2012 ANNUAL REPORT

MESSAGE FROM THE EXECUTIVE DIRECTOR AND BOARD CHAIRMAN

Dear Friends:

At CLINIC, we believe that immigrants deserve access to quality, affordable legal services. We know that if we don't get it right, the consequences can be high — exploitation, family separation, deportation. We fight such affronts to human dignity by supporting a network of community agencies, educating them on the law and any changes that may come, and offering direct representation for certain populations.

CLINIC rose to the many challenges presented in 2012 to support vulnerable immigrants and help religious workers navigate the complex immigration system. Through the support of our staff, network, faith communities, and donors, CLINIC evolved to take on new training topics including on the provisional unlawful presence waiver and employed pioneering multi-media strategies to promote naturalization in our *Cambia Tu Vida* campaign. CLINIC provided assistance to an unprecedented number of community agencies, training them on changes in the law and connecting them with resources to improve their immigration programs, as well as the immigration system at large.

Through our training and support, CLINIC's growing network of charitable legal service providers nationwide was poised to meet the demands presented by the Deferred Action for Childhood Arrivals (DACA) program. Together, hundreds of thousands of immigrants received quality legal immigration services that helped undocumented young people contribute to society, kept families together, and promoted full participation in this nation.

We are the nation's largest network of charitable immigration service providers and greet this responsibility with hope and vitality because of friends like you. As our network of over 200 affiliate agencies is well aware, caring for our immigrant neighbors is not only the foundation of our country, but is also central to our Catholic faith.

On behalf of CLINIC's staff and board of directors, we thank you for the strength you lend our network, ask your continued prayers for the newcomers we serve, and ask you to continue to support CLINIC as we prepare for the impact comprehensive immigration reform will have in our communities.

With Christ's Love,

Jeanne M. Atkinson Executive Director Richard J. Garcia, Bishop of Monterey Board Chairman

CLINIC'S MISSION

Embracing the Gospel value of welcoming the stranger, the Catholic Legal Immigration Network, Inc. (CLINIC) promotes the dignity and protects the rights of immigrants in partnership with a dedicated network of Catholic and community legal immigration programs.

LawLogix

In February 2012, CLINIC entered into an exclusive multi-year partnership with LawLogix, the leader in immigration forms and to provide its software program to CLINIC's network. Under the agreement, LawLogix provides CLINIC affiliates with special pricing discounts, custom user training, and exclusive certification programs designed to promote best practices for immigration case management. LawLogix also holds strategic focus groups with CLINIC leaders to solicit feedback and ideas for new features to enhance the program and delivery of services for CLINIC affiliates.

PROGRAM MANAGEMENT

rganizations that want to start or further develop a legal immigration program can count on CLINIC for program management support. A special provision of the law allows agencies and non-attorneys to practice immigration law after being recognized and accredited by the Board of Immigration Appeals (BIA). We help agencies and their staff acquire and maintain this status so they can provide the services that their communities desperately need.

CLINIC is a national leader in assisting community-based organizations in obtaining BIA recognition and accreditation. Through trainings and site visits, each year CLINIC staff guides dozens of affiliate staff and agencies through the process of securing and renewing authorization to provide legal services to immigrants.

CLINIC further supports charitable organizations to grow and enhance their immigration programs. In 2012, CLINIC trained 151 immigration program managers at six sessions on program management issues. Another 460 people

TRAINING

LINIC's nationally-known immigration law experts provide trainings for staff of charitable organizations, faith-based organizations, and private immigration attorneys. These trainings — on immigration law topics, program management issues, and advocacy points and messaging — remain a cornerstone of CLINIC's work and one of its largest benefits to its network. Remarkably, in 2012, CLINIC trainings reached over 7,000 attendees.

homework, quizzes, and a virtual classroom discussion to delve into the subject matter. These courses allow participants to learn at their own pace, without the time and expense of travel.

In 2012, CLINIC conducted 18 e-learning courses on the following topics for over 302 participants, many of whom attended more than one:

- Immigration Skills
- Introduction to Family-Based Immigration
- Grounds of Inadmissibility
- Immigration Consequences of Crimes
- Waivers of Inadmissibility
- Good Moral Character
- The Violence Against Women Act
- U Visas

"When we started five years ago, we had a wide-open mandate to 'offer services to immigrants in the New Haven area." Knowing that CLINIC would be there for us with training, with individual support, with your exceptional reputation: this gave us the courage to enter the minefield of immigration. I knew we would be well-guided and that, therefore, our clients could be well served.

In 2012, we reached over 600 individual clients through community education, individual consultations and representation before USCIS and EOIR. Thanks to you."

Sr. Mary Ellen Burns, Esq. Apostle Immigrant Services

CITIZENSHIP

LINIC is an original national partner to the New Americans Campaign, which entered its second year in 2012. It is led by eight national immigrant rights and service organizations with a total of 52 Campaign-funded affiliates and many more non-funded partners assisting legal permanent residents to become U.S. citizens. Together, the New Americans Campaign has transformed the way that legally-qualified aspiring citizens navigate the path to become new Americans. Since July 2011, the Campaign has assisted over 68,000 people with completing their citizenship applications and held nearly 1,400 naturalization events, including information sessions, volunteer trainings, and group application workshops.

million eligible Hispanics in the Los Angeles area to become U.S. citizens, as well as strengthen immigration legal services in the area and provide support to its immigrant community. The Campaign features an extensive package of television, radio, and print public service announcements as well as a helpline and interactive website (www.cambiatuvida.us). To support the Campaign, CLINIC created a self-directed e-learning course to train volunteers to support non-profits providing naturalization legal services.

The Los Angeles public service announcements feature messages from Most Reverend Jose H. Gomez, Archbishop of Los Angeles and His Eminence Roger Cardinal Mahony, Archbishop Emeritus of Los Angeles, in addition to two scripted pieces performed by actors. In 2013 and 2014, the Campaign will expand to English-language materials and into the Miami, Dallas/Fort Worth, and Brooklyn areas.

What does being a citizen of this country mean to you? You know, citizenship is much more than you imagine. Among other things, it means peace, today and forever. It means never forgetting where you came from. CLINIC and Catholic Charities of LA can provide you with assistance and legal help to begin fulfilling this great dream. Move ahead and change for the better.

Citizenship changes your life.

Archbishop Gomez in Cambia Tu Vida PSA video

DACA

My family and I moved here to the United States when I was only seven years old, which made a big impact in my life. It was difficult at first because during school hours I had no clue what the kids or the teacher would say to me. Not only did high school help me make important decisions but it also helped me grow and learn a lot. However that chapter in my life is over and it is time for me to start a new journey. I'm a young woman who wants the opportunity to go out to college and work just like any other person who was born here in the United States. Without your help I probably would not have this wonderful opportunity to fulfill my goals and make my mother proud.

Natalia, Age 19

2012 ANNUAL REPORT

RELIGIOUS IMMIGRATION

atholic churches, schools, and healthcare providers (just to name a few) rely on the ministry of those called to serve as religious workers, many of whom have migrated from other countries. U.S. immigration law is complicated and religious immigration is a specialized area of law. For these reasons, CLINIC has a dedicated team of attorneys and paralegals whose only caseload is religious immigration. In 2012, CLINIC's team of six attorneys and two paralegals initiated 568 new cases.

In 2012, the Religious Immigration Services (RIS) section of CLINIC played an important role in helping over 170 Dioceses and Religious Communities bring international religious workers to serve the Catholic Church in the U.S. The RIS section

has helped to bring hundreds of religious workers to the U.S. Some cases include:

- Priests to serve as hospital, prison, and military chaplains.
- Religious in formation postulants and novices.
- Priests assigned as pastors in remote and underserved areas.
- Religious Brothers and Sisters to serve in schools and hospitals.
- Religious workers serving in Hispanic, Asian, and African communities in the U.S.

On June 9, 2012, Chaplain, Father Martin Muruli, presided over Mass and the dedication ceremony of the St. Jeanne Jugan Legacy Plaza.

Chaplain for the Elderly

CLINIC's religious immigration staff helped Father Muruli, a priest from Kenya, to enter the U.S. to serve as a chaplain at St. Anne's Home in San Francisco. This home for the elderly gives preference to persons of limited financial means, and since its opening in 1901 has welcomed 20,000 elderly men and women of all faiths, nationalities, and backgrounds. Its mission is to provide a loving home, caring for the elderly through the last stages of life, offering them spiritual comfort, and health care. Prior to coming to work in the U.S., Father Muruli studied here and received intensive training in chaplaincy and clinical pastoral education. With CLINIC's help, Father Muruli returned in March 2012 and is now making a difference in the lives of the residents of St. Anne's, attending to their needs for worship, personal visits, counseling, and prayer.

STATE AND LOCAL IMMIGRATION ISSUES

n 2007, CLINIC developed a project to support advocates working to address the growing number of anti-immigrant measures proposed and introduced at the state and local levels. Through the project, CLINIC provides legal analysis, training, technical assistance, and support to advocates working to support pro-immigrant legislation and combat anti-immigrant measures, many of which are far reaching and penalize not only the undocumented, but their families, business owners, and others who interact with them. In 2012, CLINIC's State and Local Advocacy Project worked with State Catholic Conferences in 27 states and reviewed 46 bills, ordinances, local policies, and court cases.

One of the most infamous examples of state anti-immigrant legislation is Arizona's 2010 immigration enforcement law, SB1070. On June 25, 2012

the Supreme Court struck down three of the four challenged provisions of SB1070. The Court found that the state's provisions making unauthorized work a crime, requiring all non-citizens to carry immigration papers at all times, and allowing police to make warrantless arrests of those individuals suspected of being removable, to be unconstitutional. However, the Court declined to block the "show me your papers" section of the law. As a result, since September 2012, Arizona law enforcement agents are required to verify the immigration status of individuals arrested or detained when there is "reasonable suspicion" they

are not in the U.S. legally. CLINIC and its affiliates in Arizona continue to monitor for cases of racial profiling or illegal detention and CLINIC continues to provide legal updates on other state immigration laws and policies on its website, which features an interactive online map, that highlights similar state and local immigration initiatives across the country.

Looking back, the impact of your work moved mountains.

Your guidance and education was invaluable. At the state legislative committee hearings, CLINIC's talking points were the only talking points distributed to members. Your voice educated and empowered all of us.

Michael Ann Oropeza Director of Parish Based Ministries, Catholic Charities, Inc. Diocese of Jackson, Mississippi

CLINIC acknowledged the work of Rebecca Eggleston, left, an associate at Paul Hastings for her outstanding efforts and the firm's steadfast commitment to defending immigrants who would otherwise not have access to counsel because they were detained.

BIA PRO BONO PROJECT

or the past 11 years, CLINIC's Board of Immigration Appeals (BIA) Pro Bono Project has matched vulnerable immigrants with pro bono attorneys to represent them in the administrative appeals process. One such client was Michael. At 25 years old, Michael fled Nigeria where he had suffered persecution after converting to Christianity. Among the atrocities he endured, Michael witnessed his mother, uncle, aunt, and their three young children burned alive by Muslim attackers. Once he made it to the U.S., he fought to stay for his own safety, but his asylum case was denied. Nigeria had sufficient security for Christians, the Immigration Judge ruled. Terrified, Michael appealed to the Board of Immigration Appeals, which sent the case back to the Immigration Judge. Again, the Immigration Judge denied relief, this time without even a hearing, and again, the case was sent back by the BIA. CLINIC's BIA Pro Bono Project reviewed his case and matched him with Rebecca Eggleston from the law firm Paul Hastings, LLP. Her representation made all the difference in this young man's life. This time, the Immigration Judge granted asylum. After nearly two years in detention while his case was on appeal, Michael was finally released.

2012 AT A GLANCE

\$565,000

Amount CLINIC provided to its affiliates as part of its grant funding for activities in 2012.

\$18 million

Amount CLINIC has provided to its affiliates as part of its grant funding for activities in its twenty-five year history.

61

New Board of Immigration Appeals recognitions/accreditations with the support of CLINIC's staff.

39,000

Number of calls to the National Asylee Information and Referral line since its inception in 2000. In 2012, the hotline received a total of 3,117 calls, and its first calls from Syrian asylees. 165,807

Visitors to CLINIC's website, up 25% from 2011.

1,175,190

Total web page views on CLINIC's website, up 37% from 2011.

636

People trained at CLINIC's 15 on-site trainings in 2012.

400

Volunteer hours spent screening the 523 cases eligible for the BIA Pro Bono Project.

776

Combined attendance at CLINIC's 15th Annual Convening in Austin, Texas and its 9th Annual Immigration Law and Policy Conference.

11

Faiths and denominations represented in CLINIC's network (Catholic, Christian, Missionary Alliance, Coptic Orthodox, Episcopal, Evangelical Free Church of America, Quaker, Jewish, Mennonite, Methodist, and Lutheran).

FINANCIALS

CATHOLIC LEGAL IMMIGRATION NETWORK, INC. STATEMENT OF FINANCIAL POSITION						
December 31, 2012 – (With Summarized Financial Information for December 31, 2011)						
	2012	2011				
ASSETS						
CURRENT ASSETS						
Cash and cash equivalents	\$1,565,973	\$ 921,352				
Accounts receivable (net of allowance for doubtful accounts of \$10,400 for 2012 and 2011)	28,066	489,486				
Contributions receivable	436,145	291,423				
Federal grants receivable	81,866	130,655				
Prepaid expenses and other current assets	55,362	181,764				
Certificates of deposit	1,615,149	1,448,078				
TOTAL CURRENT ASSETS	3,782,561	3,462,758				
INVESTMENTS	1,602,381	1,500,688				
FIXED ASSETS, net	13,114	14,154				
DEPOSITS	3,144	3,144				
TOTAL ASSETS	\$5,401,200	\$4,980,744				
LIABILITIES AND NET ASSETS						
CURRENT LIABILITIES						
Accounts payable	\$ 338,513	\$ 626,258				
Accrued expenses	453,178	391,007				
Deferred revenue	397,129	325,790				
Deferred rent and lease incentive	16,380	21,059				
TOTAL CURRENT LIABILITIES	1,205,200	1,364,114				
TOTAL LIABILITIES	1,205,200	1,380,494				
NET ASSETS						
Unrestricted	2,469,697	2,169,911				
Unrestricted – Board designated	558,532	508,705				
Total unrestricted	3,028,229	2,678,616				
Temporarily restricted	1,167,771	921,634				
TOTAL NET ASSETS	4,196,000	3,600,250				
TOTAL LIABILITIES AND NET ASSETS	\$5,401,200	\$4,980,744				

The accompanying notes are an integral part of these financial statements.

14

CATHOLIC LEGAL IMMIGRATION NETWORK, INC. STATEMENT OF ACTIVITIES

For the Year Ended December 31, 2012 (With Summarized Financial Information for the Year Ended December 31, 2011)

	Unrestricted	Temporarily Restricted	2012 Total	2011 Total		
REVENUE, GRANTS, AND OTHER SUPPORT						
United States Conference of Catholic Bishops support	\$2,203,052		\$2,203,052	\$2,027,682		
Professional services fees	20,491		20,491	21,461		
Religious contract revenues	801,937		801,937	818,598		
Federal awards	646,456		646,456	737,937		
Other grants and contributions	410,024	\$456,459	866,483	772,285		
Investment income	189,366		189,366	36,276		
Training and seminars	2,710,933		2,710,933	2,625,577		
Membership and other	316,030		316,030	292,591		
Net assets released from restrictions	210,322	(210,322)	0	0		
TOTAL REVENUE, GRANTS, AND OTHER SUPPORT	7,508,611	246,137	7,754,748	7,332,407		
EXPENSES						
PROGRAM EXPENSES						
Direct representation	3,981,713		3,981,713	3,721,684		
Emergency population representation	0		0	14,923		
Diocesan support	2,120,770		2,120,770	2,438,754		
TOTAL PROGRAM EXPENSES	6,102,483	0	6,102,483	6,175,361		
SUPPORTING SERVICES						
Fundraising and development	370,546		370,546	363,331		
Management and general	685,969		685,969	559,322		
TOTAL SUPPORTING SERVICES	1,056,515	0	1,056,515	922,653		
TOTAL EXPENSES	7,158,998	0	7,158,998	7,098,014		
CHANGE IN NET ASSETS	349,613	246,137	595,750	234,393		
NET ASSETS, BEGINNING OF YEAR	2,678,616	921,634	3,600,250	3,365,857		
NET ASSETS, END OF YEAR	\$3,028,229	\$1,167,771	\$4,196,000	\$3,600,250		

The accompanying notes are an integral part of these financial statements.

2012 BOARD LIST

CHAIRMAN

Most Reverend Richard Garcia
Bishop of Monterey

VICE PRESIDENT
Most Reverend Anthony Taylor
Bishop of Little Rock

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

Most Reverend Nicholas DiMarzio Bishop of Brooklyn

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

Most Reverend Eusebio Elizondo Auxiliary Bishop of Seattle Most Reverend José Gomez Archbishop of Los Angeles

Ms. Marguerite (Peg) Harmon Catholic Community Services of Southern Arizona

Msgr. Ronny E. Jenkins United States Conference of Catholic Bishops

Mr. James T. McGibbon

Most Reverend Eduardo A. Nevares
Auxiliary Bishop of Phoenix

Most Reverend Joseph A. Pepe Bishop of Las Vegas

Mr. Vincent F. Pitta Pitta & Giblin LLP

Most Reverend Ricardo Ramirez Bishop of Las Cruces Most Reverend Jaime Soto Bishop of Sacramento

Most Rever<mark>end Ke</mark>vin W. Vann Bishop of Orange

Most Reverend Thomas G. Wenski Archbishop of Miami

Mr. Jo<mark>hn</mark> Wilhelm *President*, UNITE HERE

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

Most Reverend Luis Zarama Auxiliary Bishop of Atlanta

2012 DIOCESAN ADVISORY COMMITTEE

he goal of CLINIC's Diocesan
Advisory Committee is to
provide advice and feedback
on the full range of training, support,
and programmatic activities that
CLINIC offers to its affiliate members.
The Diocesan Advisory Committee
represents a diverse group of Catholic
immigration programs, in terms of
geography, program size and activities.

Most Reverend Joseph A. Pepe Bishop of Las Vegas/Board Liaison

Linda Brandmiller Catholic Charities of San Antonio, TX

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

Greg Cunningham Catholic Charities of Spokane, WA Donna Gann Catholic Charities, Nashville, TN

Luz Ostrognai Catholic Charities of Fort Wayne-South Bend

Nathaly Perez Catholic Charities of East Tennessee

Marjean Perhot Catholic Charities of the Archdiocese of Boston

CLINIC STAFF

Office of the Executive Director

Donald M. Kerwin,
Interim Executive Director
Maria M. Odom, Executive Director
Maura Moser

Center for Citizenship and Immigrant Communities

Jeff Chenoweth, *Director*Silvana Arista
Laura Burdick
Helen Chen
Rommel Calderwood
Miriam Crespo
Anita Drever
Jack Holmgren

Michelle M. Sardone Natalia Segermeister Leya Speasmaker

Paul McDaniel

Center for Immigrant Rights

Allison J. Posner, Director Karen Siciliano Lucas Lauren Sullivan

Center for Religious Immigration and Protection

Anne Marie Gibbons, *Director* Angelia Amaya Rita Dhakal Ekaterina Kuznetsova Nancy Marwin Miguel Naranjo Minyoung Ohm Sairah Saeed Megan Turngren Tamika Vick

National Legal Center for Immigrants

Charles Wheeler, *Director*Sarah Bronstein
Jennie Guilfoyle
Kristina Karpinski
Susan Schreiber
Deborah Smith
Dinah Suncin

Advancement, Marketing & Communications

Wendy Rhein, Director
H. Andrés Abella
Patricia Maloof, PhD
Claudia Ornelas
Tessa Winkler

Office of Finance and Operations

Emilynda Clomera, Director
Jessie Dagdag
Abeba Fesuh
Fanette Jones
Regina Williams
Tenzin Yangchen

2012 ORGANIZATIONAL FUNDERS

California Community Foundation
California Endowment
Carnegie Corporation of New York
Catholic Charities USA
Ford Foundation
John D. and Catherine T.
MacArthur Foundation
John S. and James L. Knight
Foundation
JPB Foundation

Open Society Foundations
Our Sunday Visitor Institute
Raskob Foundation for Catholic
Activities, Inc.
SC Ministry Foundation
U.S. Department of Health
and Human Services, Office of
Refugee Resettlement
U.S. Department of Homeland
Security, Office of U.S. Citizenship
and Immigration Services

U.S. Department of Justice, Office on Violence Against Women
Unbound Philanthropy
United States Conference of Catholic Bishops
van Löben Sels/RembeRock
Foundation
Vera Institute of Justice
Y & H Soda Foundation
Zellerbach Family Foundation

2012 RELIGIOUS INSTITUTE DONORS

Adorers of the Blood of Christ Associated Sulpicians of the United States Catholic Daughters of the Americas Catholic Health Association of the United States Catholic Migration Services Congregation of Divine Providence Congregation of the Holy Family of Blessed Mariam Thresia India Consolata Missionary Sisters Daughters of Charity of St. Vincent De Paul Dominican Sisters of Hope Felician Sisters of North America Franciscan Friars of California. Province of Santa Barbara

Franciscan Sisters of the Eucharist, Inc.
Maryknoll Sisters of St. Dominic
Mission Helpers of the Sacred Heart
Missionary Catechists of St. Therese
Missionary Servants of the
Most Holy Trinity
Province of St. Joseph of the
Capuchin Order, Inc.
Sisters of Charity of Cincinnati
Sisters of Charity of Leavenworth
Sisters of Charity of St. Charles
Borromeo
Sisters of Charity of the
Incarnate Word
Sisters of Providence of Saint

Mary-of-the-Woods

Sisters of St. Dominic Congregation of the Most Holy Name
Sisters of St. Francis of Tiffin, Ohio
Sisters of St. Joseph of Peace
Society of African Missions
Society of the Divine Word –
Chicago Province
St. Mary Parish of Waverly, Iowa
The Religious Missionaries of
St. Dominic, Inc.
Ursuline Province of the United States

2012 ARCHDIOCESAN AND DIOCESAN DONORS

Archdiocese of Hartford Archdiocese of New York Archdiocese of San Francisco Archdiocese of St. Paul

Archdiocese of St. Paul and Minneapolis Diocese of Biloxi Diocese of Crookston Diocese of Des Moines Diocese of Fargo

Diocese of Fresno

Diocese of Ft. Wayne-South Bend

Diocese of Kalamazoo
Diocese of Lexington
Diocese of Metuchen
Diocese of Pueblo
Diocese of Rochester
Diocese of Saginaw
Diocese of Saint Cloud
Diocese of Salina

Diocese of Salt Lake City

Diocese of San Angelo
Diocese of San Jose
Diocese of Savannah
Diocese of Springfield

Diocese of Wheeling-Charleston

Diocese of Winona

Diocese of Yakima

Diocese of Youngstown

2012 INDIVIDUAL DONORS

Mr. William Ablondi

Ms. Marie Ameres

Mr. Stuart Anderson

Mr. and Mrs. William and

Susan Baldwin

Most Rev. Gerald M. Barbarito Most Rev. Gerald R. Barnes

Mr. and Mrs. Charles and

Carol Bayens

Ms. Yolanda Beltran

Mr. Gary Berg

Mr. and Mrs. Robert and

Maryla Birdsell

Most Rev. Leonard P. Blair Most Rev. Timothy P. Broglio

Mr. John Burch

Most Rev. Edward J. Burns Mr. Frederick E. Burton Mr. Everette Campbell Mr. John Caron Most Rev. Raymond F. Chappetto Mr. and Mrs. Mark E. Chopko and

Jane Kirby Chopko

Most Rev. Edgar M. da Cunha

Most Rev. John M. D'Arcy

Ms. Martha S. Dargbeh

Most Rev. Nicholas DiMarzio

Most Rev. Robert W. Donnelly

Mr. and Mrs. Charles and

Kristine Dover

Sr. Sally Duffy, SC Sr. RayMonda DuVall, CHS

Most Rev. Eusebio Elizondo

Mr. Jeffrey Feld

Mr. Robert Flynn

Mr. and Mrs. Austin and

Gwendolyn Fragomen

Ms. Claudia Gallagher

Most Rev. Richard J. Garcia

Mr. Luis Garza

Cardinal Francis E. George

Ms. Mary A. Gerlach

Mr. George Gilbert

Mr. Jose Godinez Samperio

Most Rev. Francisco González Valer

Mr. Raymond Goedert

Most Rev. José H. Gómez

Mr. and Mrs. James and

Jean Haggerty

Most Rev. Donald F. Hanchon

Ms. Marguerite Harmon

Most Rev. Bernard J. Harrington

Mr. and Mrs. William Loewe and

Sheila Harron

Mr. Ivan Held

Mr. Geoffrey Hoffman

Most Rev. Howard J. Hubbard

Most Rev. Alfred C. Hughes

Mr. William Imhof

Most Rev. Fernando Isern

Mr. and Mrs. Eugene and

Maria Joseph

Mr. and Mrs. Daniel and

Margaret Joyce

Rev. John Kakkuzhiyil
Ms. Elizabeth Kalmbach
Cardinal William H. Keeler
Mr. and Mrs. Donald and

Mary Kerwin

Mr. and Mrs. Luong and Sang Khuong

Ms. Rita Killian
Ms. Claire King
Ms. Alix Laguerre
Ms. Theresa Larson
Mr. Glenn Leach
Mr. Warren Leiden
Mr. Philip Levitz

Most Rev. Peter A. Libasci

Mr. and Mrs. Greg and Joanne Lin

Cardinal Adam J. Maida Most Rev. John R. Manz

Cardinal Theodore E. McCarrick

Ms. Margaret McCarty
Ms. Beth McCormick
Mr. James T. McGibbon
Most Rev. John J. McRaith
Most Rev. Dale J. Melczek
Mr. Christopher Mendoza
Ms. Michelle Mittelstadt
Mr. Anthony Montoya
Ms. Ada Morales

Mr. and Mrs. Pericles and

Mary Moutsos

Ms. Sheila Mulvihill Mr. Danny A. Nguyen Mr. Andrew Notarian

Most Rev. Armando X. Ochoa Most Rev. Thomas J. Olmsted Cardinal Seán P. O'Malley Mr. Carlos Ortiz-Miranda Mr. Gilberto Oseguera

Most Rev. Thomas J. Paprocki Most Rev. Joseph A. Pepe Mr. Luis Perez-Eguiarte Most Rev. Michael D. Pfeifer Mr. and Mrs. Vincent and

Antoinette Pitta Ms. Camilla Posthill Mr. Justin Queen

Mr. and Mrs. Edward L. and

Kathleen E. Quinn

Most Rev. Francis A. Quinn Most Rev. Ricardo Ramirez

Mr. Joel Rich

Most Rev. David L. Ricken Ms. Sandra G. Rolitsky Most Rev. Robert J. Rose Dr. Nagui M. Rouphail Most Rev. Sylvester D. Ryan Most Rev. J. Peter Sartain Mr. Gregory Sathananthan

Mr. and Mrs. John and Diane Schattel

Mr. Timothy D. Schiraldi Most Rev. Roger L. Schwietz

Ms. Ann Scoffier

Ms. Sara Scott

Most Rev. George A. Sheltz Most Rev. Michael J. Sheridan

Mr. Mark Shields Ms. Teri Simmons Mr. George Snyder Most Rev. John J. Snyder Most Rev. Jaime Soto Most Rev. Dennis J. Sullivan

Mr. John Tarrant

The Kapoor Law Group Most Rev. Thomas J. Tobin

Ms. Kim Toufectis Ms. Mary Townsend Mr. Russell Trenholme Ms. Bonnie Ulrich

Mr. and Mrs. Timothy von der Embse

and Cynthia Aziz

Mr. and Mrs. George Waldref and

Rita Amberg Waldref Most Rev. Gerald T. Walsh Mr. and Mrs. Laurel and Raymond Wanat

Mr. Michael Washburn and Ms. Nancy Carmichael Most Rev. Thomas G. Wenski

Ms. Cheryl Willis
Mr. Paul Winkler
Ms. Martha Winnacker
Mr. Stephen Yale-Loehr
Most Rev. John W. Yanta
Ambassador Johnny Young

Catholic Legal Immigration Network

8757 Georgia Avenue, Suite 850 Silver Spring, MD 20910 301-565-4800 voice 301-565-4824 fax www.cliniclegal.org