

Table of Contents

Dedication
About Us
Mission Statement
Message from CLINIC's Board Chairman
and Executive Director
A Pathway to Hope
A Nation of Immigrants
Legalization Project
Citizenship, Empowerment And Integration 6
Serving the Most Vulnerable
Post-hurricane Katrina Needs: Gulf Coast
Immigration Project
Immigration Management Project 8
The Immigrant Workers' Justice Project
Asylum Seekers and Torture Survivors
Survivors Of Violence
Indefinite Detainees
Detained Long-term Residents
Minors In Detention
In the Spotlight
Public Education & Media Advocacy
Annual Convening and the Policy Conference
Resource Development, Administration and Marketing 13
Resource Development
Marketing
Administration
Advocacy and Federal Litigation
Serving Those Who Serve
Religious Immigration Representation
Building the Capacity to Help
Attorney-of-the-day Hotline
Immigration Law Training
Publications and Newsletters
Pro Bono Development
Coalitions
Justice For Immigrants Campaign
Detention Watch Network

Bishop DiMarzio answers a reporter's questions at the 2006 Convening.

Dedication

s CLINIC approaches its 20th anniversary, it chooses to honor its greatest champion and the one indispensable person in its history, the Most Reverend Nicholas DiMarzio, Bishop of Brooklyn. A brief review of Bishop DiMarzio's accomplishments in the immigration field demonstrates his

creativity and devotion to the Catholic Church's ministry to migrants and newcomers.

Born and raised in Newark, New Jersey to first generation Italian-American parents, Bishop DiMarzio's understanding of what it means to be an immigrant comes from seeing first-hand the many struggles of his four Italian-born grandparents. One of Bishop DiMarzio's earliest initiatives came as a new parish priest in 1970 in Jersey City, New Jersey where he opened an immigration office in his parish which served a large population of new Italian immigrants. His concern for the needs of immigrants led him to

expand his mission to other immigrant groups,

including Vietnamese and Cubans. His work with

immigrants continued from 1977 to 1979, when

he directed the Office of Migration at Catholic

Community Services and, from 1976 to 1985, when he served as refugee resettlement director

for the Archdiocese of Newark.

In 1985, the U.S. Conference of Catholic Bishops (USCCB) selected then Monsignor DiMarzio to serve as Executive Director of its Migration Refugee Services (MRS) division. In that capacity, he not only ran the bishops' legalization program, but founded the Catholic Legal Immigration Network, Inc. (CLINIC).

Bishop DiMarzio's commitment to newcomers and his leadership in this area has continued in his roles as Vicar for Human Services in the Archdiocese of Newark from 1991 to 1999, as Executive Director of Catholic Community Services in Newark from 1992-97, as Bishop of Camden from 1999-03, and as Bishop of Brooklyn since 2003. The Diocese of Brooklyn, known as the "Diocese of Immigrants," is the fifth largest

diocese in the United States. On any given Sunday, mass is celebrated in 19 languages in the diocese.

From 1998 to 2001, Bishop DiMarzio chaired USCCB Migration Committee. Since 2001, he has chaired CLINIC's board of directors. Bishop DiMarzio has also played a vital international role on these issues, serving since 2000 as a member of Vatican's Pontifical Council for the Pastoral Care of Migrants and Itinerant People. He also served as the only U.S. representative to the Global Commission on International Migration, a United Nations' sponsored commission, from 2003-05. Since 2004, Bishop DiMarzio has also served on the board of directors of Catholic Relief Services.

Bishop DiMarzio is both an activist and a scholar on migration. He wrote his dissertation on immigration and has written extensively on legalization and labor markets. Recently, he was a contributor to the *Notre Dame Journal of Law*, *Ethics and Public Policy* writing an article entitled, "John Paul II: Migrant Pope Teaches on Unwritten Laws of Migration."

To those of us who had the privilege to work with him these many years, Bishop DiMarzio has been a constant source of support and inspiration. Nobody has done more to meet the needs of migrants and newcomers in the United States and nobody has been a greater supporter of CLINIC's mission during the first 20 years of its existence. We thank Bishop DiMarzio for his leadership and for the inspiration he has provided these many years. •

About Us

he Catholic Legal Immigration Network, Inc. (CLINIC), 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 161 diocesan immigration programs, with 262 field offices in 48 states. CLINIC also

directly serves immigrant detainees, helps to immigrate foreign-born religious workers, and manages national citizenship, labor, community empowerment, and anti-domestic violence projects. In addition, CLINIC identifies problems with U.S. immigration policy and addresses them through advocacy. This report outlines

CLINIC's main programs and accomplishments in 2006.

To 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.

CLINIC fulfills its mission by:

- Providing a full range of legal and nonlegal support services to 161 member agencies comprised primarily of Catholic legal immigration programs. Member agencies serve poor immigrants seeking family reunification, citizenship, and protection from persecution and violence.
- Creating, funding and managing direct legal service projects that are national in scope and thus supplement local member agency capacity and expertise.
- Representing archdioceses, dioceses, and religious congregations that need foreign-born priests, nuns and lay religious workers to serve immigrant communities in the United States.
- Working in collaboration with the USCCB to advocate with the Department of Homeland Security (DHS) and the Executive Office for Immigration Review (EOIR) to improve immigration policies and practices.

Message from CLINIO's Board Chairman and Executive Director

pathway to hope, the theme of our annual report, is a way to speak about the needs, hopes, aspirations and gifts of migrants. The Catholic Church, with its "heart which sees," holds dear those people who are on this path.

> Ultimately it is hope that drives them to uproot and to seek a life of freedom, security, and dignity.

Donald Kerwin

On World Refugee Day, June 20, 2005, Pope Benedict XVI called for "concrete gestures of solidarity so that whoever finds himself far from his country, feels the Church as a homeland where no one is a stranger."

The Church's guiding principle in this work is that immigrants are our "brothers and sisters" created in God's image. We have a duty to welcome them to the homeland to which Pope Benedict XVI refers.

Under the leadership of the Catholic Legal Immigration Network, Inc. (CLINIC), the Catholic Church has begun to mobilize its resources in preparation for comprehensive immigration reform. A program to legalize 12 million persons represents an enormous challenge and opportunity. When legislation passes, CLINIC will play a central role implementing it, both within the Catholic Church and in support of the nation's charitable immigration service providers. CLINIC is uniquely qualified and prepared to meet this historic challenge. More and more, its network represents a beacon of hope to immigrants throughout the United States.

served more

Than 400,000

in 2005.

Shuhola di margio

Most Rev. Nicholas DiMarzio

Bishop of Brooklyn

Chairman, CLINIC Board of Directors

Donald Kerwin

Executive Director

CLINIC Staff Member's Pathway to Hope

leeing one's homeland is always tragic. For asylees, the loss is even more intense. Not only do they lose their homes, but they are forced to leave the life they once knew. Abeba Fesuh, a member of CLINIC's staff, lived this experience. She was a high school principal in her native country of Ethiopia. She was helping build her country's educational system.

By April 2003, political instability made it difficult for her to stay and she made the necessary journey from her country, leaving behind her loved ones, customs, and a career she worked hard to build.

She fled to the United States to join her close relatives. When she arrived in Washington D.C., she experienced a sense of isolation. She did not know the language well or the local customs. Like many who flee their country, the sense of loss was overwhelming.

Her family members helped her find a good immigration lawyer. He led Abeba carefully through the asylum process. She was granted asylum after she established she had a well-founded fear of persecution because of political reasons. With the grant of asylum, she was authorized temporary residence in the United States, and employment authorization.

One day, while volunteering at the Kidane-Mehret congregation for the Catholic Archdiocese of Washington, she learned that a temporary position was open in CLINIC's Washington D.C. office. She met Jim Hoffman, a Senior Immigration Specialist with the Division of Religious Immigration Services. At that point, she had been in asylee status for almost one year.

Jim assisted Abeba in the preparation of her "next step" in the immigration process: on her first anniversary of lawful asylum status, her application to adjust status from asylee to lawful permanent resident. Abeba received notice that her Permanent Residence had been approved within fifteen months. During Christmas season in 2006, her permanent resident card arrived in the mail.

CLINIC has benefited tremendously from Abeba's contributions. Abeba considers CLINIC part of her family and CLINIC appreciates her service to immigrants. Abeba looks forward to filing her application to become a United States Citizen. ❖

A Salion of Immigrants

Legalization Project

LINIC is preparing the Catholic Church – in partnership with faithbased and other pro-immigrant networks – to implement a legalization program for the undocumented when immigration reform ultimately passes.

CLINIC has taken the lead nationally in preparing charitable service providers for the monumental challenge of serving millions of undocumented immigrants.

CLINIC reoriented all of the agency's components. It began expanding the capacity needed to meet the demand in immigration services that reform would entail. By anticipating legal changes and restructuring its services to prepare dioceses for this program, CLINIC established itself as a specialist in legalization preparation.

CLINIC's legalization project:

- Guided diocesan services through the necessary preparatory steps to assist the many applicants who will be seeking legal status when reform passes.
 - Established a centralized webpage with resources, such as fliers, presentations, and articles for immigrants, organizations, and parishes:
 www.cliniclegal.org/Legalization.html
 - Released and distributed a guide for legalization preparation: Preparing For Legalization: A Manual for Immigration Legal Services Providers.
 - Prepared a model column for diocesan newspapers and local press, which can be adapted and used to educate the arch/diocese on the need to prepare for legalization.
 - Conducted numerous presentations on preparing for legalization around the country.

Citizenship, Empowerment And Integration

LINIC's work on citizenship/naturalization picked up in 2006 with several large-scale projects: Knights in Action for Newcomers Pilot-Project; Carnegie Citizenship & Civic Engagement; and the Office of Refugee Resettlement Citizenship & Civic Participation Technical Assistance Project. CLINIC commented to USCIS on the new citizenship test and other issues. CLINIC released the 4th edition of Citizenship for Us: A Handbook on Naturalization and Citizenship.

Knights in Action for Newcomers Pilot-Project

The Knights of Columbus-funded *Knights in Action for Newcomers* project, which supported naturalization services in Dallas, Los Angeles, and Long Island, NY. The outcomes include:

- 1,610 citizenship applications filed for immigrants from 49 countries.
- Forty-eight citizenship application workshops conducted at local schools, parishes, and community centers.

Carnegie Citizenship & Civic Engagement: A Blueprint for a Strengthened Democracy

Building on its productive citizenship and immigrant integration programs, CLINIC created a national plan to naturalize the 8 million or more immigrants who are currently eligible for citizenship.

In 2006, CLINIC:

- Published a report entitled Immigrant-Led Organizers in Their Own Voices: Local Realities and Shared Visions.
- Distributed 200 bound copies and 3,500 electronic copies of the report to immigration experts and community organizers.

In 2006 CLINIC staff made over three hundred presentations
To approximately 4500 adult
and child detainees.

Office of Refugee Resettlement Citizenship & Civic Participation Technical Assistance Project

In September 2006, CLINIC received a threeyear grant from the federal Office of Refugee Resettlement (ORR) to provide assistance on refugee citizenship and civic participation.

CLINIC assisted asylees through its National Asylee Information and Referral Line, which refers asylees to more than 500 local providers of resettlement services.

- Speaking 18 languages, counselors link asylees to the resources they need.
- In 2006, 3,163 asylees from 67 nations called the line, leading to nearly 8,000 referrals.

A volunteer helping

Additional Citizenship Projects

CLINIC completed a citizenship project in the Washington, D.C. metropolitan area funded by the Morris and Gwendolyn Cafritz Foundation. This project provided citizenship outreach and application assistance to low-income lawful permanent residents. It will continue with a grant from the Herb Block Foundation.

Advocacy on the Proposed New Naturalization Test

CLINIC participated with other advocates in meeting regularly with the U.S. Citizenship and Immigration Services (USCIS) to discuss the planned redesign of the citizenship test. CLINIC brought in ESL/civics education professionals; influenced USCIS to establish professional guidelines for re-designing the new test; monitored USCIS' design and implementation of a naturalization test pilot project. ❖

Serving the Most Vulnerable

Martin Gutierrez, Director of Hispanic Outreach & Immigration/Refugee Services Catholic Charities Arch. of New Orleans, tours his mother's Katrinadamaged house with Hiroko Kusuda, a CLINIC detention attorney and Don Kerwin (right), CLINIC's Executive Director in January, 2006. (PHOTO: Mirna Torres).

Post-hurricane Katrina Needs: Gulf Coast Immigration Project

Hurricane Katrina took a heavy toll on the lives of immigrants in the Gulf Coast region. Immigrants lost homes, jobs, documents, and access to government immigration offices and legal representation.

With two-year funding from Catholic Charities USA, CLINIC created a Gulf Coast Immigration Project to expand the availability of charitable legal immigration services in the region. CLINIC released An Advocate's Manual for Solving Employment Problems in Louisiana and Mississippi. The project:

- Funded five diocesan member agencies in New Orleans, Baton Rouge and Lafayette, Louisiana, and in Biloxi and Jackson, Mississippi;
- Hired legal staff to expand outreach and direct services to returning and newly arriving immigrants;
- Expanded partnerships with other advocacy organizations to improve government services; and
- Served 937 immigrants in the first three months of the project.

Immigration Management Project

CLINIC strives to meet the growing needs of new and existing charitable legal programs for low-income immigrants. It pursues these goals, in part, by training and advising local programs on good management practices. In 2006, this project:

- Facilitated the first-ever agreement among immigration law support centers to create an Internet portal for agencies providing newcomers with immigration legal assistance.
- Provided specialized trainings on how to seek VAWA funding and confront difficult Board of Immigration Appeals (BIA) recognition and accreditation issues.
- Collaborated with partner agencies to train domestic violence/sexual assault advocates from rural and new "immigrant gateway" areas.

CLINIC also helps staff at member agencies to obtain BIA accreditation. Significantly, 45 percent of the 692 BIA accredited representatives work at CLINIC member agencies.

The Immigrant Workers' Justice Project

CLINIC's Immigrant Workers' Justice Project provided technical advice and legal assistance on employment and labor law issues to member offices nationwide in a number of significant ways.

It responded to calls and requests from member agencies for legal advice and materials on a myriad of matters, including enforcement actions by federal authorities, the proposed regulations for the Social Security No-Match Program and other issues. It also provided training on these issues.

The project worked with national immigrant rights organizations and unions to promote justice in the workplace for low-wage immigrant workers. Additionally, CLINIC continued its service on the board of directors of the Interfaith Worker Justice (IWJ).

Asylum Seekers And Torture Survivors

CLINIC's detention lawyers continued to concentrate their efforts on representing asylum seekers, torture survivors, and former refugees, as well as unaccompanied detained children and other non-citizens detained by DHS in the course of immigration deportation proceedings.

CLINIC continued to serve as the lead agency for a group of nonprofit organizations that represent detained torture survivors in New York/New Jersey, Miami, and New Orleans under a subcontract issued by the Department of Health and Human Services (HHS)/ORR.

CLINIC attorneys continued working in detention facilities in 2006 to identify immigrants with strong cases for political asylum, withholding of removal, or relief under the U.N. Torture Convention.

In 2006, CLINIC's Managing Attorney in Los Angeles implemented a *pro bono* therapist panel. In many cases, these evaluations mean the difference between the grant and denial of a survivor's application for a waiver of deportation in Immigration Court.

Survivors Of Violence

CLINIC helps immigrant survivors of domestic violence. They are particularly vulnerable to abusive permanent-resident or U.S. citizen spouses upon whom they depend to legalize their immigration status.

As part of its program to help victims of violence, CLINIC provides both technical assistance and direct services. In particular, CLINIC offers advocate training sessions on the types of immigration relief available to victims of abuse and other crimes, as well as direct technical assistance to Catholic Charities' offices that represent victims of crime.

In 2006, CLINIC:

- Received a grant from the ASC Foundation and Legal Momentum to create capacity for immigration legal services to survivors of domestic violence.
- Helped a South Asian Domestic Violence Survivor Group with legal training and preparation of an application for special permission to practice immigration law.

Indefinite Detainees

CLINIC worked to improve the situation of indefinite detainees. In the spring, the DHS Office of Inspector General began a study on indefinite detainees, which tracked the issues that CLINIC raised in its 2005 indefinite detention report. OIG staff named CLINIC's report as an important foundational document for the study.

Other highlights include:

- CLINIC continued its advocacy on behalf of individuals who arrived in the Mariel Boatlift of 1980.
- Loyola Law School students working with CLINIC Detention Attorney Hiroko Kusuda assisted two Eritrean stowaways who applied for asylum and were detained at Tensas Parish Detention Center in Louisiana.
- CLINIC's Los Angeles office helped identify lead plaintiffs for a class-action lawsuit brought in the fall by the ACLU of Southern California.

Detained Long-term Residents

CLINIC provides a variety of services for detained long-term residents in removal proceedings. In 2006, CLINIC lawyers filed more than 30 applications for removal waivers on behalf of detained clients.

CLINIC detention staff has also been involved in training for practitioners and communities on the anti-family detention and deportation aspects of immigration law. In 2006, CLINIC's:

- Boston College-based lawyer trained public defenders, clergy, social service providers, and others.
- El Paso detention attorney provided a series of basic workshops to parents in a school system with one of the highest proportions of immigrant students in Texas.

Several Bishops and staff from CLINIC and MRS visited a Border Patrol detention facility in Nogales. This visit was part of a fact-finding mission on human trafficking and unaccompanied minors.

- Los Angeles Managing Attorney worked with Catholic Charities of Los Angeles and Channel 22 (Telemundo) to host a community forum on immigration.
- New Orleans detention attorney trained criminal defense lawyers in Louisiana and new Catholic Charities immigration practitioners in the Gulf Coast region.

CLINIC was also among the first agencies in the country to provide "know your rights" immigration legal workshops to immigrants serving criminal sentences.

Minors In Detention

In 2006, CLINIC became one of the first organizations to participate in a government-funded program that supports legal screening and *pro bono* referral for detained unaccompanied children.

CLINIC:

- Provided children with 104 "know your rights" legal workshops.
- Consulted with 200 children individually on their immigration cases.
- Made 114 case referrals to pro bono lawyers and other service providers.

CLINIC continues to work with nonprofit partners in the Los Angeles area to devise service provision strategies to ensure that all indigent detained children receive the legal help they need. On the basis of knowledge gained through this work, CLINIC remains at the forefront of advocacy with federal government agencies to improve the conditions of detention for detained children. ❖

In the Spotlight

Law and Policy Conference participants chat between panels,
April 28, 2006.

Public Education & Media Advocacy

CLINIC promotes changes to current U.S. immigration policy and procedures using a variety of public advocacy and media outreach tools to bring about policy changes. Highlights include:

- News stories in media outlets throughout the country on a nearly weekly basis. Media outlets that mentioned or featured CLINIC included CNN, New York Times, Los Angeles Times, Washington Post, CBS, Associated Press, NPR, Boston Globe, and Catholic Online, among others.
- The new overhauled website received over 30,000 hits in its first seven months.
- Public speaking continued to be a significant part of CLINIC's outreach efforts. The Executive Director gave numerous public talks, and participated in high-profile events, such as a series on migration at the United Nations and a European Learning Exchange on immigrant integration.

The New York Times
The Washington Post

The Boston Globe

Los Angeles Times

CLINIC was cited in nearly 50 newpaper articles in 2006.

Annual Convening and the Policy Conference

CLINIC held its 9th Annual Convening May 17-19 in Miami, Florida. The theme was "Justice for Immigrants: Empowering, Protecting, Reuniting."

Workshops, plenary sessions and roundtables offered valuable training and discussion opportunities for 315 immigration services practitioners from over 150 affiliate diocesan and Catholic Charities immigration programs, members of the non-profit community, law firms and other organizations.

Apart from its network convening, CLINIC co-sponsored the third annual immigration law and policy conference with the Migration Policy Conference and Georgetown University Law Center. The conference included a talk by Senator Chuck Hagel (R-NE), and Michael P. Moreland, Associate Director for Domestic Policy in the White House. This conference has emerged as the leading annual immigration policy conference in the country.

Resource Development, Administration and Marketing

Resource Development

CLINIC developed a comprehensive plan for expanding resource development efforts to support its growing programs.

In accordance with this newly approved Resource Development plan, CLINIC continued to expand individual giving throughout 2006. By year end:

 CLINIC had received a total of \$99,739.83 from 312 individual donations, averaging \$319.67 per donation.

In the Fall of 2006, CLINIC's Diocesan Pledge Program was replaced with two separate appeals: The Bishop's Appeal designed to request individual donations, and the Diocesan Appeal designed to seek annual donations from Dioceses throughout the United States. Donations from these efforts totaled \$64,650 in 2006.

In 2006, CLINIC received \$2,187,026.78 from 56 grants. Of these, 27 grants were from private foundations, seven were awarded by religious institutes, and the remaining originated from local, state, and federal sources.

Marketing

CLINIC's marketing efforts continued with the publication of two excellent tools *A Case For* and *In The Balance*. *In The Balance* reaches over 3,000 constituents.

Administration

At its June 2006 meeting, the Board of Directors approved the reorganization of CLINIC into six new divisions:

- Executive Division
- Administration and Development
- National Programs
- Training and Support
- Legalization and Advocacy
- Religious Immigrations Services

Jim Hoffman, Sr. Immigration Specialist, DRIS

Molly McKenna,

Sr. Immigration

Specialist, Legalization and Advocacy

Left: Citzenship Workshop Registration.

Below: Customs and Border Protection. (Photo Credit: James R. Tourtellotte Customs and Border Protection.)

Advocacy and Federal Litigation

In 2006, CLINIC continued to participate in national meetings with the leadership of DHS enforcement agencies. CLINIC also met with USCIS Headquarters on a regular basis, bringing to its attention many issues facing its network, including systemic application and petition processing delays and errors created by USCIS filing centers and local district offices.

During 2006, CLINIC strengthened its relationship with staff and supervisors at several USCIS service processing centers. These contacts have enabled CLINIC to resolve numerous individual cases from its affiliate network, as well as to address systemic processing problems at the various service centers. CLINIC also wrote comments to federal rules and regulations, as well as letters to DHS officials to address issues raised by member agencies. ❖

Almost 7,800

unaccompanied

noncitizen children

Dere Tetained during

The government

Fiscal Year ending

September 2006.

Those Who Serve

Religious Immigration Representation

LINIC's Division of Religious Immigration Services provides legal representation and educational services to Catholic arch/dioceses and religious institutes bringing priests, brothers, sisters, seminarians, and lay men and women to the U.S. for formation, education, or ministry.

In 2006, the Division:

- Represented 255 arch/diocesan and religious institute clients in 889 open cases.
- Published a four-part article in a religious trade publication.
- Offered two presentations to religious organizations and presented at three conferences.
- Advocated with USCIS regarding burdensome Requests for Evidence.

Building the Capacity to Help

Attorney-of-the-day Hotline

The Attorney-of-the-day Hotline is a toll-free number available to CLINIC's affiliates in need of immediate access to technical assistance provided by immigration law experts. Staff assigned to the hotline alternate receiving calls, answering questions and performing research.

The wealth of information in your presentations cleared many doubts and helped to educate our brothers and sisters about diverse problems, which they faced regarding Immigration, its laws and consequences.

Mirna Torres, CLINIC Director of Legalization

~ One CLINIC Trainee

In 2006, training practitioners continued to be one of CLINIC's most important activities. CLINIC conducted more than 30 multi-day trainings in the following program areas: family-based immigration; survey of immigration law; relief for battered spouses and children; citizenship and naturalization; employment-based immigration; religious-based immigration; and the impact of criminal activity.

CLINIC's trainings:

- Occurred in 26 different sites, ranging from heavily populated cities to smaller, rural sites in the Midwest.
- Took the form of 22 different substantive law workshops and four plenary sessions at the convening.
 - Drew a combined attendance of 1,585.

In total, CLINIC trainings Trew a combined attendance of 1,585.

Publications and Newsletters

In 2006, CLINIC updated its five substantive immigration law manuals, which it distributed in conjunction with its national trainings:

- Family-Based Immigration Law
- Survey of Immigration Law
- The Impact of Crimes
- Relief from Removal
- * The VAWA Manual: Immigration Relief for Abused Immigrants

In addition, it produced a new manual titled *The Child Status Protection Act: A Practitioner's Guide*. Several publications, the citizenship handbook, a post-Katrina manual, and the legalization manual, were made available for free on CLINIC's website.

The Catholic Legal Immigration News, CLINIC's monthly newsletter, has evolved into a widely-read legal reference tool for diocesan immigration practitioners.

CLINIC's monthly newsletter, The Batholic Legal Immigration News, has a circulation of 1,000.

Pro Bono Development

The BIA Pro Bono Project secures *pro bono* representation for asylum-seekers, minors and persons who received favorable decisions, but who face subsequent government appeals. Since the Project's implementation in 2001, CLINIC and its project partners have recruited more than 375 *pro bono* attorneys, including law school immigration and appellate litigation clinics.

During 2006, the project:

- Secured counsel for 63 immigration detainees who would otherwise have lacked representation.
- Won relief or remanded for additional hearings in many cases. Several detainees won release after months in custody.

CLINIC's detention lawyers continued to be actively involved in *pro bono* development, referring 244 low-income or indigent detainee cases to *pro bono* lawyers.

Coalitions

Justice For Immigrants Campaign

ustice for Immigrants (JFI) is the Catholic Church's nationwide campaign for comprehensive immigration reform. Catholic organizations with national networks comprise the JFI campaign's core members. These organizations have committed themselves to mobilizing a growing network of Catholic

CLINIC designed an ad for DWN.

institutions, individuals, and other persons of good faith in support of the bishops' policy positions on immigration. The JFI campaign's goal is to maximize the Church's influence on these issues, consistent with the immigration reform principles enunciated in the U.S. bishops' 2003 pastoral letter *Strangers No Longer: Together on the Journey of Hope*.

Charles Cassidy, an attorney at CLINIC's Los Angeles office, gives a Know Your Rights presentation to immigrants in detention. Attorneys at CLINIC's Los Angeles office work with minors who have been detained.

As a leading member of JFI, CLINIC has actively assisted the campaign to achieve all four of its primary objectives:

1) to educate the public, especially the Catholic community, about Church teaching on migration and immigrants;

2) to create political will for positive immigration reform;

3) to enact legislative and administrative reforms based on the principles articulated by the bishops; and 4) to organize Catholic networks to assist qualified immigrants in obtaining the benefits of the reforms.

Detention Watch Network

CLINIC and two partner national agencies founded Detention Watch Network (DWN) in 1997 in response to the rapid growth of the U.S. immigration detention system. The network includes more than 100 religious, civil, immigrant and human rights organizations, as well as some 1,500 individuals. Current DWN members include individuals and organizations that provide legal, social, health and pastoral services. •

2006 Board of Directors

Chairman

Most Reverend Nicholas DiMarzio

Bishop of Brooklyn

Ms. Jane Golden Belford, Esq.

Chancellor, Archdiocese of Washington

Sr. Anne Curtis, Councilor

Institute of the Sisters of Mercy of the Americas

Treasurer

Sr. RayMonda DuVall, CHS

Executive Director

Catholic Charities, Diocese of San Diego

Most Reverend Kevin J. Farrell

Bishop of Dallas

Mr. Austin T. Fragomen

Fragomen, Del Rey, Bernsen & Loewy, P.C.

Mr. Mark Franken

Executive Director

Migration and Refugee Services

Most Reverend José Gomez

Archbishop of San Antonio

Ms. Lily Gutierrez

Former SW Regional Coordinator, CLINIC

Most Reverend Gerald Kicanas

Bishop of Tucson

Most Reverend Dominic Luong

Auxiliary Bishop of Orange

Most Reverend John Manz

Auxiliary Bishop of Chicago

Most Reverend Joseph A. Pepe

Bishop of Las Vegas

Most Reverend Jaime Soto

Auxiliary Bishop of Orange

Most Reverend Thomas G. Wenski

Bishop of Orlando

Nancy Wisdo

Associate General Secretary United States Catholic Conference

of Bishops

Most Reverend James A. Tamayo

Bishop of Laredo

Above: Most Reverend Jaime Soto

Right: Sr. RayMonda DuVall, CHS

2006

Diocesan Advisory Committee

ormed in 1998, CLINIC's Diocesan Advisory Committee provides advice and feedback on training, support and programmatic activities that CLINIC offers to its member agencies. The input of the committee enables CLINIC to determine which advocacy issues it should address and how it can improve its programs and services.

Chairperson Lily Gutierrez

CLINIC Board Member

Jeanne Atkinson

Director Catholic Charities Immigration Legal Services The James Cardinal Hickey Center Washington, DC

Donna Gann

Immigration Program Coordinator Catholic Charities Refugee Resettlement Program Nashville, TN

Rev. Msgr. Ron Marino

Director Catholic Migration Office Diocese of Brooklyn 1258-65th Street Brooklyn, NY

Vicki Mayster

Program Director Catholic Charities Immigration and Resettlement Services Santa Rosa, CA

Shelley Schrader

Program Director Catholic Charities Interfaith Immigration Services Omaha, NE

Staff

Offices National

415 Michigan Ave., NE Suite 150 Washington, DC 20017 (202) 635-2556 (202) 635-2649 fax

Framingham, MA

12 Irving St. Framingham, MA 01702 (508) 820-4302 (508) 820-0407 fax

Los Angeles

1530 James M. Wood Blvd. Box 15095 Los Angeles, CA 90015 (213) 251-3505 (213) 487-0986 fax

New Orleans

Loyola University Law Clinic 7214 St. Charles Ave., Box 902 New Orleans, LA 70118 (504) 861-5595 (504) 861-5440 fax

San Francisco

564 Market St., Ste 416 San Francisco, CA 94104 (415) 394-8073 (415) 394-8696

Staff
Donald Kerwin

Executive Director

Maura Collins

Communications Coordinator

Division of Religious Immigration Services

Angelia Amaya Staff Assistant

Anne Marie Gibbons

Attorney

James Hoffman

Senior Immigration Specialist

Alberto Naranjo

Attorney

Sr. Margaret Perron, RJM

Director

Allison Posner

Attorney

Anne P. Schiff

Attorney

Division of National Programs

Linda Arzaga

Staff Assistant

Laura Burdick

Deputy Director

Charles Cassidy

Detention Fellow

Jeff Chenoweth

Director

Julianne Donnelly

Supervising Attorney

Martin Gauto

Pro Bono Coordinator

Karen Herrling

Staff Attorney

Mary Holper

Detention Attorney

Hiroko Kusuda

Detention Attorney

Carol Pelton

Attorney BIA Pro Bono Project

Kathleen Sullivan

Detention Project Manager

Division of Legalization and Advocacy

Tanisha Bowens

Legalization Attorney

Molly McKenna

Senior Immigration Specialist

Mirna Torres

Director

William Youmans

Public Affairs Officer

Division of Training and Technical Support

Evangeline Abriel

Senior Attorney

Sarah Bronstein

Staff Attorney

Margaret Gleason

Senior Attorney

Jennie Guilfoyle

Staff Attorney

Karen Herrling

Staff Attorney

Jack Holmgren

Field Office Attorney

Kristina Karpinski

Field Office Attorney

Christine Ozaki

Staff Assistant

Susan Schreiber

Field Office Attorney

Jill Sheldon

Field Office Attorney

Dinah Suncin

Administrative Officer

Charles Wheeler

Director

Division of Administration

and Development

Regina Brantley

Administrative Officer

Emilynda Clomera

Accounting Assistant

Abeba Fesuh

Administrative Secretary

Mac Herndon

Controller

Izzy Menchero

Director

Juakeita Norman

HR Administrator

Manuela Parsons

Grants Officer

2006 Member Agencies

	Alaska		Florida
Anchorage	Refugee Assistance Program	Auburndale	Farm Work Ministry, Inc.
Little Rock	Catholic Immigration Services	Venice	Catholic Charities (Administrative Office)
		Arcadia	Catholic Charities of DeSoto County
	Alabama	Bradenton	Catholic Charities of Manatee County
Birmingham	Catholic Social Services -	Ft. Myers	Haitian Center of Catholic Charities
	Multicultural Resource Center	Immokalee	Guadalupe Social Services
		Jacksonville	Catholic Charities Legalization
	Arizona	Miami	Catholic Charities Legal Services
Phoenix	Catholic Social Services Phoenix -	Miami Gardens	St.Thomas University School of Law
	Immigration Program	Orlando	Catholic Immigration & Refugee Services
Tucson	Immigration & Citizenship	Pensacola	Immigration & Refugee Office
		Quincy	Panhandle Area Educational
	California		Consortium-Migration
Fresno	Catholic Charities - Immigration Program	St. Petersburg	Catholic Charities - Immigration
Los Angeles	Immigration & Refugee Department	West Palm	Refugee & Immigration Programs
Oakland	Catholic Charities East Bay -	Beach	
	Immigration Project		
Sacramento	Catholic Charities		Georgia
Salinas	Catholic Charities - Immigration Services	Atlanta	Catholic Social Services - Immigration
San Bernardino	Catholic Charities Refugee &	Atlanta	Program
	Immigration Services		Trogram
Chula Vista	Catholic Charities San Diego - Immigrant		Hawaii
	Services	Honolulu	11011001
San Francisco	Citizen, Refugee & Immigration Services	Honolulu	Catholic Charities Community & Immigrar Services
San Jose	Catholic Charities Immigration		Scivices
	Legal Services		lowa
Santa Ana	Resettlement-Immigration Citizen Program	D	
Santa Rosa	Catholic Charities Immigration &	Davenport	Diocesan Immigration Program
	Resettlement Services	Des Moines	Hispanic Community Outreach Program
Stockton	Catholic Charities Immigration &	Des Moines	Our Lady of the Americas
	Refugee Program	Dubuque	Catholic Social Services
	Colorado		Idaho
Denver	Catholic Charities Immigration Services	Boise	Catholic Charities of Idaho
Pueblo	Southern Colorado Center for Immigration	Twin Falls	La Posada Ministries - Sisters Of Mercy
ucoro	Rights	I will I alis	La Tosada Willistres - Sisters Of Werey
			Illinois
	Connecticut	Aurora	Centro Cristo Rey
Bridgeport	Immigration & Refugee Services	Chicago	Catholic Charities of the Archdiocese
Hartford	Catholic Charities Migration & Refugee		of Chicago
	Services	Rockford	Catholic Charities Immigration &
			Refugee Services
	District of Columbia		
Washington	Immigration Legal Services		Indiana
Washington	Spanish Catholic Center	Fort Wayne	Catholic Charities Refugee &
		1827.	Immigration Services
	Delaware	Huntingburg	Guadalupe Center
Wilmington	Immigration Services		•

	Kansas		Mississippi
Garden City	Catholic Agency - Migration &	Biloxi	Catholic Social & Community Service
	Refugee Services	Jackson	Catholic Charities
Salina	Citizenship, Refugee & Immigration Services	Jackson	Hispanic Ministry
Wichita	Immigration & Refugee Services		Missouri
		St. Joseph	Interfaith Community Services
	Kentucky	St. Louis	Catholic Immigration Law Project
Lexington Louisville	Maxwell Street Legal Clinic Catholic Charities, Office of Immigration Services	Jefferson City	Refugee & Immigration Services
Bowling Green	Office of Hispanic Ministry		North Carolina
Bowling Green	St. Joseph's Church	Asheville Kernersville	Catholic Social Services - Hispanic/Latino
			Hispanic Ministry Catholic Social Ministries
	Louisiana	Raleigh	Immigrants' Legal Assistance Project
Baton Rouge	Hispanic Apostolate	Raleigh Winston-Salem	Catholic Social Service - Casa Guadalupe
Baton Rouge	Migration & Refugee Services	winston-salem	Catholic Social Service - Casa Guadalupe
Lafayette	Migration & Refugee Services		Nebraska
Kenner	Hispanic Apostolate	Lincoln	
New Orleans	Immigration & Refugee Services	Omaha	Catholic Social Services Refugee Programs Catholic Charities - Interfaith Immigration
Shreveport	Hispanic Ministry & Immigration Services	Omana	Services of Nebraska
	Massachusetts	Schuyler	Benedictine Mission House - El Puente
Fall River	Catholic Social Services - Immigration Law,		New Hampshire
	Education, Advocacy	Windham	Catholic Charities Immigrant & Refugee
Boston	Refugee, Immigration & Interpreter Services	***************************************	Services
Springfield	Catholic Charities Immigration Program		
Waltham	Missionary Sisters of the Society of Mary		New Jersey
		Camden	Camden Center for Law & Social Justice
	Maryland	Camden	Migration & Refugee Services
Baltimore	Immigration Legal Services of Catholic Charities	Newark	Catholic Charities Immigration Assistance Program
Gaithersburg	Spanish Catholic Center	Paterson	Catholic Family & Community Services - Legal Services Department
	Maine	Perth Amboy	Catholic Charities Immigration Services
Portland	Catholic Charities Maine	Trenton	Migration & Refugee Services
		Delanco	Catholic Charities Emergency Services
	Michigan		
Detroit	Immigration Legal Services		New Mexico
Grand Rapids	Immigration Advocacy & Assistance	Albuquerque	Catholic Charities of Central New Mexico
Kalamazoo	Immigration Assistance Program		- Immigration Department
Lansing	Refugee Services	Farmington	Catholic Charities - Immigration Program
Saginaw	Christian Service	Gallup	Casa Reina
	Minnosota	Las Cruces	Family Unity & Citizenship Program
Dark sets	Minnesota		Nevada
Rochester	Refugee Resettlement	T W	
St. Cloud	Catholic Charities	Las Vegas	Catholic Charities of Southern Nevada
St. Paul	Migration and Refugee Services	Reno	- Immigration Program Catholic Community Services
Shoreview	St. Odilia Catholic Community	Kello	Catholic Community Services
Winona	Office of Hispanic Ministry		

	New York		Texas
Albany	Office of Immigrant Services	Amarillo	Immigration Services
Amityville	Catholic Charities - Immigrant Services Department	Austin	Office of Immigrant Concerns Vocation Office
Brooklyn	Catholic Migration Office	Beaumont	Catholic Charities of the Diocese of
Buffalo	Catholic Charities Immigration & Refugee		Beaumont, Inc.
New York	Assistance Program Catholic Charities Community Services	Corpus Christi	Catholic Social Services - Immigration and Refugee Program
New York Rochester	Cabrini Immigrant Services Catholic Family Center – Refugee &	Dallas	Catholic Charities Immigration Counseling Services
Rochester	Immigration Services	El Paso	Diocesan Migrant & Refugee Services, Inc.
	Ohio	Fort Worth	Immigration Consultation Services
Marian and Marian Sandal	Ohio	Houston	Texas Center for Immigrant Legal Assistance
Cincinnati Cleveland	Refugee Resettlement Migration and Refugee Services	Laredo	Catholic Social Services - Servicios Para Inmigrantes
Columbus	Community Refugee & Immigration	Lubbock	Catholic Family Service Legalization Project
	Services	San Antonio	Catholic Charities Immigration Department
Fostoria	En Camino / Catholic Charities	San Juan	Immigration Counseling Services
Youngstown	Catholic Charities	Tyler	Catholic Charities
	Oldahama		Utah
OILL C	Oklahoma		17.57112
Oklahoma City	Catholic Charities - Immigration Assistance Program	Salt Lake City	Catholic Community Services of Utah
Tulsa	Catholic Charities Immigration Services	Salt Lake City	Holy Cross Ministries
2.77	9		Virginia
	Oregon	Accomac	Migrant Ministry
Portland	Catholic Charities Immigration Services	Falls Church	Hogar Hispano
		Richmond	Refugee & Immigration Services
	Pennsylvania		
Allentown	Immigration & Refugee General Program		Washington
Philadelphia	Catholic Social Services - Immigration Legal	Seattle	Refugee Assistance Program
	Services	Spokane	Catholic Charities
Philadelphia	Medical Mission Sisters, Eastern N.A. Office		
Scranton	Refugee & Immigration Services		Wisconsin
	Rhode Island	Green Bay	Catholic Charities, Resettlement &
Providence			Immigration Services
rrovidence	Immigration & Refugee Services	La Crosse Milwaukee	Catholic Charities Catholic Charities - Legal Services
	South Carolina	wiiiwaukee	for Immigration
Charleston	Catholic Charities		
Hilton Head	Hispanic Office of Legal Assistance		West Virginia
Y SOCIETY OF THE PARTY OF	*	Wheeling	Department of Catholic Charities
	South Dakota		
Sioux Falls	Presentation Sisters at Caminando Juntos		Wyoming
		Cheyenne	Catholic Social Services of Wyoming, Inc.
	Tennessee		
Knoxville	Catholic Charities of East Tennessee		
Memphis	Catholic Charities - Refugee and		
	Immigration Services		
	Refugee & Immigration Services		

2006 Individual Donors

William Ablondi Bola Aguda T. Alexander Aleinikoff James Allegro Rita Amberg Waldref Marie Ameres Juanita Anderson Most Reverend Gregory Avmond William Baldwin Most Reverend Gerald Barnes Sally Barrett Sister Editha Basa Diana Baumann Charles and Carol Bayens Jane Belford Herman Benson Sister Felicia Bertaina Robert Birdsell Most Reverend Stephen Blaire Judith Bojorquez Most Reverend J. Kevin Boland Laura Bradford Most Reverend Paul Bradley Most Reverend Michael Bransfield Carol Brinati Alvin Bronstein Margaret Brooks Gabrielle Buckley Anne Buffinga Ira Burkemper Martha Callan John Caron Edmund Carroll James Caruso Karen Caruso Most Reverend Charles Chaput Greg Chen Jeff and Laurie Chenoweth David Choby Most Reverend Paul Chomnycky Joseph Cimbalista Most Reverend Matthew Clark Most Reverend Paul Coakley Marion Coolen Rev. Monsignor Gregory Cox Most Reverend Robert Cunningham Sister Anne Curtis Most Reverend Elden Curtiss Zuzanna Cygan Most Reverend John D'Arcy Most Reverend Nicholas DiMarzio Mary Ann Donegan Most Reverend Robert Donnelly

Sister RayMonda DuVall Elena Eaton Rev. Monsignor J. Terrence Fitzgerald Deacon Michael Fletcher Austin Fragomen Nancy Francis Mark Franken Vincent Freda Corona Freitag Most Reverend William Friend Betty Fuller Arthur Gajarsa Most Reverend Joseph Galante V Garcia Albert Gelpi His Eminence Francis Cardinal George John Gibbons Agnes Gilles Sally Gilrain Most Reverend Jose Gomez Very Reverend Francisco Gonzalez Gail Gregory Frank and Peggy Gundlach Lillian Gustilo Lily Gutierrez James Haggerty Most Reverend Philip Hannan Most Reverend Jerome Hanus Most Reverend Bernard Harrington Marc Harrold Gloria-Jane Healy Mary Heeney John & Marlene Herrling Karen Herrling Stephanie Hobby Jim and Maria Eva Hoffman Capt. Edmund Hoffman Elizabeth Huberman Imogene Huffine Most Reverend Walter Hurley William Imhof Elizabeth Jacobson Don Joe Maria Joseph Frances Kelly James Kennedy Donald and Mary Kerwin Constance Kerwin Most Reverend Gerald Kicanas Most Reverend John Kinney Michael Kirvan Most Reverend Edward Kmiec Patricia Kollmer Irina Kovacs Dolores Krapp Most Reverend Joseph Kurtz Ellen Lafili

Theresa Larson

Anne Li Most Reverend Oscar Linscomb Most Reverend Jerome Listecki Naomi Lockwood Christy Lopez Most Reverend Dominic Luong Janetta MacFarland His Eminence Roger Cardinal His Eminence Adam Cardinal Maida Joseph Maizlish Ann Maney Marjorie Manko Most Reverend Henry Mansell Most Reverend John Manz Maria and Jeff Marks Sister Sheral Marshall Denise Martin Jack Martin Maria Martinez Asha Mathew His Eminence Theodore Cardinal McCarrick Ann McCarthy Dennis McCormack Most Reverend John McCormack Most Reverend Timothy McDonnell Mary Jane McEneaney Anthony McGuire Most Reverend John McRaith Doris Meissner Most Reverend Dale Melczek Christopher Mendoza Marie Micari Cesar Milan Most Reverend Anthony Milone Barbara Mitchell Fay Judith Mittleman Jean Mont-Eton Patricia Moore Ada Morales Thomas Moran James Mortimer Most Reverend William Murphy Most Reverend James Murray Most Reverend George Murry Most Reverend John Myers Kyra Neyhart Most Reverend George Niederauer Corrie Norrbom Louise O'Brien Jean O'Donnell Most Reverend Thomas Olmsted

Carlos Ortiz-Miranda

Bodi Ottesen

Evelyn Palomo Robert Panke Evelyn Payson W Perez Jose Perez Patricia Perfito Vincent Pitta Joan Ponsford Gay Ann Quinn Most Reverend John Quinn Edward Quinn Lori Rappa-Rodriguez Most Reverend Kevin Rhoades Joel Rich His Eminence Justin Cardinal Rigali Joseph Rivas Maurice Roche Orfelio Rodriguez Sharon Rosen Ellen Rosen Patricia Rudaitis Janet Salomon Most Reverend Michael Saltarelli Marcia Savory Robert Serros Most Reverend Michael Sheehan Mark Shields Most Reverend Jaime Soto Most Reverend John Steinbock Mary Sullivan Marie Sullivan Lela Supri Most Reverend Paul Swain Most Reverend Arthur Tafoya Most Reverend James Tamayo Pedro Topete Mary Regina Turnbull Most Reverend Kevin Vann Br. Steven Vesely Vanessa Waldref Laurel & Raymond Wanat Michael Washburn Kenneth Weber Most Reverend Thomas Wenski Most Reverend John Wester Margaret Wilburn Most Reverend Gerald Wilkerson Cheryl Willis Barbara Wilson Most Reverend Donald Wuerl Most Reverend John Yanta Helen Vost Bonnie Zimmer Most Reverend David Zubik Philip Zyne

Most Reverend Michael

Margaret Doyle

Driscoll

Johanna Dunn

2006 Religious Institute Funders

Camaldolese Benedictines: New Camaldoli Hermitage

Carmel of Maria Regina of Eugene

Carmelite of St. Anne

Carmelite of St. Teresa

Carmelite Monastery of Seattle and Carmelite Monastery of

Scott County, Iowa

Catholic Society of Religious and Literary Education

(New Orleans Province of the Society of Jesus)

Congregation of St. Joseph

Congrgation of the Mission

Council of Organe County Society of St Vincent de Paul

Daughters of the Heart of Mary Felician Sisters of the Eucharist

Franciscan Friars of California, Province of St. Barbara

Franciscan Sisters of Little Fall

Holy Spirit Adoration Sisters

Motherhouse of the Hospital Sisters of the third order

of St. Francis

Missionary Servants of the Most Holy Trinity

Missionary Sisters of the Holy Rosary

Missionary Sisters of the Society of Mary

Missionhurst Congregation of the Immaculate Heart of Mary

Mercy Mission Fund of the Baltimore Sisters of Mercy

New Camaldoli Hermitage

New York Province of the Society of Jesus

Nuestra Senora Del Rosario Catholic Church

Order of the Cistercians of the Strict Observance (Trappists)

Our Lady of Victory Missionary Sisters

Raskob Foundation for Catholic Activities, Inc.

Religious of Jesus and Mary Ministry

SC Ministry Foundation, Sisters of Charity of Cincinnati

School Sisters of Notre Dame Sharing Fund

Sisters of Providence of Saint Mary-of-the-Woods

School Sisters of St. Francis - Bethlehem Province

Sisters of Providence of Saint Mary-of-the-Woods

Society of Jesus: California Province

Sisters of St. Joseph of Mombasa

Sisters of St. Joseph of Peace

Sisters of the Holy Family

Sisters of the Immaculate Conception

Sisters of the Incarnate Word and Blessed Sacrament

Society of Jesus: California Province

Society of Jesus: New Orleans

Society of Jesus: New York

St. Francis Mission Community

The Brigittine Monks Priory of Our Lady of Consolation

2006 Institutional Funders

AILA Mid South Chapter

American Bar Association

American Immigration Lawyers Association, National

American Immigration Lawyers Association, Oregon Chapter

Anonymous Foundation

ASC Foundation

Balmar Print Communications

Boston College Law School

Cafritz Foundation

Carnegie Corporation of New York

Catholic Charities USA

Catholic Social Services
Catholic Charities and Community Services of Southern Arizona

Catholic Campaign for Human Development

Dominican Sisters of Springfield, Justice and Peace Fund

Executive Office for Immigration Review

Father's Table Foundation

Firedoll Foundation

Florida Bar Foundation

Ford Foundation (Insitute of International Education)

Fragomen, Del Rey, Bernsen & Loewy P.C.

Fund for Nonviolence

Georgetown University Law Center

Herb Block Foundation

Hotel Arizona

Humanitas Foundation

Illinois Coalition for Immigrant and Refugee Rights

ILW.com (American Immigration LLC)

Irish Apostolate USA

King & Spalding LLP

Kinter

Knights of Columbus

Law Offices of Norton Tooby

LawLogiz

Legal Aid Foundation of Los Angeles

Legal Momentum

Lexis Nexis Matthew Bender

Los Angeles County Bar Foundation

Louisiana Bar Foundation

Loyola University New Orleans School of Law

Lutheran Immigration and Refugee Services

Majella Gran Fund of the Redemptionist-Denver

McQuade Brennan, L.L.P.

Mercy Hospital and Medical Center

Miami-Dade County, Florida Department of Human Services

Morris and Gwendolyn Cafritz Foundation

National Catholic Association of Diocesan Directors for Hispanic

Ministry

Morris and Gwendolyn Cafritz Foundation

National Catholic Association of Diocesan Directors for

Hispanic Ministry

New York Province of the Society of Jesus

Office of the Attorney General of Illinois

Office of Refugee Resettlement

Open Society Institute

Our Sunday Visitor Institute

Peace and Justice Fund

Pro Bono Net

Public Interest Projects

Refugee Social Services Grant

School Sisters of Notre Dame Sharing Fund

Serra International

Solid Rock Foundation

Southwest Airlines

State Street Philanthropy Program

United States Conference of Catholic Bishops

United States Conference of Catholic Bishops, Migration and

Refugee Services

Vera Institute of Justice, Inc.

West Group

Wilmer Cutler Pickering Hale & Door

Catholic Legal	Immigration	Network, Inc.
-----------------------	--------------------	---------------

December 31, 2006 and 2005

	2006	200
ASSETS		
CURRENT ASSETS		
Cash and cash equivalents	\$959,699	\$549,31
Accounts receivable (net of allowance for doubtful accounts		
of \$10,000 for 2006 and 2005)	20,277	70,43
Contributions receivable	847,716	265,04
Grants receivable	71,165	11,10
Prepaid expenses and other current assets	21,939	20,01
TOTAL CURRENT ASSETS	1,920,796	915,91
RESTRICTED INVESTMENTS	1,130,967	1,063,22
FIXED ASSETS, net	766	4,80
CONTRIBUTIONS RECEIVABLE, net of current portion	259,437	21,70
DEPOSITS	3,250	3,75
TOTAL ASSETS	\$3,315,216	\$2,009,39
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES		
Accounts payable	\$164,224	\$153,95
Contributions payable	-0-	22,93
Accrued expenses	115,560	118,47
TOTAL CURRENT LIABILITIES	279,784	295,36
NET ASSETS		
Unrestricted	375,546	31,92
Unrestricted- Board designated for endowment	630,967	563,22
Total unrestricted	1,006,513	595,14
Temporarily restricted	2,028,919	1,118,88
TOTAL NET ASSETS	3,035,432	1,714,02
TOTAL LIABILITIES AND NET ASSETS	\$3,315,216	\$ 2,009,39

CATHOLIC LEGAL IMMIGRATION NETWORK, INC.

For the Year Ended December 31, 2006

	Unrestricted	Temporarily Restricted	Total
REVENUE, GRANTS, AND OTHER SUPPORT			
Migration and Refugee Service/United States			
Conference of Catholic Bishops support	\$1,800,000		\$1,800,000
Professional services fees	29,928		29,928
Religious contract revenues	448,889		448,889
Direct federal awards	322,697		322,697
Other grants and contributions	1,126,667	\$1,419,607	2,546,274
Investment return	142,961		142,961
Training and seminars	206,662		206,662
Membership and other	170,554		170,554
Net assets released from restriction	509,569	(509,569)	-0
TOTAL REVENUE, GRANTS,			
AND OTHER SUPPORT	4,757,927	910,038	5,667,96
EXPENSES			
PROGRAM EXPENSES			
Direct representation	1,109,588		1,109,58
Emergency population representation	322,824		322,82
Diocesan support	2,178,889		2,178,88
TOTAL PROGRAM EXPENSES	3,611,301	-0-	3,611,30
SUPPORTING SERVICES			
Fundraising and development	239,115		239,11
Management and general	496,145		496,14
TOTAL SUPPORTING SERVICES	735,260	-0-	735,26
TOTAL EXPENSES	4,346,561	-0-	4,346,56
CHANGE IN NET ASSETS	411,366	910,038	1,321,40
NET ASSETS, BEGINNING OF YEAR	595,147	1,118,881	1,714,02
NET ASSETS, END OF YEAR	\$1,006,513	\$2,028,919	\$3,035,43

415 Michigan Ave., NE, Suite 150 Washington, DC 20017 www.cliniclegal.org