverend Kevin W. Vann

Sarah VanWye Joseph Varghese Helen Monica Vasquez Phil and Melanne Verveer

Brother Steven Vesely, S.T.

Jordan Vexler

Stephen Vina

Most Reverend John G. Vlazny

Mark and Haydee Von Sternberg

George and Rita Amberg Waldref

Vanessa Waldref

Eliot Walker

Most Reverend James S. Wall

Capt. H.E. and Kathryn Walters

Raymond and Laurel Wanat

Allison Wannamaker

Michael Washburn and

Nancy Carmichael

Most Reverend Thomas G. Wenski

Gerik Whittington

Nancy Wisdo

Stephen and Amy Yale-Loehr

Kaska Yawo

Ambassador Johnny and

Angelina Young

Philip Zyne

2008 Organizational Funders

Archdiocese of Chicago Archdiocese of Dubuque Archdiocese of Hartford

Archdiocese of New Orleans

Archdiocese of New York Archdiocese of Santa Fe

Archdiocese of St. Louis Armenian Catholic

Eparchy of Our Lady of Nareg

Carnegie Corporation of New York

Catholic Charities USA

Diocese of Albany

Diocese of Amarillo Diocese of Buffalo

Diocese of Colorado Springs

Diocese of Fort Worth

Diocese of Green Bay

Diocese of Lafayette

Diocese of Las Cruces

Diocese of Ogdensburg

Diocese of Providence

Diocese of Rochester

Diocese of Rockville Centre Diocese of Salina

Diocese of Savannah

Diocese of Springfield
Diocese of St. Petersburg

Diocese of St. Peterson

Diocese of Toledo

Diocese of Tulsa

Diocese of Yakima

Diocese of Youngstown

Diocese of La Crosse

Firedoll Foundation

Four Freedoms Fund

Fund for Non-Violence Georgetown University

Law Center

Herb Block Foundation

Hispanic Ministry Formation & Catechesis

Howard County General Hospital

Hyattsville Middle School

Immigration Services at Guadalupe Center

Inova Health System

Irish Apostolate USA, Inc.

King & Spalding Lockheed Martin Information Systems

& Global Services
Louisiana Bar Foundation

Lutheran Immigration and Refugee Services

Merrill Lynch & Co.

Migration & Refugee Services

New Orleans Province of the Society of Jesus

Office of the Attorney General of Illinois

Open Society Institute

Our Sunday Visitor

ProBono.Net

Project Hope-Proyecto Esperanza

Public Interest Project

Raskob Foundation for Catholic Activities

SalesForce Foundation

SC Ministry Foundation

The Atlantic Philanthropies

The Ford Foundation

The Hearst Foundations

The Vera Institute of Justice

Venable LLC

Wachovia Bank

Wilmer Cutler Pickering Hale & Dorr LLP

2008 Religious Institute Funders

Abbey of Gethsemani

Augustinian Recollect Sisters of California

Augustinians - The Province of St. Thomas of Villanova

Thomas of Villanova

Benedictine Society - Saint Vincent Archabbey

Camaldolese Benedictines - New Camaldoli Hermitage of California

Capuchin Friars

Congregation of the Holy Family of Blessed Mariam Thresia India

Congregation of the Passion -Holy Cross Province

Congregation of the Sisters of Saint Agnes

Consolata Missionary Sisters

Consolata Society for

Foreign Missions

Daughters of Charity of St. Vincent

Dominican Sisters of the Most

Holy Rosary - Hawaii Region

Franciscan Friars of California - Santa Barbara Province

Franciscan Friars of the Holy Name Province

Josephite Fathers

Maryknoll Sisters

Mission Helpers of the Sacred Heart

Missionary Servants of the Most Holy Trinity

Oblate School of Theology

Our Lady of Victory Missionary Sisters

School Sisters of St. Francis of Milwaukee

Sister Servants of the Holy Spirit of

Perpetual Adoration - Convent of Divine Love

Sisters of Charity of St. Charles Borromeo

Sisters of Charity of the

Incamate Word

Sisters of Providence of Seattle

Sisters of St. Joseph of Peace

Sisters Servants of Mary

Sisters Servants of Mai Immaculate

Sisters Servants of Mary, Ministry of the Sick

Society Devoted to the

Sacred Heart Society of St. Sulpice

Society of St. Teresa of Jesus

St. Benedict Monastery

The Brigittine Monks Priory of Our

Lady of Consolation
The Province of St. Joseph of the

Capuchin Order Whitefriars Hall Order of

Villuelliais .

2008 Member Agencies

Catholic Social Services of

Refugee Assistance & Immigration Services Anchorage, AK

Catholic Social Services of Birmingham

Multicultural Resource Center Birmingham, AL

Catholic Social Services of Mobile

Refugee Resettlement Program Mobile, AL

Catholic Social Services of Montgomery

Immigrant Services Montgomery, AL

Catholic Charities of Arkansas

Immigration Services at Little Rock Little Rock, AR

Catholic Charities Community Services

Immigration Program Phoenix, AZ

Crosier Community of Phoenix

Phoenix, AZ

Catholic Community Services of Southern Arizona

Immigration & Citizenship Program Tucson, AZ

Catholic Charities of Fresno

Immigration & Refugee Resettlement Services Fresno, CA

Catholic Charities of Los Angeles, Inc.

Immigration & Refugee Services Los Angeles, CA

Catholic Charities of the East Bay

Immigration Services & Naturalization Oakland, CA

Catholic Charities of Orange County

Resettlement/Immigration/ Citizenship Program Santa Ana, CA

Catholic Charities of Sacramento, Inc.

Sacramento, CA

Catholic Charities of San Bernardino

Refugee & Immigration Services San Bernardino, CA

Catholic Charities of San Diego

Immigration Services San Diego, CA

Catholic Charities CYO

Refugee & Immigrant Services San Francisco, CA

Catholic Charities of Santa Clara County

Immigration Legal Services San Jose, CA

Catholic Charities of Santa Rosa

Immigration & Citizenship Services Santa Rosa, CA

Catholic Charities of Monterey

Counseling Services Seaside, CA

Catholic Charities of Stockton

Immigration Legal Services

Northern Valley Catholic Social Services

Stockton, CA

Red Bluff Family Resource Center Red Bluff, CA

Catholic Charities of Colorado Springs

Family Immigration Services Colorado Springs, CO

Catholic Charities of Denver

Immigration Services Denver, CO

Catholic Charities of Pueblo

Center for Immigrant and Community Integration Pueblo, CO

Catholic Charities of Fairfield County, Inc.

Immigration Services Bridgeport, CT

Catholic Charities of Hartford

Archdiocesan Central Office Hartford, CT

Catholic Charities of Hartford

Migration & Refugee Services/ Immigration Program New Haven, CT

Catholic Charities of DC

Immigration Legal Services Washington, DC

Catholic Charities of Wilmington

Immigration & Refugee Services Wilmington, DE

Farmworker Ministry, Inc.

Auburndale, FL

Catholic Charities of Venice

Catholic Charities of Manatee County Bradenton, FL

Catholic Charities of St. Augustine

Catholic Charities Legalization Program Jacksonville, FL

Catholic Charities Legal Services of Miami

Miami, FL

St. Thomas University School of Law

Human Rights Institute Miami. FL

Catholic Charities of Central Florida

Immigration & Refugee Services Orlando, FL

Catholic Charities of Northwest Florida

Immigration & Refugee Services Pensacola, FL

Catholic Charities of St. Petersburg

Immigration Services St. Petersburg, FL

Catholic Charities of Palm Beach

Immigration Legal Services West Palm Beach, FL

Catholic Charities of Atlanta

Immigration Legal Services Atlanta, GA

Diocese of Savannah

Savannah, GA

Catholic Charities of Hawaii

Catholic Charities Hawaii Immigrant & Refugee Services Honolulu, HI

Office of Social Action

Immigration Program
Davenport, IA

Catholic Charities of Des Moines

Hispanic Community Outreach Program - Migration and Refugee Services

Des Moines, IA

Catholic Charities of Des Moines

Refugee Cooperative Services Des Moines, IA

Catholic Charities of Dubuque

Refugee Resettlement Services Dubuque, IA

Catholic Charities of Idaho

Citizenship & Immigration Services Boise, ID

La Posada, Inc.

Twin Falls, ID

Centro Cristo Rey (Secret Heart Catholic Immigrant Services)

Aurora II.

Catholic Charities of the Archdiocese of Chicago

Immigration & Naturalization Services Chicago, IL

Catholic Charities of Rockford

Immigration & Refugee Services Rockford, IL

Catholic Charities of Fort Wayne-South Bend

Refugee & Immigration Services
- Fort Wayne Office
Fort Wayne, IN

Diocese of Evansville

Immigration Services at Guadalupe Center Huntingburg, IN

Catholic Agency for Migration & Refugee Services

Garden City, KS

Catholic Charities of Salina, Inc.

Citizenship & Immigration Services Salina, KS

Catholic Charities of Wichita

Immigration & Refugee Services Wichita KS

Catholic Charities of Owensboro

Office for Hispanic Ministry Bowling Green, KY

Cristo Rey Parish

Centro de Amistad Erlanger, KY

Catholic Charities of Louisville

Immigration Legal Services Louisville, KY

Catholic Charities of the Diocese of Baton Rouge

Migration & Refugee Services Baton Rouge, LA

Hispanic Apostolate

Baton Rouge, LA

The Roman Catholic Diocese of Lafayette

Migration & Refugee Services Lafayette, LA

Catholic Charities of Lake Charles

Immigration Services Lake Charles, LA

2008 MEMBER AGENCIES (continued)

Catholic Charities of New Orleans

Immigration & Refugee Services/ Hispanic Outreach New Orleans, LA

Diocese of Shreveport

Hispanic Ministry & Immigration Services of Shreveport Shreveport, LA

Catholic Charities Archdiocese of Boston

Refugee & Immigration Services Boston, MA

Catholic Social Services of Fall River

Immigration Law, Education and Advocacy Project (ILEAP) Fall River, MA

Catholic Charities of Springfield

Immigration Program Springfield, MA

Catholic Charities of Baltimore

Immigration Legal Services Baltimore, MD

Catholic Charities of Maine

Refugee & Immigration Services Portland, ME

Archdiocese of Detroit

Community Immigration Legal Services Detroit, MI

Catholic Charities of West Michigan

Immigration Advocacy and Assistance Grand Rapids, MI

Diocese of Kalamazoo

Immigration Assistance Program Kalamazoo, MI

St. Vincent Catholic Charities of Lansing

Immigration Legal Services Lansing, MI

Catholic Diocese of Saginaw

Christian Service Saginaw, MI

Catholic Charities of St. Cloud

Immigration Program St. Cloud, MN

Catholic Charities of St. Paul and Minneapolis

Migration & Refugee Services St. Paul. MN

Diocese of Winona

Catholic Charities of Winona Winona, MN

Diocese of Jefferson City

Refugee & Immigration Services Jefferson City, MO

Catholic Charities of St. Louis

Refugee Resettlement Services Saint Louis, MO

Catholic Social & Community Services of Biloxi

Migration & Refugee Center Biloxi, MS

Catholic Charities of Jackson

Hispanic Ministry of East Amite St.

Jackson, MS

Catholic Charities of Jackson

Immigration Clinic Jackson, MS

Catholic Social Services – Diocese of Charlotte

ALMA – Asheville Legal Migration Assistance Asheville, NC

Holy Cross Parish

Hispanic Ministry Kernersville, NC

Catholic Charities of Raleigh

Social Services – Immigration Assistance Raleigh, NC

North Carolina Justice Center

Immigrant's Legal Assistance Project Raleigh, NC

St. Mary's Cathedral

Immigration Program Grand Island, NE

Catholic Social Services of Southern Nebraska

Refugee Services Lincoln, NE

Catholic Charities of Omaha

Immigration Legal
Assistance Services
Omaha, NE

Christ the King Priory

Benedictine Mission House Schuyler, NE

New Hampshire Catholic Charities

Immigration & Refugee Services Nashua, NH

Camden Center for Law and Social Justice

Camden NJ

Catholic Charities of Camden

Immigration & Refugee Services Camden, NJ

Catholic Charities of Trenton

Emergency and Community Services

Catholic Charities of Newark

Lakewood, NJ

Immigration Services Newark, NJ

Catholic Family & Community Services of Paterson

Legal Services Department Paterson, NJ

Catholic Charities of Perth Amboy

Immigration Services Perth Amboy, NJ

Diocese of Trenton

Migration & Refugee Services Trenton, NJ

Catholic Charities of Albuquerque

Center for Immigration and Citizenship and Legal Assistance Albuquerque, NM

Catholic Charities of Gallup

Immigration Services Gallup, NM

Casa Reina Sisters of Our Lady of Guadalupe and St. Joseph

Gallup, NM

Diocese of Las Cruces

Family Unity & Citizenship Office Las Cruces, NM

Catholic Charities of Southern Nevada

Immigration, Migration & Refugee Services Las Vegas, NV

Catholic Community Services of Northern Nevada

Immigration Assistance Program Reno, NV

Nevada Hispanic Services

Reno, NV

Washoe Legal Services

Reno, NV

Catholic Charities of Albany

Immigrant Services Albany, NY

Catholic Charities of Rockville

Immigrant Services/Refugee

Resettlement Amityville, NY

Catholic Diocese of Brooklyn

Catholic Migration Office of Brooklyn Brooklyn, NY

Catholic Charities of Buffalo

Immigration & Refugee Assistance Services Buffalo, NY

Cabrini Immigrant Services

New York, NY

Catholic Charities Community Services of New York

Department of Immigration Services New York, NY

Catholic Charities of Wayne County

Newark, NY

Catholic Family Center of Rochester

Refugee Staffing Solutions Rochester, NY

Sisters of St. Francis

Project Hope-Proyecto Esperanza Archbold, OH

Catholic Charities of Southwestern Ohio

Cincinnati, OH

Catholic Charities Health and Human Services of Cleveland

Refugee Resettlement Services Cleveland, OH

Catholic Social Services of the Miami Valley

Dayton, OH

En Camino

Fostoria, OH

Catholic Charities of Youngstown

Immigration Services Youngstown, OH

Catholic Charities of Oklahoma City

Immigration Assistance / Refugee Resettlement Programs Oklahoma City, OK

Catholic Charities of Tulsa

Migration Refugee Services Tulsa, OK

Catholic Charities of Portland

Immigration Legal Services Portland, OR

Catholic Charities of Allentown

Refugee & Immigration Services Allentown, PA

Catholic Charities of Harrisburg

Immigration Program Harrisburg, PA

Catholic Social Services of Philadelphia

Immigration Legal Services and Human Trafficking Program Philadelphia, PA

Medical Mission Sisters – Eastern North America Office

Philadelphia, PA

Catholic Social Services of Scranton

Immigration & Refugee Services Scranton, PA

Diocese of Providence

Immigration & Refugee Services
Providence, RI

Hispanic Office of Legal

Assistance (HOLA)

Hilton Head, SC

Catholic Charities of Charleston

Immigration Services - Mt. Pleasant Office

Mt. Pleasant, SC

Sisters of the Presentation of the Blessed Virgin Mary

Caminando Juntos Sioux Falls, SD

Catholic Charities of East

Tennessee Inc.

Office of Immigrant Services Knoxville, TN

2008 MEMBER AGENCIES (continued)

Catholic Charities of West Tennessee

Refugee & Immigration Services Memphis. TN

Catholic Charities of Tennessee, Inc.

Immigration Services Nashville, TN

Catholic Family Services

Refugee Resettlement Services Amarillo, TX

Catholic Charities of Central Texas

Immigration Legal Services Austin, TX

Diocese of Austin

Vocation Office Austin, TX

Catholic Charities of Southeast Texas

Immigration Services Beaumont, TX

Catholic Charities of Corpus Christi

Immigration & Refugee Program Corpus Christi, TX

Catholic Charities of Dallas, Inc.

Immigration and Legal Services Dallas, TX

Diocese of El Paso

Diocesan Migrant & Refugee Services Inc. Of El Paso (DMRS) El Paso, TX

Catholic Charities of Fort Worth, Inc.

Immigration Consultation Services

Fort Worth, TX

Catholic Charities of Galveston-Houston

St. Frances Cabrini Center for Immigrant Legal Assistance Houston, TX

Catholic Social Services of Laredo, Inc.

Immigration Services Laredo, TX

Catholic Family Service, Inc.

Legalization Program Lubbock, TX

Diocesan Legalization Program

San Angelo, TX

Catholic Charities of San Antonio

Migration Services San Antonio, TX

Diocese of Brownsville

Immigration Counseling Services San Juan, TX

Catholic Charities of Tyler

Immigration Services Tyler, TX

Catholic Community Services of Utah

Immigration & Refugee Resettlement Salt Lake City, UT

Holy Cross Ministries of Utah

Immigration Services Salt Lake City, UT

Diocese of Richmond-Migrant Ministry

Accomack, VA

Catholic Charities

Hogar Hispano Immigrant Services

Falls Church, VA

Diocese of Richmond

Refugee & Immigration Services Richmond, VA

Catholic Community Services of Western Washington/Archdiocesan **Housing Authority**

Catholic Refugee & Immigration Services Seattle, WA

St. James Cathedral

English as a Second Language Program Seattle, WA

Catholic Charities of Spokane

Refugee & Immigration Services Spokane, WA

Catholic Charities of Green Bay

Resettlement & Immigration Services Green Bay, WI

Catholic Charities of La Crosse

Immigration & Refugee Services La Crosse, WI

Catholic Charities of Milwaukee

Legal Services to Immigrants Milwaukee, WI

Marquette University Law School

Marquette Volunteer Legal Clinic Milwaukee, WI

Catholic Charities of West Virginia

Immigration Program Charleston, WV

Catholic Charities of Wyoming

Cheyenne, WY

415 MICHIGAN AVENUE, NE

SUITE 200

WASHINGTON, DC 20017

WWW.CLINICLEGAL.ORG

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.

