

TAHIRIH
JUSTICE
CENTER.

ANNUAL REPORT 2009

TAHIRIH
JUSTICE
CENTER®

TABLE OF CONTENTS

Director's and Chair's Letter	1
Our Mission, Vision, History, and Name	2
Our Holistic Services	3
Expanding Nationally, Reaching Globally	4
Yuma's Story	5
Leveraging Resources, Maximizing Impact	6
Public Policy Advisors and Council	7
Ida's Story	8
Pro Bono Network List	9
Spotlight 2009	10
Rati's Story	11
Lina's Story	12
Tahirih's Wings	13
Financials	14
Contributors	15
Our Staff and Board	16

Dear Friends,

What a landmark year. Tahirih served more women and children fleeing human rights abuses than ever before in our organization's history. We helped lead national efforts to improve laws and policies towards immigrant women. And, we took the next steps in expanding our award-winning model nationally by opening our first field office in Houston. Our successes, despite the challenging economic climate, are because of your critical support and your continued investment in our mission.

We are thrilled to be able to share with you our many other significant accomplishments in this Annual Report, and we would like to highlight a few. In 2009, Tahirih:

- Defended women and children in a record 378 cases, involving 912 unique immigration and family law matters, including a case now positioned at the Board of Immigration Appeals to set precedent regarding a woman's right to receive asylum because of domestic violence.
- Expanded our Pro Bono Attorney Network to engage nearly 800 attorneys from 130 law firms, who donated \$7.7 million in professional services in 2009 alone.
- Briefed the Obama Transition Team on gender-based asylum concerns, and later underscored to senior White House advisors the dangers to immigrant domestic violence victims when state and local police are deputized to aggressively enforce immigration laws.
- Held a Congressional Briefing and published an important report, *Precarious Protection*, on the need for the US asylum system to provide better protection to women and girls fleeing gender-based persecution.
- Co-chaired a national task force to draft legislation to improve access to gender-based asylum.
- Expanded our Board of Directors with national representation to match Tahirih's growth.
- Improved organizational efficiency with online case management, a new website, an e-forum for pro bono attorneys, and upgraded systems for financial management, IT, and contacts management.

Since 1997, through direct services and referrals, Tahirih has assisted over 11,000 women and children. None of this would be possible without the dedication and generosity of our supporters—your strength and commitment to a better future continues to inspire us.

Together, we can make a change. We can be inspired by the courage of the women who come to Tahirih fleeing violence with a vision of something better. Together, we can work together to make a better world a reality.

With gratitude and hope,

Layli Miller-Muro

Executive Director

Paul Glist

Chair, Board of Directors

TAHIRIH JUSTICE CENTER

Our Mission

Through direct legal services, public policy advocacy, and education, the Tahirih Justice Center protects immigrant women and girls in the United States seeking justice from gender-based violence.

Our Vision

We are a Bahá'í-inspired organization founded on the belief that the achievement of full equality between women and men is necessary for society to progress. Every day, we work to address violence against women and girls as a critical step in making equality possible.

The world of humanity has two wings—one is women and the other men.
Not until both wings are equally developed can the bird fly.
—Bahá'í writings

Our History

The Tahirih Justice Center was founded by Layli Miller-Muro in 1997 following her involvement in a landmark asylum case as a law student. Fauziya Kassindja was a 17-year-old woman who fled Togo in fear of a forced polygamous marriage and a tribal practice known as female genital mutilation. Her successfully-litigated case established a new national precedent, enabling women to receive asylum on the basis of gender-based persecution. Ms. Miller-Muro's portion of the proceeds from a book she co-authored with Ms. Kassindja about the ordeal, entitled *Do They Hear You When You Cry* (Delacorte Press 1998), was used to create the Tahirih Justice Center.

Our Name

Tahirih (TAH-heh-ray) was a champion of women's rights in mid-19th century Persia and one of the first members of the Bahá'í Faith, during a time and place when most women were kept illiterate and hidden from the public sphere. She was executed for her beliefs and activities at the age of 32. Her last recorded words were,

"You can kill me as soon as you like, but you will never stop the emancipation of women."

Our Holistic Services

Direct Legal Services

Immigrant women and girls fleeing human rights abuses need expert legal representation to access the legal protection and immigration status that they are entitled to under US law.

We assist our clients with the following services:

- Immigration Law Services: We provide legal representation to women and girls seeking protection under immigration law from gender-based violence including female genital mutilation, forced marriage, torture, rape, honor crimes, widow rituals, trafficking and domestic violence.
- Family Law Services (Washington DC metro area only): We provide legal representation in family law matters, including temporary and permanent orders of protection, divorce, custody and visitation.
- Holistic Case Management Services: We help our clients find services such as shelter, counseling, food, clothing, language assistance and urgent medical care—holistically addressing their non-legal needs.

Public Policy Advocacy

The voices of the women and girls we serve are critical to public policy debates at the national, state, and local levels on issues that directly impact them. Among other efforts, we work to:

- Ensure access to asylum for women and girls fleeing gender-based persecution.
- Promote protections for immigrant survivors of domestic violence, sexual assault, human trafficking, and other violent crimes.
- Prevent abuse and exploitation of women through the international marriage broker industry.
- Advocate for US leadership to end violence against women worldwide.

Public Education

We actively engage in outreach and training activities to ensure that the public and those working on issues of gender-based violence, such as law enforcement and service agencies, are aware of the unique challenges and obstacles faced by our clients.

TAHIRIH GROWTH

Expanding Nationally, Reaching Globally

The distance between the violent reality of the women we serve and our vision of their future is one of our biggest challenges. Every day, we see the profound needs of our clients and are contacted by immigrant women and girls from around the country and globe who need our help. In 2009, we made great strides to expand our reach on a national level.

Washington, DC
Houston, TX
Baltimore, MD

Houston Office

Houston is a national hotbed of human trafficking as well as the destination point for immigrants from around the world. Leveraging our award-winning pro bono business model and collaborating with the large local network of social services, we successfully opened our Houston office in 2009 with much local support. In this location we are already representing over 30 clients and their 55 children, and we've responded to over 120 requests for help.

Houston office space was kindly donated by Akin Gump Strauss Hauer & Feld LLP with additional meeting space kindly provided by Foster Quan LLP and the Houston Volunteer Lawyer's Program. The Houston main office is now located within St. Joseph Medical Center with an administrative office at Akin Gump Strauss Hauer & Feld LLP.

Baltimore Office

In the fall of 2009, we laid the groundwork to open an office in Baltimore, Maryland in early 2010. This location operates as a satellite of the Virginia office and improves our ability to serve current and future clients coming to the region.

DLA Piper has generously donated Baltimore office space.

“YUMA’S STORY”— A HOUSTON VICTORY

In West Africa, I fought hard for women’s rights and freedom. I led a women’s caucus that fought for women’s rights in marriage and ran for office to give women a voice. You see in my country, women are treated as property, slaves with no voice. Many people hated my very public action. I received death threats from extremists who didn’t believe in women’s rights.

The biggest threat to my life came from the man I was forced to marry. Because he felt I shamed him in public with my advocacy, he beat and raped me repeatedly. He poisoned my daughter, burned down the hotel that I operated and tried to set me on fire.

I fled to the United States to protect my daughters, whom I was forced to leave behind against my will. I found the Tahirih Justice Center in Houston. The wonderful team helped me file for asylum and to quickly obtain emergency requests for humanitarian parole for my three children. From what I understand, very few people are granted this emergency protection, and I could not have done this without Tahirih.

Just before printing, we received news that Yuma has been able to reunite with her children in hiding in West Africa and successfully return with them to the United States, where they will finally be able to live a life free from violence.

Image and name have been changed to protect client's privacy.

Leveraging Resources, Maximizing Impact: The Value of Your Investment

Tahirih is proud to turn every donated dollar we receive into five dollars worth of valued service. Approximately **94 percent of donated gifts go directly to our programs**, and it's primarily due to our networks of attorneys and medical, public relations, and public policy professionals who partner with us to provide pro bono services. As a result of these partnerships, we are able to represent hundreds more women and girls than we would be capable of representing alone—**with a 99% litigation success rate.**

2009 EXPENSES (CASH AND IN-KIND)

■ 6% Admin and Fundraising

Cash only:

73% Programs, 27% Admin/Fundraising

EFFICIENT USE OF FUNDS LITIGATION MATTERS AND COSTS

■ Cost per Matter

■ Total Litigation Matters

Pro Bono Medical Network

While legal cases are being resolved, our clients lack health insurance or access to public benefits otherwise available to low-income patients, and are thus unable to afford medical care. Additionally, they often require expert medical testimony to corroborate their torture and abuse. To address these needs, we launched the Pro Bono Medical Network, which includes individual providers and MedStar Physician Partners. We also have a dedicated in-house social worker who assesses the needs of our clients and makes referrals as needed. Our staff works with medical providers to schedule appointments at convenient times and to address the need for medical support services.

Public Policy Advisors and Council

Tahirih regularly taps government relations professionals, public relations specialists, and other seasoned advisors to enhance our advocacy capacity and expertise. In 2009, we formalized these long-standing pro bono relationships through the creation of a Public Policy Council. Council Members provide financial support and leverage resources to sustain and strengthen our advocacy initiatives.

Founding Co-Chairs of Public Policy Council:

Sara Glenn (Director, Federal Government Relations, Shell Oil Company)
Randa Fahmy Hudome (President, Fahmy Hudome International)
Fern O'Brian (Partner, Thompson Hine, LLP, (formerly at Arnold & Porter LLP))
Marti Thomas (Vice President, The Duberstein Group)

Additional founding Public Policy Council Members:

Brenda Abdelall (Associate, Sidley Austin LLP)
Martha Cochran (Partner, Arnold & Porter)
Jim Joseph (Partner, Arnold & Porter)
Betsy Karel (Trellis Fund)
Theresa Loar (Vice President, Global Strategies, CH2M HILL)
Steven Schulman (Partner, Akin Gump Strauss Hauer & Feld LLP)

Additional public policy assistance in 2009 was offered by:

Akin Gump Strauss Hauer & Feld LLP
Arnold & Porter LLP
Covington & Burling LLP
Fragomen, Del Rey, Bernsen and Loewy LLP
GolinHarris
Howrey LLP
Jones Day
McDermott, Will & Emery
Mike Mihalke
Montserrat Miller at Greenberg Traurig LLP
Patton Boggs LLP
Quinn Gillespie & Associates LLC

“IDA’S STORY”— A PRO BONO PERSPECTIVE

BY JASON CODY AND ERYK DZIADYKIEWICZ, HOWREY LLP

Image and name have been changed to protect client's privacy.

A few years ago, we were introduced to Ida, a 34 year-old woman from The Gambia. As an infant, Ida was subjected to female genital mutilation (FGM) and given away to work as a servant for her abusive aunt. As a child, she was repeatedly raped. As a young woman, she was forced to marry one of her rapists, who brought her to the United States to serve him and children she was unaware he had.

Her husband constantly abused her, physically and sexually, and controlled every aspect of her life. Ida summoned the courage to leave her husband, but once divorced, her family threatened her life because she refused to bring her three daughters to The Gambia to undergo FGM. Ida feared that if she returned to The Gambia, her family would beat her, if not kill her, for defying tribal traditions and force her daughters to be mutilated.

We took Ida’s case to heart and were honored to represent her. In addition, we were able to gain valuable hands-on experience relevant to our daily practices. It was Ida, however, who found the strength to present her story and convince us, strangers, that she was entitled to asylum. Our client’s expression of disbelief, joy, and hope upon hearing she was granted asylum was undeniably a rewarding moment for everyone involved. She is an amazing individual who has worked hard to overcome extreme oppression and adversity.

Pro Bono Attorney Network

We have a vital network of professional attorneys who donate their time and expertise to our cause. Almost 800 volunteer attorneys from 130 of the nation’s top law firms partner with us in the representation of 75% of our incoming cases. In 2009, our cash budget remained under \$2 million while donated services amounted to \$7.7 million, significantly increasing the impact of our work. Tahirih works closely with its pro bono attorneys through formal co-counsel agreements, training, mentorship, an online e-forum and monthly newsletters. Additionally, our holistic case management approach ensures that clients’ non-legal needs are met and attorneys can focus on their legal representation.

Tahirih Pro Bono Attorney Network List

Akin Gump Strauss Hauer & Feld LLP	Griffin Whitaker LLP	Murnane & Donahue LLC
Alston & Bird LLP	Hale Friesen LLP	O'Melveny & Myers LLP
Arent Fox LLP	The Hannan Law Firm	Orrick Herrington & Sutcliffe LLP
Arnold & Porter LLP	Haynes and Boone LLP	Patton Boggs LLP
Ashurst LLP	Hogan Lovells LLP	Paul, Hastings, Janofsky & Walker LLP
Bailey & Ehrenberg PLLC	Holland & Hart LLP	Paul, Weiss, Rifkind, Wharton & Garrison LLP
Baker Botts LLP	Holland & Knight LLP	Pederson & Freedman LLP
Baker & Hostetler LLP	Howrey LLP	Perkins Coie LLP
Baker & McKenzie LLP	Hughes Hubbard & Reed	Pillsbury Winthrop Shaw Pittman LLP
Barnes & Thornburg LLP	Hunton & Williams LLP	Powers, Pyles, Sutter & Verville PC
Beach-Oswald Immigration Law Associates PC	Husch Blackwell Sanders LLP	Proskauer Rose LLP
Bean, Kinney & Korman	Immigration Law Group PC	RAB Law Firm PC
Berry Appleman & Leiden LLP	Jenner & Block LLP	Reed Smith LLP
Blank Rome LLP	Jones Day	Richards Kibbe & Orbe LLP
Brown Rudnick	Katten Muchin Rosenman LLP	Robbins Russell Englert Orseck Untereiner & Sauber LLP
Buchanan, Ingersoll & Rooney PC	Kaye Scholer LLP	Ropes & Gray LLP
Cadwalader, Wickersham & Taft LLP	Keller Heckman	Royston Rayzor Vickery & Williams LLP
Carliner & Remes PC	Kelley Drye & Warren LLP	Seyfarth Shaw LLP
Chadbourne & Parke LLP	King & Spalding LLP	Shearman & Sterling LLP
Chapa Law Offices PC	Kirkland & Ellis LLP	Shell Oil Company
Cleary Gottlieb Steen & Hamilton LLP	Kirkpatrick & Lockhart Preston Gates Ellis LLP	Shiva Gill PC
Clifford Chance US LLP	Klump & Associates PC	Shoun Bach Walinsky & Curran PC
Cohen, Milstein, Sellers & Toll PLLC	K&L Gates LLP	Sidley Austin LLP
Cooley Godward Kronish LLP	Latham & Watkins LLP	Simpson Thacher & Bartlett LLP
Cooper Ginsberg Gray PLLC	The Law Office of Anuj A. Shah	Skadden Arps Slate Meagher & Flom LLP
Covington & Burling LLP	Law Office of David Goren	Stein Sperling
Crowell & Moring LLP	Law Offices of Martin J. Seigel	Steptoe & Johnson LLP
Davis Wright Tremaine LLP	The Law Office of Robert D. Brown	Sullivan & Cromwell LLP
Debevoise & Plimpton LLP	Law Office of Ruby L. Powers	Sullivan & Worcester LLP
Dechert LLP	Liner Grode Stein Yankelevitz Sunshine Regenstreif & Taylor LLP	Sutherland
Dewey & LeBoeuf LLP	Linowes and Blocher LLP	Thompson Hine LLP
Dickstein Shapiro LLP	Littler Mendelson PC	Trout Cacheris PLLC
DLA Piper LLP	Loeb & Loeb LLP	Troutman Sanders LLP
Dow Lohnes PLLC	LSNV Main Office	Venable LLP
Dunbar Harder PLLC	Maggio & Kattar PC	Vinson & Elkins LLP
Dykema Gossett PLLC	Makeda Law Firm PLLC	Wheat Wu PLLC
Faegre & Benson LLP – Minneapolis Office	Marathon Oil Corporation	White & Case LLP
Fairfax Bar Association	Marshfield Associates	Wiggins Childs Quinn & Pantazis LLC
Fish & Richardson PC	Mayer Brown Rowe & Maw LLP	Wiley Rein LLP
Foster Quan LLP	McDermott Will & Emery LLP	Williams & Connolly LLP
Fragomen, Del Rey, Bernsen & Loewy LLP	McGuire Woods LLP	Willkie Farr & Gallagher LLP
Freshfields Bruckhaus Deringer	McKenna Long & Aldridge LLP	Wilmer Cutler Pickering Hale & Dorr LLP
Fried, Frank, Harris, Shriver & Jacobson LLP	Milbank Tweed Hadley & McCloy LLP	Wiltshire & Grannis LLP
Friedman, Dever & Merlin LLC	Mintz Levin Cohn Ferris Glovsky & Popeo PC	Winston & Strawn LLP
Fulbright & Jaworski LLP	Montagut & Sobral LPC	Womble Carlyle Sandridge & Rice
Gibson, Dunn & Crutcher LLP	Morgan, Lewis & Bockius LLP	Yacub Law Offices LLC
Goodwin Procter LLP	Morrison & Foerster LLP	Zuckerman Spaeder LLP
Greenberg Traurig		

SPOTLIGHT 2009

Tahirih has made great strides in expanding and advancing our capability to help women and girls in need of our services. Below is a brief list that highlights our major accomplishments in 2009:

Legal accomplishments

- Pioneered the use of the U visa and received one of the first U visa grants in the country.
- Litigated a cutting-edge case regarding domestic violence as a grounds for asylum, featured in the Washington Post; the case is positioned to establish precedent.

Capacity accomplishments

- Opened first field office in Houston, TX.
- Launched new website.
- Moved into new, more client-friendly office space.
- Increased legal service delivery efficiencies.
- Upgraded our IT infrastructure, financial accounting, case management and time tracking systems.

Public Policy accomplishments

- Briefed the Obama Transition Team on gender-based asylum concerns.
- Asked to serve on the Policy Committee of the National Network to End Violence Against Immigrant Women.
- Co-chaired a national task force to draft legislation to protect access to gender-based asylum.

Media highlights – Our work was featured in the following news outlets in 2009:

NPR Weekend Edition • The Washington Examiner • Orlando Sentinel • The Independent • LA Times
National Geographic Channel • The Washington Post • CQ Weekly • Houston Business Journal
FBI Law Enforcement Bulletin (article co-written by Tahirih Staff Attorney Natalie Nanasi)

Clients Obtain Long-Awaited U Visas

The U Visa was created to protect certain immigrant victims of serious crimes by granting permanent legal status and work eligibility to those willing to cooperate with law enforcement on their case. In 2009, twelve Tahirih clients were among the first in the country to finally receive approvals for U visas. Congress enacted the visa as part of the “Victims of Trafficking and Violence Prevention Act of 2000,” and since then, Tahirih has pioneered use of the visa to protect battered immigrant woman. We’ve conducted numerous trainings in the community to educate groups working with immigrant victims of crime and we’ve submitted comments to the Department of Homeland Security on U visa regulations to address areas of concern.

“RATI’S STORY”— OUR FIRST U VISA RECIPIENT

Several years ago, I left my family in India to live with the man I had been arranged to marry, a doctor living in the United States. Though nervous, I looked forward to my new life in a new country. But this soon changed. Within hours of arriving here, my husband began his abuse. He immediately demanded sex, and when I shyly refused, he attacked me. He bashed my ears repeatedly and laughed as he threw me off the bed.

This torture continued for months, but I believed I had no other options since I only possessed an H4 Visa, a status that left me with no rights and entirely dependent, legally and economically, on my husband. Finally, I summoned the courage and filed a criminal complaint against my husband, who was charged with assault and domestic violence. Tahirih has gone to great lengths to help me obtain a U Visa. With this status, I will be able to stand on my own two feet and support myself.

12th Annual Fundraising Benefit

We held our 12th Annual Fundraising Benefit on September 30, 2009, at the Carnegie Institution of Washington, DC. The evening was a moving celebration of 12 years of service dedicated to courageous women and girls seeking justice from gender-based violence.

Sam Waterston of the NBC hit *Law & Order* served as our keynote speaker and recipient of the Pillar of Justice Award. Several of Tahirih’s Congressional Representatives, including **Congressman Jim Moran** of Virginia and **Congresswoman Sheila Jackson Lee** of Texas, as well as **Congresswoman Corrine Brown** of Florida and **former-Congressman Nick Lampson** of Texas, also attended. Her Majesty **Queen Noor** of Jordan did not attend, but served as the Honorary Chair of the Benefit Committee.

Isha Kargbo, a former client from Sierra Leone, spoke about her challenges and ultimate triumph over violence. With our help, Isha filed a petition under the Violence Against Women Act, making her eligible to become a legal permanent resident. Currently, Isha is now a Licensed Practical Nurse and is pursuing a degree to become a Registered Nurse.

Additional banquet awards for 2009 included: *Law Firm of the Year Award* to Howrey LLP, *Pushing the Envelope Award* to the Estée Lauder Companies, Inc., *Volunteer Service Award* to Sherry Sutherland.

Publishing a Report and Hosting a Congressional Briefing on Gender Based Asylum

On September 30, 2009, Tahirih partnered with Human Rights First and the Women's Refugee Commission, and convened a Congressional briefing to call the attention of policymakers and the public to our cause. Our Executive Director, Layli Miller-Muro, welcomed attendees and our Director of Public Policy, Jeanne Smoot, presented on the panel of experts. Remarks were offered by Tahirih's former asylum client, Gisele, who has also served on Tahirih's Board of Directors; award-winning actor and human rights activist Sam Waterston; and longtime Tahirih supporter Congressman Jim Moran of Virginia.

We discussed our report, *“Precarious Protection: How Unsettled Policy and Current Laws Harm Women and Girls Fleeing Persecution,”* that highlights the problematic state of gender-based asylum law, the consequences of a one-year filing deadline that can bar deserving applicants from receiving asylum and other challenges to women asylum-seekers. The briefing and report, as well as the experiences of another Tahirih client, were featured in *The Washington Post*.

Leading Advocacy for Women Refugees

We also helped develop landmark legislative reforms in 2009 to increase protections for women asylum seekers. This includes a House of Representatives bill, “The Restoring Protection for Victims of Persecution Act,” which would eliminate an arbitrary one-year filing deadline that can bar asylum-seekers from protection, and provisions in a Senate bill “The Refugee Protection Act of 2010,” which would assist women asylum seekers.

“LINA’S STORY” – WHY THE ONE YEAR ASYLUM FILING DEADLINE NEEDS TO CHANGE

For as long as I can remember, my mother beat me. When I was in third grade I had to leave school. She threw me out into the streets while I was still a child. Homeless and forced to fend for myself, I had two children by the age of 17. I then met Oswald, who promised to take care of me. This wasn't so. Almost immediately he began his assault — violent rapes, banging my head into cinder blocks, whipping me with wires and dragging me through the streets by my hair. After 11 years of abuse, I fled to the United States but was unable to bring my children.

For several years I was broken, and did not know what to do. I arranged to have my children brought to me, but Oswald followed and tried to kill me. I tried to file for asylum, but it was too late. Because I did not do this within my first year in the United States, the judge did not grant me asylum, and only granted me a “withholding of removal” status. As a result, I am unable to become a permanent resident or citizen, and I cannot sponsor my children for legal status.

Image and name have been changed to protect client's privacy.

International Marriage Broker Industry: Continuing the Fight

Many foreign women who have been paired with American men through “marriage broker” agencies find themselves subject to terrible domestic violence. In 2009, Tahirih led efforts to ensure full implementation of the “International Marriage Broker Regulation Act” (IMBRA), to educate foreign brides of their rights, and to advise “International Marriage Brokers” (IMBs) of their responsibilities. Tahirih has worked with the Departments of Homeland Security and Justice and Congressional committees to urge the government to close gaps in IMBRA implementation, including, issuing a required “rights and resources” information pamphlet for foreign brides and prosecuting IMBs that violate IMBRA. This is an ongoing effort and we continue to advocate to ensure IMBRA protects foreign women at risk of domestic violence at the hands of men they meet through IMBs.

Tahirih's Wings

Tahirih's Wings is a group of immigrant and refugee women who are survivors of violence and are clients or past clients of the Tahirih Justice Center. Tahirih's Wings is an initiative of a former Tahirih client and self-organizes to:

- 1. Support the Tahirih Justice Center.**
- 2. Support each other.**
- 3. Raise the voices of immigrant women suffering violence and educate the public about the issues faced by members of Tahirih's Wings.**

Members of our Tahirih's Wings were very active in 2009. They helped Tahirih with outreach on Capitol Hill and to the public and were able to raise their issues in legislative forums, as well as through the media. They worked directly with Jeanne Smoot, our Director of Public Policy, to brainstorm ideas related to our public policy advocacy.

They held a clothes drive and sale to help support our clients, in addition to hosting a well-received client holiday party. The Wings also welcomed supporters to Tahirih's Open House, marking our move to new office space with remarks to an audience that included Congressman Jim Moran, who represents the district in which Tahirih is located, and the Deputy Chief of Police for Alexandria, Eddie Reyes.

2009 Financial Summary

STATEMENT OF FINANCIAL POSITION

CURRENT ASSETS	
Cash and Cash Equivalents	938,560
Receivables:	
Grants Receivables	233,104
Other Receivables	38,342
Total Receivables	271,446
Prepaid Expenses	12,773
Inventory	2,993
Total Current Assets	1,225,772
PROPERTY AND EQUIPMENT	
Furniture and Equipment	87,532
Less: Accumulated Depreciation	(43,831)
Net Property and Equipment	43,701
OTHER ASSETS	
Rent Deposit	17,844
Total Assets	1,287,317
LIABILITIES	
Accounts Payable	27,135
Accrued Expenses	64,625
Total Current Liabilities	91,760
Long-term Liabilities	103,183
Total Liabilities	194,943
NET ASSETS	
Unrestricted Net Assets	446,928
Board Designated Reserve	480,000
Total Unrestricted Net Assets	926,928
Temporarily Restricted Net Assets	165,446
Total Net Assets	1,092,374
Total Liabilities and Net Assets	1,287,317

STATEMENT OF CASH FLOWS

CASH FLOWS FROM OPERATING ACTIVITIES	
Change in Net Assets	(4,375)
Adjustments to Reconcile Change in Net Assets to Net Cash (Used in) Provided by Operating Activities:	
Depreciation	11,993
Loss on disposal of Property and Equipment	1,815
Change in Assets and Liabilities:	
Grants Receivables	92,115
Other Receivables	8,761
Prepaid Expenses	27,352
Inventory	624
Other Assets	-
Accounts Payable	9,930
Accrued Payroll	11,781
Long-term Liabilities	103,183
Net Cash (Used in) Provided by Operating Activities	263,179
CASH FLOWS FROM INVESTING ACTIVITIES	
Purchases of Property and Equipment	(27,045)
Net Cash Used in Investing Activities	(27,045)
NET (DECREASE) INCREASE IN CASH AND CASH EQUIVALENTS	236,134
CASH AND CASH EQUIVALENTS- BEGINNING OF YEAR	702,426
CASH AND CASH EQUIVALENTS- END OF YEAR	938,560
SUPPLEMENTAL INFORMATION	
Donated Materials and Equipment	14,294
Donated Services	7,712,763

STATEMENT OF ACTIVITIES

	Unrestricted	Temporarily Restricted	Total
REVENUE AND SUPPORT			
Donated (In-Kind) Professional Services	7,712,763	-	7,712,763
Grants	1,002,428	289,000	1,291,428
Contributions	420,610	-	420,610
Interest Income	8,841	-	8,841
Fundraising Sales, Net of Expense	64,195	-	64,195
Miscellaneous Income	12,047	-	12,047
Net Assets Released from Restrictions	286,610	(286,610)	-
Total Revenue	9,507,493	2,390	9,509,883
EXPENSES			
Program Services	8,942,662	-	8,942,662
Supporting Services:			
General and Administrative	383,108	-	\$383,108
Fundraising	188,488	-	\$188,488
Total Supporting Services	571,596	-	571,596
Total Expenses	9,514,258	-	9,514,258
CHANGE IN NET ASSETS	(6,765)	2,390	(4,375)
Net Assets - Beginning of Year	933,693	163,056	1,096,749
NET ASSETS - END OF YEAR	926,928	165,446	1,092,374

REVENUE AND SUPPORT

2009 EXPENSES

2009 Contributors

Foundations and Governments

AARP Foundation
Allstadt Hardin Foundation
Aubrey and Sylvia Farb Fund of Congregation Emanu El
Jacob and Hilda Blaustein Foundation
Morton K. and Jane Blaustein Foundation
The Morris and Gwendolyn Cafritz Foundation
City of Alexandria, Department of Health
and Human Services
Equal Justice Works
Fannie Mae Foundation
William Randolph Hearst Foundation
Houston Endowment Inc.
Harris and Eliza Kempner
Meyer Foundation
Mona Foundation
Moriah Fund
Office of Justice Programs, Edward Byrne
Memorial Discretionary Grants Program
Office on Violence Against Women, Legal Assistance
for Victims Grant Program
William and Jane Schloss Family Foundation
Sidley Austin Foundation
The T. Rowe Price Program for Charitable Giving
Texas Lawyer Care
Trellis Fund
Virginia Department of Criminal Justice Services
The Harry and Jeanette Weinberg Foundation, Inc.
The Emanuel and Anna Weinstein Family Foundation
The Whitehead Foundation

Corporations and Organizations

Akin Gump Strauss Hauer and Feld LLP
American University Washington College of Law
Arnold and Porter LLP
Bahá'i Club and Honors Program of the University
of Tennessee at Chattanooga
Bahá'i LSA of Clackamas Co. South
Calvert Asset Management
Chevron
Cohen Milstein Sellers and Toll PLLC
Continental Airlines
Covington and Burling LLP
Crowell and Moring LLP
Davis Wright Tremaine LLP
Dechert LLP
DLA Piper
Dykema Gossett PLLC
Eileen Fisher
The Estee Lauder Companies, Inc.
Exelon
Exxon Mobil Corporation
Foster Quan LLP
GoodSearch
Goodwin Procter LLP
Hawthorne and Nguyen PLLC
Highland Village Bahá'i Fund
Hogan and Hartson LLP
Howrey LLP
Human and Civil Rights Organizations of America
Hunton and Williams LLP

Illumine LLC
King and Spalding LLP
Latham and Watkins LLP
Maggio and Kattar
Massage Envy
Mayer Brown LLP
Microsoft
Mintz Levin Cohn Ferris Glovsky
and Popeo PC
MissionFish.com
Motir Services, Inc.
MSNBC.COM
Nina McLemore
Polaris Project
RA Abdo and Company LLC
Saffron Dance
SheandMe Intimates LLC
Shell Oil Company
Sidley Austin LLP
Steptoe and Johnson LLP
United States Conference of Catholic Bishops
United Way of the National Capital Area
Upstairs on 7th
Verse Consulting
White and Case LLP
Wilmer Cutler Pickering Hale and Dorr LLP
World Bank Community Connections Fund

Lifesavers

(\$5,000 or more)
Susan Cartney
Karen Hofmeister
Paul Glist and Karla
Jamir
Kellye and Robert
Jennings
Betsy Karel
Beth Halpern and
Frank Kendall
Joanne Moore

Advocates

(\$1,500 or more)
Robert Cook
Jackie and Sina
Eghrari-Sabet
Maryam Evans
Randa Fahmy
Hudome
Daryl Fields
Farzad Ghassemi
Sara Glenn
Emmanuel and Ogay
Irono
Diane Lebson
Thomas Mackall
Martha MacLachlan
Michael MacLeod
Barbara Miller
Randall Miller
Richard Miller
Hamid and Neda
Moayad
Edward Moayyad
Jan Pederson
Vicki Sant
David and Mojgan
Shin

Partners

(\$500 or more)
Brenda Abdelall
Jamie Abrams
Peter Adrance
Eugene Andrews
Laura Ardito
Lorie Badiyan
Azam Baig
David Bronder
Dawn Browning
Mary Alice Busby
Maria Cestone
Pierre and Amy
Chao
Anita and Christian
Chapman
Sarah Compter
M. Crowley
Lawrence Cullen
Elizabeth Derbes
Laurie E. Duncan,
MD
Doug Dunlop
Jack Edlow
Karen Fananapazir
Stephen Fogleman
Angela Fox
Charlotte
Gillingham
Michael Goldberg
George Grandison
Patrick Grant
Lynn Hackney
Laura Hall
David Hampton
Cathy Higgins
Paul and Barbara
Hooper
J. David Hoppe
Venus Ighani
Victoria and Edward
Jaycox

James Joseph
Carelle
Karimmanesh
Mojgan Khadem
Heather Khassian
Karen Koplow
Kristan Lansbery
Theresa Loar
Neysun Mahboubi
Dorothy Marcic
Warren Martin
Douglas Matia
Linda and Steve
McKellar
Glenford Mitchell
Mj Moltenbrey
Denise Montroy-
Mcnally
Kamran and Melanie
Mouzoon
Amy Mudge
Victoria Nerenberg
Peter Newbould
Jeannie Nguyen
Samuel Popkin
Regina Rafrat
Rebecca Ratner
Amy Rodgers
Randy Rosso
Stuart Salsbury
Christine Savage
Marie and Alan
Scheffer
Ronald Schechter
Peter Schildkraut
Lawrence Schneider
Kay Shanks
Alison Share
Julia Sorrentino
Lidia Soto-Harmon
Jonathan Stoel
Nada Taha
Laila and Mehran

Taslimi
Victoria Trumbower
Martina Vandenberg
Joanne Werdell
Lucy Wheatley

Allies

(\$250 or more)
Kioumars and
Manijeh
Aghazadeh
Maye Aghazadeh
Parvin Akhavan
David and Beth
Anderson
Girish Banaji
John Barnes
Eric Berman
Katharine Bigelow
Blake Biles
Ernestine Blango
Meridith Brown
Vivian Cavalieri
Alice Chandler
David Cohen
Anisa Cott
Colleen Coyle
Timothy Day
Debra Dornfeld
Aleksandra Egorova
Matthew Eisenstein
Caela Farren
Stephanie Fast
Betsy Marcotte and
Lloyd Feinberg
Alyssa Simpson
Feliho
Robert E. and B.
Diane Findlay
Michelle Fisher
Mercedes Fitchett
Stephenie Foster
Alesia Frerichs

Justin Gerensky-
Greene
Bryan Gibb
Elena Glas
Nazaneen Grant
Peter and Claire
Grossi
Kathy Harrington
Bobbi and Rick
Henderson
Darren Hiebert
Caraleigh
Holverston
Philip Horton
John Keville
David Koplow
Atoosa Kourosh
Fernando Laguarda
Nancy Loudon
Marilyn Love
Sofia Luiña
Cathy Lunde
Erin Mckenzie
Luke Meisner
Lawrence Miller
Carly Milner
Herminia Moreno
Alfred Neumann
Leslie Nickel
Fern O'Brian
Peter Oldziej
Michael Olivas
David Orta
Sheryl Phillips
Jessica Panicia
Elissa Preheim
Rolf Preisendorfer
Linda Ravdin
Katherine Rhyne
Roberta Ritvo
Jane and Curt
Russell
Sara Sackville

Maureen Sentman
Elizabeth Small
Gilbert Smith
Ayat Soliman
Mike Sozan
Judith Stehling
Rachel Strong
Koren Stucki
Marietta Sypniewski
Nitin Tandon
Darren Hiebert
Tavangar
J. Michael Taylor
Marti Thomas
Annie Toro
Christine Wade
Scott and Holly
Walter
Barbara Wildern
Rosemary
Williamson
Henry Winogron
Barbara Wootton

Friends

(\$100 or more)
Val and Gale Abassi
Marellen Aherne
Taraneh Akhavan
John Allis
David Altschuler
Martha Amaya
Shahin Anable
Lynne Annis
Angelo Arcelli
Sean Arthurs
Elizabeth Ash
Linda Assaf
Zabrina Atkins
Cynthia Atkinson
Johanna Austin-
Azadi
Patricia Baig

Sue Baig
Katherine Basile
Peter Bauers
David Beach
Joseph Bechtold
Brandon Blache-
Cohen
Stefanie Bogdanoff
Judith Brand
Peter Brown
Laura Burke
Carey Busen
Thomas Butler
Sara and Michael
Byars
Demet Cabbar
Gerald Calhoun
David Carney
Jennifer Cartus
Jill Cartwright
Patricia Cervini
Damara Chambers
Charlotte Chapman
Jennifer Chapman
Neil Chase
Craig Chioino
Gennaro Cioffi
Kim Clifford
William Collins
Patrice and James
Comey
Laura Conn
Jeffrey Connor
Cynthia Croghan
Heidi Crooks
Margaret and James
Crouch
Martin Cuniff
Barton Davis
Concetta
Difrancesco
Sarah Dolan
David Donaldson

2009 Donor Contributors Continued

Paula Drewelk	Joyce Gwadz	Rebecca Kariuki	Heather Lyons	John Odenwelder	Daniel Reing	Joanne Sum-Ping
Dawn Ellison	Nicholas Hahn	Julie Kaufer	Maria Mahecha	Jack and Lovell	Elena Reyes	Verna Sundquist
Kelley Ellsworth	Milton Hamilton	Joan Kaufman	Sy Majidi	Olender	Ryan Richardson	Sarah Swisher
Robert Etnyre	Robert Harkins	Wilma Ellis	Louise Matthias	Christina Olson	Hardy Roberts	Barbara Tang
Kenneth Ewing	Judith Harper	Kazemzadeh	Stephen	Randolph O'Neill	Regina Romero	Iris Tarafdar
Jane Faily	Helga Heiman	Julia and Matthew	Mavroghenis	Catherine Orourke	Roya Sabour	Linda Tolkan
Deborah Feinstein	Roxann Henry	Kepniss	Elizabeth McCallum	Milly Osman	Jim Sacco	Laura Vandruff
Scott Feira	Jeanine Goodson	Brian Kernek	Courtney McGinnis	David Owen	Kia Saeian	Baiju Vasani
Gillian Fenton	Hensley	Kathleen Konopka	Montserrat Miller	Margaret	Michele and Paul	John Vonrosenberg
Jim and Sandy	Sarah Hill	Sharon Kotok	Ginger Miller	Owusuwaah	Sanford	Cherie and Walter
Fitzpatrick	Jeanny Ho	Olga Krag	Rouha Minnerly	Judith Panetta	James Schear	Wagner
Shalom Flank	Katherine Hoehn	Alice Langston	Yoss Missaghian	Aaron Page	Kenneth Schwartz	Gini Kopecky
David Florin	Kimberly Hoover	Sanfred and	Tarissa Mitchell	Sandra Pauer	Marie Scott	Wallace
Jamshed Fozdar	Janet Jacewicz	Katherine Larson	Sandra Mobley	Jennifer Perkins	Emin and Gail	Gwendolyn Watson
John Freedman	Jobby Jacob	Adeyemi Lawal	Jean Mohler	Trish Perkins	Selcuk	Jasmine Watson
Cyrus Frelinghuysen	Michael Jacobs	Kien Lee	Kian Momeni	Anthony Phillips	John and Susannah	Irving and Linda
Barbara Frey	Mitchell Jacobson	Rebecca Leet	Angela Montez	Tahirih Post	Shakow	Weinberg
Melissa Frisk	Michael Jahnke	Susan Lenoir	Dara and David	Pouyan Pourbeik	David Simonds	Ellen Weintraub
Norma Gattsek	Nicole Jenkins	Jacqueline Grise	Morenoff	Evelyn Pritchard	Katherine Slater	Nahid Wilf
Perry Gawen	Elizabeth Jewett	Lester	Gladys Moses	Susan Purcell	Eleanor Smeal	Margaret
Adam Gershowitz	Benjamin Johnson	Deborah and Robert	Gil Muro	Anis Ragland	Jason Smith	Willingham
J. Marie Ghogomu	Nancy Jordan	Litt	Aaron Myers	Steven Reade	Lori Smith	Richard Witter
Joann Glancy	Carol Kaffenberger	Cheryl Long	Nader and Shari	Kelly Reeves	Richard Smith	Stuart Wolpert
Tamara Goff	Barbara Kagan	Ann Loprieno	Naderi	Vytautas and Mahta	Zena Sorabjee	Judy Woodfill
Suzanne Griffin	Catherine Kallal	Faith Lotsikas	Elaine Nelson	Reid	Carolyn Springer	Jennifer Wu
Sallie Ebert	Nina and George	Carol Lowe	James Newland Jr.	Ruhi and Nooshin	James Stowell	Ardehsir and Susan
Grundman	Karamallis	Anna Lumelsky	Catherine Nichols	Reimer	Kaihan Strain	Yazdani

Our Staff and Board

Staff

Samira Ahmed, *Administrative Assistant*
 Shirey Baig, *Operations Associate*
 Peggy Carrington, *Finance Associate*
 Anne Chandler, JD, *Houston Director*
 Rená E. Cutlip-Mason, JD, *Director of Legal Services*
 Madeline Delgado, *Houston Case Manager*
 Hedieh Fakhriyazdi, *Public Support Associate*
 Justine Finn, *Social Service Case Aide & Bahá'í Service Fellow*
 Mackenzie Gallaway, *Immigration Paralegal & Bahá'í Service Fellow*
 Heather Heiman, JD, *Public Policy Attorney*
 Beth Ann Hellert, MBA, *Operations Associate*
 Melinda Kelejian, *Director of Development*
 Shveta Kulkarni, JD, *Volunteer Attorney*
 Laura Macrorie, *Immigration Staff Paralegal & BIA Accredited Representative*
 Andrea Mangones, JD, *Volunteer Attorney*
 Lourdes Martinez, JD, *Immigration Staff Attorney*
 Allison Medina, MSW, LCSW, *Managing Social Worker*
 Layli Miller-Muro, JD, MA, *Executive Director*
 Natalie Nanasi, JD, *Senior Immigration Staff Attorney*
 Nirupa Narayan, JD, LLM, *Managing Immigration Attorney*
 Maeve O'Higgins, MBA, *Director of Operations*
 Anne Paschke, *Development and Communications Associate*
 Adrianne Ramos, JD, *Family Law Attorney*
 Naomi Sadighi, *Immigration Paralegal & Bahá'í Service Fellow*
 Jessica Salsbury, JD, *Senior Immigration Staff Attorney*
 Sarah Schorn, *Executive Assistant*
 Jeanne Smoot, JD, M.A.L.D., *Director of Public Policy*
 Michelle Somerday, PhD, *National Grants Manager*
 Madeline Thomson, *Family Law Paralegal & Legal Administrative Assistant*
 Morgan Weibel, JD, *Immigration Staff Attorney*

Board of Directors

Sarah Compter, *SynACT, Inc.*
 Colleen Coyle, *Akin Gump Strauss Hauer & Feld LLP*
 Laurie Plessala Duprier, *Gunny's Rainbow, LLC*
 Ken Ewing, *Steptoe & Johnson LLP*
 Randa Fahmy, *Hudome Fahmy Hudome International*
 Paul Glist, *Davis Wright Tremaine LLP*
 Emmanuel Irono, *Motir Services*
 Kellye Jennings, *Argy, Wiltse & Robinson, P.C.*
 Heather Khassian, *Howrey LLP*
 Tom Mackall, *Sodexo*
 Denise McNally, *McNally Interiors*
 Layli Miller-Muro, *Tahirih Justice Center (ex-officio)*
 Soula Proxenos, *International Housing Solutions*
 Leah Rampy, *Illumine LLC*
 Ruth,* *Fairfax County Government*
 Lidia Soto-Harmon, *Girl Scout Council of the Nation's Capital*
 Rati Sud,* *Arbitron Inc.*
 Debra Winger, *Actress*

Board of Advisors

Jamshid Amini, *American Executive Limousine Service*
 Kathleen Behan, *Behan Law*
 Lynda Clarizio, *Strategic Consultant for Advertising.com*
 Bo Cooper, *Berry Appelman and Leiden, LLP*
 Mark Epstein, *Wildlife Alliance and WildAid*
 Her Royal Highness Princess Dana Firas
 Lorraine Riffle Hawley, *Chevron*
 Karen Otazo Hofmeister, *Author; Global Leadership Network*
 Hauwa Ibrahim, *Nigerian Human Rights Attorney*
 Theresa Loar, *CH2M HILL*
 Clovis Maksoud, *Arab League to the United Nations; American University's Washington College of Law*
 Marty and Parvin McVey, *McVey & Co. Investments LLC*
 Judge Dorothy Nelson, *US Court of Appeals for the Ninth Circuit*

Jan Pederson, *Pederson Immigration Law Group, P.C.*
 Jamin Raskin *American University Washington College of Law*

Advisory Council of Houston

Amy Ashby
 Heather Beliveaux
 Nicole Ezer
 Rachel Farr
 Tofiq Gabsani
 Michelle Gibbons
 Shiva Gill
 Greenberg Traurig LLP
 Joanne King Herring
 Karen Otazo Hofmeister
 Mauricio Hussmann
 Bill Kaparich
 Heather Khassian
 Christine LaFollette
 Marty and Parvin McVey
 Anuj Shah
 David and Morgan Shin

Permanent Members

Anita Chapman
 Larry Miller
 Layli Miller-Muro
 Michael Penn
 Puran Stevens

* Former Clients

How You Can Help —

Donate: What your gift makes possible:

\$15 : trip to a local court

\$120 : training for a volunteer attorney

\$1,600 : client representation for one week

\$5,000 : total legal representation and holistic case management to save a life

You can easily donate online, over the phone, or by mail.

TAHIRIH JUSTICE CENTER®

Protecting Immigrant Women and Girls Fleeing Violence

Greater Washington, DC (Main Office)

6402 Arlington Blvd, Suite 300

Falls Church, VA 22042

Phone: 571-282-6161 TTY: 711

Fax: 571-282-6162

Email: justice@tahirih.org

Houston

PO Box 842

Houston, TX 77288

Phone: 713-756-4198

Fax: 713-356-7657

Email: houston@tahirih.org

Baltimore

DLA Piper

111 South Calvert St., Suite 1950

Baltimore, MD 21202-6174

Service inquiries for Baltimore
should be directed to: 571 282-6161

CATALOGUE FOR
PHILANTHROPY
"One of the Best"

Click here to visit our website: www.tahirih.org