

TAHIRIH
JUSTICE
CENTER.®

**ANNUAL
REPORT**

2010

TAHIRIH
JUSTICE
CENTER®

TABLE OF CONTENTS

DIRECTORS' NOTE	1
UNDERSTANDING THE CHALLENGES	2
THE TAHIRIH JUSTICE CENTER	3
OUR INNOVATIVE MODEL	4
PROTECTING WOMEN AND GIRLS	5
SCALING OUR MODEL FOR NATIONAL REPLICATION	6
LANYING'S STORY	8
PROMOTING JUSTICE	9
ADVOCATING FOR CHANGE	10
LEVERAGING RESOURCES, MAXIMIZING IMPACT	12
MADA'S STORY	14
TAHIRIH'S PRO BONO ATTORNEY NETWORK	15
TAHIRIH'S 2010 CONTRIBUTORS	16
OUR STAFF AND BOARD	19
2010 FINANCIAL SUMMARY	20

DIRECTORS' NOTE

Dear Friends,

Every day, the Tahirih Justice Center receives an overwhelming number of calls from women and girls who face horrific abuse. The women and girls who reach out to us are heroes by the time they come to our doors—they have overcome incredible odds and shown tremendous courage to make that first call for help. Every day, Tahirih works to give these women the help and protection they need: offering skilled legal services to overcome obstacles to justice; providing social services to help them rebuild their lives; and leveraging public policy advocacy, precedent-setting litigation, strategic amicus briefs, and new coalitions of like-minded advocates to ensure that our nation's laws and policies protect the women we serve.

Of course, we cannot do this alone. Tahirih maximizes your contributions by skillfully leveraging our Pro Bono Attorney Network, Pro Bono Medical Network, and the donated services of dozens of other professionals in order to magnify the impact of each dollar donated. In 2010, the Tahirih Justice Center provided direct services to 852 women, girls, and family members fleeing violence. Including referrals, we assisted a total of 1,022 individuals from our three offices across the United States. In 2010 alone, professionals gave more than \$6.8 million in time—effectively quadrupling our cash income of \$2.1 million and exponentially increasing our impact on the lives of women and girls in need. Still, it is not enough. It is heartbreaking when we don't have the resources to assist all those who come to us for help.

Recognizing our obligation to do more, Tahirih has launched an ambitious plan to replicate our award-winning model for services in other locations. As you will see in the pages of this report, our office in Houston is thriving and has already assisted hundreds of women. Our newest satellite office in Baltimore is underway and making great strides to increase its capacity to meet the needs of the many women and girls who come to us for help.

None of this would be possible without your dedication and support. We hope you will find this Annual Report to be an inspiring testament to the changes you have made possible.

On behalf of the women and girls we serve, thank you for your support.

With gratitude and hope,

Layli Miller-Muro

Executive Director

Paul Glist

Chair, Board of Directors

UNDERSTANDING THE CHALLENGES

Today, millions of women and girls live in fear, pain, hunger, and sickness simply because they were born female. Around the world, at least one woman in every three has been beaten, coerced into sex, or otherwise abused in her lifetime.¹ The serious consequences of violence against women result in ongoing health problems that are comparable to the effects of living in a warzone.²

Some immigrant women and girls seek safety and justice in the United States, either fleeing violence in their countries of origin or escaping from an abuser or trafficker here. These women and girls—the few that are brave and lucky enough to escape the gender-based violence they are fleeing—are often uniquely disadvantaged by cultural obstacles, lack of financial resources, lack of independent legal status, limited English proficiency, and ignorance of the US legal system. They have complex legal cases, often involving life-threatening circumstances and emerging areas of the law. Without competent legal advocacy and access to social services, they may face either extreme forms of violence or deportation. Without the Tahirih Justice Center, many would have nowhere to turn for assistance.

The Tahirih Justice Center fights against gender-based violence by protecting and advocating for immigrant women and girls fleeing violent human rights abuses such as female genital mutilation, rape, torture, human trafficking, honor crimes, forced marriage, and domestic violence. It is our privilege to help these courageous women and girls access protections provided for them under US law, rebuild their lives in safety and peace, and ensure that their voices are heard in important public policy debates.

TAHIRIH CLIENT DISTRIBUTION:

Afghanistan Algeria Angola Anguilla Argentina Armenia Australia
Bangladesh Barbados Benin Bolivia Bosnia and Herzegovina Botswana Brazil Burkina Faso
Burundi Cambodia Cameroon Canada Central African Republic Chad Chile China Colombia
Costa Rica Côte d'Ivoire Cuba Czech Republic Dominica Democratic Republic of the Congo
Ecuador Egypt El Salvador Eritrea Ethiopia France Gabon Gambia Germany Ghana
Guatemala Guinea Guyana Honduras Hungary India Indonesia Iran Iraq Jamaica Japan
Kazakhstan Kenya North Korea South Korea Latvia Lebanon Liberia Libya Madagascar Mali
Mauritania Mauritius Mexico Mongolia Morocco Mozambique Myanmar Netherlands
Nicaragua Niger Nigeria Pakistan Panama Peru Philippines Poland Portugal Romania
Russian Federation Rwanda Saint Lucia Saudi Arabia Senegal Sierra Leone Slovak Republic
Somalia South Africa Spain Sri Lanka Sudan Syria Taiwan Tanzania Thailand Togo
Trinidad and Tobago Tunisia Turkey Uganda Ukraine United States of America
Uruguay Uzbekistan Venezuela Vietnam Yemen Zambia Zimbabwe

1. UN General Assembly, "In-Depth Study on All Forms of Violence Against Women," Report of the secretary General, 2006. a/61/122/Add.1. July 6, 2006.

2. MSNBC.com, "Quarter of US women suffer domestic violence," Feb 7, 2007.

THE 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.

OUR LOGO: An illustration of a bird with equal wings symbolizes a foundational principle of the Tahirih Justice Center derived from a quote in the Bahá'í writings: "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."

OUR NAME: Tahirih (TAH-heh-ray) was a champion of women's rights in mid-nineteenth century Persia and one of the first members of the Bahá'í faith, during a time and in a place in which most women were kept illiterate and isolated 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 HISTORY, FAUZIYA'S STORY: Fauziya Kassindja was the teenage daughter of a progressive Togolese businessman who, contrary to local custom, protected his daughters from female genital mutilation. When Fauziya's father died suddenly, her father's family forced her, at 17 years old, into a polygamous marriage with a man more than twice her age. As a condition of the marriage, she was to undergo the genital mutilation that she had previously avoided.

With the help of her sister and mother, Fauziya was able to escape and eventually make her way to the United States where she petitioned for asylum based on her fear of forced polygamous marriage and female genital mutilation. Tahirih's Executive Director, Layli Miller-Muro, then a law student, argued Fauziya's case before the immigration judge. The case was then brought to American University's Human Rights Law Clinic and Layli continued to assist with Fauziya's advocacy on appeal.

Fauziya and Layli

In June 1996, Fauziya Kassindja became the first woman facing genital mutilation to receive asylum from the Board of Immigration Appeals, the nation's highest appellate immigration court. Her case, *Matter of Kasinga* [sic], set new national precedent and clearly established gender-based persecution as a potential ground for asylum.

Fauziya and Layli co-authored a book about Fauziya's ordeal, entitled *Do They Hear You When You Cry?* (Delacorte Press 1998). Responding to the need she saw while working with Fauziya, and using her portion of the proceeds from the book, Layli founded the Tahirih Justice Center to serve other immigrant women and girls fleeing violence.

Fauziya and Layli have remained close. After she was released from immigration detention, Fauziya lived with Layli's family and went on to finish college and marry. She is currently the proud mother of three boys.

“ This Organization HELPS the helpless, VOICE to those who gives HOPE to the hopeless and gives VOICE don't have a voice ”

OUR INNOVATIVE MODEL

To address the acute and growing needs of immigrant women and girls fleeing violence, Tahirih has developed an innovative and comprehensive approach that leverages pro bono resources to deliver holistic legal services, client-inspired public policy advocacy, and extensive public education. Through this coordinated effort, Tahirih seeks to ensure the protection and safety of our clients, as well as the long-term protection of women and girls from violence.

DIRECT LEGAL SERVICES: Tahirih’s legal services are grounded in the commitment to provide free, high-quality, compassionate, and holistic legal services to vulnerable immigrant women and girls fleeing violence. We assist clients with the following services:

- *Immigration Law:* We provide legal representation to women and girls seeking protection under US law from gender-based violence such as domestic violence, rape, sexual assault, child abuse and incest, female genital mutilation, human trafficking, forced marriage, and other violence.
- *Family Law (Washington, DC area only):* We provide legal representation in family law matters, including temporary and permanent orders of protection, divorce, custody, child support, and visitation.
- *Holistic Case Management:* We provide services including safety planning, goal setting, and referrals for shelter, counseling, food, clothing, urgent medical care, and other resources.

PUBLIC POLICY ADVOCACY: Based on the keen insights we gain through our day-to-day work with our clients, Tahirih has become a national leader in public policy advocacy on a range of issues concerning violence against immigrant women and girls. Tahirih advocates to ensure access to asylum for women and girls fleeing gender-based persecution; prevent abuse and exploitation through international marriage brokers (also known as “mail-order bride” agencies); promote stronger protections for immigrant survivors of domestic violence, sexual assault, human trafficking, and other violent crimes; encourage US leadership to end violence against women worldwide; and—in a new policy initiative launched in 2010—galvanize a coordinated national response to the problem of forced marriages involving young women from immigrant communities in the United States.

PUBLIC EDUCATION: Tahirih actively engages in outreach and training activities to the general public as well as attorneys, police officers, judges, prosecutors, legislators, social and medical service providers, and others about the issues facing immigrant women and girls fleeing violence and the legal protections currently available to them. Tahirih also frequently engages with national and local media.

“The **TAHIRIH STAFF** were Like **ANGELS** in my Life”

PROTECTING WOMEN AND GIRLS

Since opening our doors in 1997, Tahirih has assisted over 12,000 women and children through direct services and referrals. In 2010 alone, we have made a significant impact on the lives of immigrant women and girls fleeing violence across the nation:

OUR IMPACT IN 2010

Through Direct Legal Services, Tahirih brought hope to the lives of women, girls, and their families as we:

- Responded to 1,022 pleas for help from women and girls in need.
- Enabled 852 women, girls, and family members to access justice and achieve equality by litigating 324 cases involving 733 unique immigration and family law matters—a record.
- Expanded our national impact by providing services for women and girls from Tahirih's three offices in the Washington, DC area; Houston, Texas; and our most recently opened office in Baltimore, Maryland.
- Continued to maintain a 99% litigation success rate despite the complexity of our cases.
- Empowered 99 women and girls to address urgent needs and achieve self-sufficiency through Tahirih's case management services, making 228 customized referrals for social and medical services such as shelter, counseling, food, clothing, urgent medical care, and other resources to help clients rebuild their lives.

Through Public Policy Advocacy, Tahirih promoted better protections for women and girls as we:

- Provided leadership on two asylum reform bills introduced in Congress in March 2010: a comprehensive Senate bill with key provisions to assist women and girls fleeing gender-based persecution, and a targeted House bill to eliminate a one-year filing deadline that can bar women asylum-seekers from receiving asylum protection.
- Engaged in extensive outreach around the International Marriage Broker Regulation Act (IMBRA), a federal law that Tahirih helped draft and pass in 2006 to protect so-called "mail-order brides" from abuse and exploitation.
- Helped draft a vital IMBRA-mandated information pamphlet that will apprise well over 30,000 foreign brides who come to the United States each year, as well as other categories of marriage-based immigrants, of their legal rights and resources available to them if they are abused; secured the pamphlet's long-awaited release by the US government.
- Developed, in close consultation with sociologists and community-based/advocacy organizations with relevant expertise, a groundbreaking survey to assess the nature and scope of an emerging problem—forced marriages involving young women from immigrant families residing in the United States (launched nationwide in Spring 2011).

Through Public Education and Outreach, Tahirih built community and government capacity to protect women and girls as we:

- Educated over 1,500 attorneys, law enforcement officers, government agency staff, victim advocates, court personnel, mental health professionals, students, and members of religious congregations and communities with information about the needs and legal protections available to immigrant victims of violence, by presenting over 100 speeches, trainings, and other outreach events.
- Raised public awareness of gender-based violence and the unique challenges facing immigrant women through Tahirih's own publications and by articles and interviews appearing in 20 news outlets, including the *Houston Chronicle*, the *Washington Post*, and *Stanford's Social Innovation Review*.

SCALING OUR MODEL FOR NATIONAL REPLICATION

Our strategic vision is to provide legal protection to a substantially increased number of immigrant women and girls in the United States who face gender-based violence. To realize this vision the board and staff have embarked on an ambitious plan to replicate Tahirih's model for providing services throughout the United States. New Tahirih offices employ key aspects of Tahirih's award-winning, efficient, and effective service model, including our leverage of pro bono services and our holistic case management services. Tahirih's unique model is currently hard at work in the following locations:

WASHINGTON, DC AREA: Tahirih's main office was established in 1997 and includes a legal services department that provides direct legal and social services to immigrant women and girls throughout the greater Washington, DC metro area, including immigration law, family law, and holistic case management services. This office also serves as Tahirih's national headquarters, housing our administrative and fundraising departments, national communications and outreach staff, and our public policy division.

HOUSTON, TEXAS: Tahirih successfully opened an office in Houston in 2009 with significant local support. Leveraging our award-winning pro bono service model and collaborating with a large local network of social service agencies, Tahirih's Houston office serves a large and diverse community of immigrants. In 2010, 82 women and children received legal representation in our Houston office. Tahirih utilized office space generously donated by the law firm of Akin Gump Strauss Hauer & Feld LLP and by St. Joseph Medical Center through the first fifteen months of operations.

BALTIMORE, MARYLAND: Tahirih's satellite office in Baltimore, Maryland opened in May 2010 in office space generously donated by the law firm of DLA Piper. The office currently uses space donated by DLA Piper and by the firm of Miles & Stockbridge. While Tahirih's Washington, DC office has historically represented Maryland residents, all of these cases are under the jurisdiction of the Baltimore immigration court. This satellite office enabled us to provide more accessible services to 91 Maryland women and girls throughout 2010, particularly those residing in Baltimore and northern Maryland.

Dear Friends:

The past year has brought rewards and challenges for our Houston office. Our staff of two did much to help the overwhelming number of women who came to us for assistance, but unfortunately, we could not help them all. However, as word of our efforts and successes circulated, our community rallied incredible support to strengthen local partnerships and to help us protect more immigrant women and girls. Now, we have a staff of five and our Pro Bono Attorney Network has expanded to over 200 members. Our organizational successes have translated into inspirational stories of hope and transformation among the courageous women and girls whom we serve.

As we turn to the coming year, we will continue to build relationships and key partnerships to meet the needs of immigrant women in Houston fleeing violence. Thank you for investing in expansion of Tahirih's unique service model to serve the needs of women and girls in Houston.

Warm regards,

Anne Chandler / Houston Director

Anne Chandler, Houston Director and Parvin McVey, Founding Member of the Advisory Council of Houston and member of the Board of Advisors

ADVISORY COUNCIL OF HOUSTON: The advice and support of community leaders throughout Greater Houston is vital to the success of our Houston office. Our Advisory Council is made up of individuals and corporations who not only provide financial support and leverage resources to support our work, but also act as our Ambassadors throughout the region. We are privileged to enjoy the support of Advisory Council members who have an informed understanding of issues facing Tahirih's clients and are eager to join the growing movement of advocates who have come together to provide much-needed assistance to women and girls fleeing gender-based violence in Greater Houston.

FOUNDING ADVISORY COUNCIL MEMBERS

Nicole Ezer	Karen Otazo Hofmeister	Dr. & Mrs. David Morgan Shin
Tofiq Gabsani	Marty and Parvin McVey	

ADVISORY COUNCIL MEMBERS

Amy Ashby	Jessica Crutcher	Christi Guerrini	Jennifer Nelsen
Lynne S. Averett	Elizabeth A. Dennis	Joanne King Herring	Lydia Protopapas
Sonia Azad	Maureen Donovan	Mauricio Hussmann	Anuj Shah
Heather Beliveaux	Michelle Gibbons	Bill Kaparich	Sisters of Divine Providence
Georgianna Braden	Shiva and Gus Gill	Heather Khassian	Elizabeth Sweigart
Magali S. Candler	Greenberg Traurig LLP	Christine LaFollette	Kathleen Weir

TAHIRIH'S COMMITMENT TO EXCELLENCE

Tahirih's unique service model is regularly recognized for a track record of excellence and innovation. In 2010, Tahirih received numerous awards and recognitions, including:

- **The Meyer Foundation's Exponent Award for Excellence in Non-Profit Management**
- **Stanford Social Innovation Review** printed Layli Miller-Muro's article "The Power of Many" featuring Tahirih's pro bono attorney model as a best practice
- **TEDx Conference**, Grand Rapids, MI
(recognizing Tahirih's Executive Director Layli Miller-Muro as one of the keynote speakers)
- **The Virginia Sexual and Domestic Violence Action Alliance** (honoree at Annual Gala)
- The Feminist Press's list of **40 Feminists Under 40**
(recognizing Tahirih's Executive Director Layli Miller-Muro as a top female leader nationwide)
- **Washington SmartCEO BRAVA! Women Business Achievement Award**
(recognizing Tahirih's Executive Director Layli Miller-Muro among Washington's top CEOs)
- **The NPower Greater DC Region Technology Innovation Award** (finalist)

TAHIRIH Continues to **Maintain a 99%** Litigation Success Rate Despite the Complexity of Our Clients' Cases

Lanying's Story

When I was 42 years old, I met Peter, a Texan working abroad in China. He took me out for romantic evenings and I loved the way he could make me laugh. After several months of dating, we were married in Shanxi Province. As his new bride, Peter took me home with him to southwest Houston.

Unfortunately, once we came to the United States, everything changed. Peter started demanding that I act "like an American girl." He used physical force to make me perform repugnant sexual acts that made me feel dirty. When I protested, he laughed and insisted on videotaping the humiliating abuse. When I refused his demands, he threatened to send the recordings to my parents and their close family members. One morning over breakfast, I tried to explain to him how humiliated I felt during our evenings together. He responded with laughter and said, "Get the hell back to China."

I tried to make the relationship work through patience and love, but my efforts failed. Peter often reminded me that he was a Texan and in Texas, real men know how to use their gun. His physical and verbal abuse became worse and came more often.

The tipping point came when Peter discovered that I had, without seeking his permission, enrolled in driving lessons and English as a second language classes so that I could become more independent. In a fit of rage, Peter chased me and threatened, "I'll kill you!" I ran out of our apartment and to a neighbor's where she called the police.

I found shelter and counseling at the Houston Area Women's Center. They called the Tahirih Justice Center, and worked together to make sure I received the services I needed to regain my dignity and live in safety. Tahirih helped me become financially and legally independent by helping me with a referral for a divorce and by helping me maintain my legal status in the United States by submitting immigration paperwork under the Violence Against Women Act.

Recently, my immigration petition was approved and my divorce was finalized. I am now working to support myself, renting a small apartment, and have re-enrolled in driving lessons and English classes. I am so grateful to the Tahirih Justice Center for their help in rebuilding my life.

Around the World, at Least 1 Woman in Every 3 has Been Beaten, Coerced into Sex, or Otherwise ABUSED in Her Lifetime

Most Often, the Abuser is a Member of Her Own Family

PROMOTING JUSTICE

Most organizations focus on either direct services or public policy advocacy. Tahirih is unusual in our commitment to engage in both, providing a critical bridge between local direct services providers with frontlines perspectives on problems, and national advocacy organizations seeking solutions. In 2010, we prioritized our advocacy on strengthening existing protections for immigrant women and girls fleeing violence, closing gaps in existing protections, and mobilizing to respond to unmet needs emerging among the vulnerable women and girls who turned to Tahirih seeking safety.

ASYLUM: Many of Tahirih’s clients have fled gender-based persecution in their home countries and seek safe haven in the United States under our asylum laws. However, “gender-based asylum” remains an emerging and often unsettled legal area. Tahirih advocates to secure availability of asylum protection to women and girls fleeing gender-based persecution, to clarify the scope of that protection (either in law or by regulation), and to reduce the steep hurdles to receiving protection that asylum-seekers must often overcome.

In 2010, to ensure that women and girls fleeing gender-based persecution receive the protection they need and deserve in the United States, Tahirih:

- Co-chaired a national expert working group to address systemic failures to protect women and girls fleeing persecution;
- Led efforts to develop corrective legislation recognizing asylum claims by parents who fear that their daughters will face gender related persecution (for example, female genital mutilation) upon the family’s return to their home country; and
- Provided instrumental input and support with respect to two pieces of asylum reform legislation introduced in the Senate and House of Representatives: *The Refugee Protection Act of 2010* and *The Restoring Protection for Victims of Persecution Act*.

THE INTERNATIONAL MARRIAGE BROKER REGULATION ACT (IMBRA): After observing an alarming trend of domestic violence cases involving foreign women who met brutally abusive American men through international marriage brokers (IMBs, or so-called “mail-order bride” agencies), Tahirih helped draft and pass the International Marriage Broker Regulation Act (IMBRA), enacted in 2006 as part of the reauthorized Violence Against Women Act (VAWA). IMBRA is designed to prevent abuse and exploitation by ensuring that foreign women receive information about the violent criminal histories of their prospective American husbands, and about the rights and resources available to them in the United States if they are abused. Since IMBRA’s enactment, Tahirih has continued to press for the law’s full implementation and enforcement; and, in anticipation of VAWA’s reauthorization once more in 2011, has developed amendments to strengthen IMBRA’s protections.

In 2010, to ramp up public education and outreach activities regarding IMBRA and press for IMBRA to fulfill its promise of protection for the tens of thousands of vulnerable foreign brides who immigrate to the United States each year, Tahirih has:

- Distributed advisories and other outreach materials to international marriage brokers, to foreign women considering using international marriage brokers, and to victim-advocates, attorneys, prosecutors, and others who might encounter women abused by men met through an international marriage broker;
- Worked with high level Administration officials and Congressional offices to press for IMBRA’s implementation and enforcement;
- Secured the release by the federal government of a long-overdue pamphlet to advise immigrating foreign brides about their legal rights and resources available to domestic violence victims in the United States.

“ Finding the **TAHIRIH** Justice Center **OASIS** in the Desert was like Finding an ”

FORCED MARRIAGE: Tahirih has received increasing requests for assistance on cases of women and girls as young as 13 from traditional immigrant communities in the United States who are facing imminent “forced marriages.” By force, fraud, or coercion, the young woman may be sent abroad for the wedding, or may be compelled to sponsor a fiancé or spouse visa to enable the groom to come to the United States; the family’s reasons may include gaining economic security, advancing social status, protecting family honor, or preventing a daughter from becoming too “Americanized.” Unfortunately, the United States has yet to develop a coordinated national response to the problem, leaving women and girls in crisis with few resources or options. Government authorities and service-providers alike are grappling with how to handle these potentially high-stakes cases.

To address this emerging problem, Tahirih launched a new research and policy initiative. In close consultation with research experts and community-based/advocacy organizations with relevant expertise, Tahirih developed and refined a national survey for wide distribution in 2011 to service providers, advocates, community and religious leaders, educators, law enforcement officers, and others. We see this survey and supporting outreach as the first step towards better understanding the nature and scope of the problem and identifying key stakeholders. Overall, Tahirih’s Forced Marriage Initiative seeks to raise awareness about the problem of forced marriage in the United States; encourage and empower women and girls at risk to seek help; and build a collaborative network of service providers and government agencies with the necessary tools and expertise to help them.

One morning, Tahirih received a call from a family attorney in another state who was struggling to help a girl in acute crisis. This teenage girl—a US citizen whose South Asian-born parents threatened to **beat her into submitting to a forced marriage**—had taken the courageous step of running away to a domestic violence shelter. The shelter gave her temporary refuge, but was unsure how long they could keep her there—particularly as her parents were threatening to sue the shelter, her attorney, and anyone else who tried to help her. In the end, the girl was returned to her parents after Child Protective Services declined to get involved in such “cultural issues,” and **Tahirih does not know what ultimately happened to her.**

Situations like these—involving a young woman who is scared, threatened, and unsure of where to go for help, and local service providers who are struggling to assist her—have become all too familiar to Tahirih. It was after hearing about the above case (and many similar stories) that Tahirih launched the Forced Marriage Initiative.

FORCED MARRIAGE

A forced marriage is one that takes place without the full and free consent of one or both parties. A forced marriage is not the same as an arranged marriage; in the latter, the families of both parties may take the lead, but ultimately, the choice remains with the individual.

“ You all saved my life. I did not know I could be strong, but you said I was **STRONG** You said I had to **FIGHT** and I did ”

LEVERAGING RESOURCES, MAXIMIZING IMPACT

Tahirih is proud to turn every donated dollar we receive into more than four dollars' worth of valued service. Approximately 92 percent of revenue and support go directly to our programs, a feat which Tahirih is able to accomplish primarily due to our networks of volunteer attorneys and medical professionals, as well as the dozens of other professional pro bono contributors who partner with us to serve Tahirih's clients. As a result of these partnerships, we are able to represent hundreds more women and girls than we would be capable of representing alone.

PRO BONO ATTORNEY NETWORK: Tahirih has a critically important network of professional attorneys who donate their time, energy, and expertise to serve our clients. Over 850 attorneys from over 120 of the nation's top law firms partner with us in the representation of 60-75% of our incoming cases. In 2010, our cash budget was approximately \$2 million while donated services amounted to \$6 million, significantly increasing the impact of our work. Tahirih works closely with our pro bono attorneys through formal co-counsel relationships and mentorship, ongoing trainings, an online e-forum, and monthly newsletters. Additionally, our holistic case management approach ensures that clients' non-legal needs are met so that pro bono attorneys can focus on clients' legal representation.

PRO BONO MEDICAL NETWORK: While their legal cases are being prepared and pursued, most of our clients lack health insurance or access to public benefits otherwise available to low-income patients, and are therefore unable to afford medical care. Additionally, they often require expert medical testimony to corroborate the violence and abuse they have suffered. To address these needs, Tahirih's Pro Bono Medical Network, which includes individual providers and MedStar physician partners, provides services free of charge to Tahirih's clients.

Fardin Akrami	Stacy Dehal	Girja Jalla	Marion MacLean	Thomas Rhee
Azam Baig	Remedios L. Deleon	Dante N. Jocson	Nicole Annette	Christine Saba
Girish Banaji	Michael Dimattina	John M. Katz	Mcclendon	Haideh Sabet
Maria Bella Natividad	Fairfax Radiology	Marta Kendall	Azita Moalemi	Marie Schum-Brady
John Bouldin	Farhoumand Family	Susan Khandelwal	Radman Mostaghim	Karen Smith
Bull Run Family	Dental	Duke Kim	Fred Pishdad	Nahid Sobhani
Practice	Mary Garrett	Inna Kost	Prince William	Michael D. Tracys
Siphath Chrea	Sarita Gopal	Stephen Krenytzky	Family Center	Kim Young
Clinic Hispana	Erik Granados	Abhijit Kulkarni	J. R. Protaria	Edward Zinn
Elizabeth Cobbs	Arun K. Gupta	Lisa Lilienfield	Louis Puppo	

2010 PUBLIC POLICY COUNCIL CO-CHAIRS

Sara Glenn, *Shell Oil Company*
 Randa Hudome, *Fahmy Hudome International*
 Fern O'Brian, *Thompson Hine LLP*
 Marti Thomas, *The Duberstein Group*

2010 PUBLIC POLICY COUNCIL MEMBERS

Brenda Abdelall
 Martha Cochran, *Arnold & Porter LLP*
 Elena Glas, *Ropes & Gray LLP*
 Stephanie Hales, *Sidley Austin LLP*
 Jim Joseph, *Arnold & Porter LLP*
 Betsy Karel, *Trellis Fund*

Theresa Loar, *CH2M HILL*
 Montserrat Miller, *Arnall Golden Gregory LLP*
 Bilal Sayyed, *Kirkland & Ellis, LLP*
 Steve Schulman, *Akin Gump Strauss Hauer & Feld*
 Laura Tuell Parcher, *Jones Day*
 Kristin Wells, *Patton Boggs*

“ I Express **GRATITUDE** I consider this to be very little for the **GREAT** Service you have done for **US** ,”

DEVELOPMENT AND OUTREACH VOLUNTEERS: The Tahirih Justice Center held our Thirteenth Annual Fundraising Benefit on September 22, 2010, at the Carnegie Institution of Washington, DC, featuring remarks by Congresswoman Donna Edwards (D-MD). The evening was a wonderful and moving celebration of thirteen years of service dedicated to courageous women and girls seeking justice from gender-based violence. It was not only Tahirih's largest fundraising event of the year, raising a net revenue of

\$234,509, but also the most efficient, with only 12 cents spent for each dollar raised. This efficiency was made possible by leveraging a wide range of donated goods and services, including invitation and program design, videography and editing, floral arrangements, security, and performance, as well as the donation of silent auction, raffle, and gift bag items from 21 individuals and companies. Fourteen volunteers also gave their time to staff the event itself. Such an impactful event would not have been possible without the generosity of Tahirih's supporters.

In addition to professionals donating their services to ensure the success of our Annual Benefit, a number continue to offer their assistance throughout the year. These contributors have designed our Annual Report, donated meals for retreats and large meetings with external stakeholders, created marketing collateral, translated public education materials, and provided counsel on a wide range of fundraising issues.

PUBLIC POLICY COUNCIL AND POLICY VOLUNTEERS: Tahirih has long worked closely with volunteer government relations professionals, public and media relations specialists, and other seasoned advisors to enhance our public policy advocacy capacity and expertise. In 2009, we formalized these pro bono relationships through the creation of a Public Policy Council, a group of committed Tahirih supporters who provide financial support and leverage resources to sustain and strengthen our pioneering advocacy initiatives.

Public Policy Council Briefings are held across the year to share Tahirih's advocacy efforts with supporters, and in 2010, Tahirih was fortunate to have these luncheon briefings generously hosted for us by Shell Oil Company; Sidley Austin LLP; and McDermott Will & Emery.

Tahirih also drew on public policy advice and assistance provided pro bono by Akin Gump Strauss Hauer & Feld; Arnold & Porter LLP; Fragomen, Del Rey, Bernsen and Loewy, LLP; McDermott Will & Emery; Mintz, Levin, Cohn, Ferris, Glovsky and Popeo PC; Patton Boggs; Skadden, Arps, Slate, Meagher & Flom LLP & Affiliates; and Quinn Gillespie & Associates.

Mada's Story

I come from Northern Darfur, a region devastated by armed conflict along the border between Sudan and Chad. This was not an easy place to be a woman. At the age of six, I underwent a painful and scarring female genital mutilation (FGM). As a young teacher, I was violently raped by the Janjaweed, an armed militia that has terrorized my region, while on a school trip. Five years later I was kidnapped, imprisoned, and tortured by the Sudanese government, in part because I had worked to educate other women about the risks of FGM. I fled from Sudan to Chad in search of safety, but there an abusive man attempted to force me to marry him, and he assaulted me when I refused.

I did not feel safe anywhere. In desperation, I fled to the United States, where I found the Tahirih Justice Center. Tahirih's in-house social worker worked with me to access food assistance, clothing, psychological counseling, medical and dental care, and English classes.

To tackle my legal case, Tahirih reached out to their Pro Bono Attorney Network and enlisted the support of a team of attorneys, including David Tallman, Collins Clark, and Amy Eldridge at the law firm of K&L Gates. These amazing lawyers spent many hours with me. They worked through the complex legal issues to pull together the strongest case possible to convince the United States government that I deserved safety and asylum in this country.

"The biggest hurdle of Mada's case was just wrapping our arms around the enormity of her story. So much had happened to her. She is exactly the sort of person asylum is supposed to benefit, but to construct her case and tell her story effectively was incredibly difficult." - David A. Tallman, K&L Gates, one of Mada's pro bono attorneys

I was lucky to have an amazing team who advocated on my behalf. Even with their support, it was almost a year before my asylum case was granted! I am now allowed to stay and build a life in this country. I am allowed to work, and remain in a safe place.

When I first arrived in the United States, I could no longer taste the flavor of life. Thanks to Tahirih, David, Collins, and Amy, I have my voice again. Their hard work and support allowed me to become self-sufficient and safe in my new home, and to finally achieve justice.

Every Year, in 65 Countries Combined OVER 250,000 Cases of Rape or Attempted RAPE are Recorded by Police

TAHIRI'H'S PRO BONO ATTORNEY NETWORK

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

TAHIRI'S 2010 CONTRIBUTORS

CORPORATIONS AND ORGANIZATIONS

ABACO Engineering Inc.
Akin Gump Strauss Hauer and Feld LLP
American University
Arnold and Porter LLP
Bode Technology Group Inc.
Cable Television Laboratories Inc.
Calvert Investments
Chevron Oil Company
Clifford Chance US LLP
Cohen Milstein Sellers and Toll PLLC
Comcast Cable Inc.
Covington and Burling LLP
Crowell and Moring LLP
Davis Wright Tremaine LLP
Dechert LLP
DLA Piper LLP
Dow Lohnes PLLC
D-Squared Foundation Inc
Dykema Gossett PLLC
Eileen Fisher Inc.
The Estee Lauder Companies Inc.
Fahmy Hudome International
The Frog at Home
Goldman Sachs Fund, John Whitehead
Greenberg Traurig LLP
Hilton Worldwide Charitable Giving
Hogan Lovells LLP
Hunton and Williams LLP
Information Portal Solutions LLC
Jones Day
K&L Gates LLP
King and Spalding

LexisNexis
Maggio and Kattar PC
Mayer Brown LLP
McNally Interiors LLC
Mintz Levin Cohn Ferris Glovsky and Popeo PC
Parkway Ventures Inc.
Pineapple Alley Catering
Proskauer Rose LLP
RA Abdoo and Company LLC
Saudi Refining Inc.
Shearman and Sterling LLP
Shell Oil Company
Sidley Austin LLP
Stateside Associates Inc.
Steptoe and Johnson LLP
Sterne Kessler Goldstein and Fox PLLC
United States Conference of Catholic Bishops
Virginia Family Medicine LLC
White and Case LLP
Wilmer Hale

FOUNDATIONS

Aaron and Lillie Straus Foundation
Allstadt Hardin Foundation
Barbara B. McDowell and Gerald S.
Hartman Foundation
Corbett Foundation
Sisters of Divine Providence, San Antonio
Emanuel and Anna Weinstein Foundation
Equal Justice Works
Eugene and Agnes E. Meyer Foundation
Hearst Foundations
Houston Endowment

Jacob and Hilda Blaustein Foundation
Moriah Fund
Morris and Gwendolyn Cafritz Foundation
Morton K. and Jane Blaustein Foundation
Olender Foundation
Ralph M. Cestone Foundation
Sidley Austin Foundation
Simmons Foundation
SMI Foundation
Summit Charitable Foundation
Texas Bar Foundation
Trellis Fund
United Way of the National Capital Area,
Community Impact Grant Program

GOVERNMENTS

Alexandria City Virginia, Community
Partnership Fund
Department of Justice, Office of Justice Programs
Congressionally Selected Grant Program
Department of Justice, Office on Violence Against
Women, Culturally and Linguistically Specific
Services Grant Program
Department of Justice, Office on Violence Against
Women, Legal Assistance for Victims
Grant Program
Fairfax County Virginia, Consolidated
Community Funding Pool
State of Texas, Office of the Governor, Victims
of Crime Act Grant Program
State of Virginia, Department of Criminal Justice
Services, STOP Violence Against Women
Grant Program

TAHIRI'S 2010 DONOR CONTRIBUTORS

LIFESAVERS \$5,000 or more

Peggy Carrington
Maria Cestone
Jennifer Chapman
The Conn Family
Paul Glist and Karla Jamir
Betsy Karel
Marty and Parvin McVey
Joanne Moore
Mary Kay and Lawrence Prior
Leah and David Rampy
Amy Rodgers
John Thomson
Sam Waterston

ADVOCATES \$1,500 or more

Virginia Geoffrey and John Andelin
Ambika Biggs
Kathryn Drinkwater
Dr. Pamela Erdman
Maryam Evans
Norman and Rachel Farr
Mohammad Farokhzad
and Nahid Ghassemi

Michael and Debora Goldberg
Cynthia Grace
George Grandison
Meimanat and Brydon Grant
Kyle and Carmen Green
Frank Kendall and Beth Halpern
Brian Harrison
Charles and Christine Henck
Suzanne and Douglas Henck
Wesley Heppler
Kelye and Robert Jennings
Bill Kaporich
Carelle Karimianesh
Heather and Farzam Khassian
Diane and Eric Lebson
Colleen Coyle and Chris Lyons
Martha MacLachlan
Michael MacLeod
Hoda and Paul Martorana
Robert McCormick
Hamid and Neda Moayad
Kamran and Melanie Mouzoon
Victoria Nerenberg
Eric Niccum

Soula Proxenos and Bruce O'Brien
Thomas Mackall and Beth Roberts
Hamid Samandari
Kay Shanks
Mojgan and David Shin
Scott Smallwood

PARTNERS \$500 or more

Brenda Abdelall
Peter and Riva Adriance
Maye Aghazadeh
Shahin Ahdieh
Barbara and Vahid Alavian
Mimi Alemayehou
Beth and David Anderson
Eugene Andrews
Laura Ardito
Amy and Christopher Ashby
Katherine Ashley
Lorie Badiyan
Dr. Azam and Patricia Baig
Margaret Ball
Bill Baumeyer
Heather Beliveaux

Susan and Alan Berlow
Martha Blaxall
Meridith Brown
Diana Chambers
Alice Chandler
Anita and Christian Chapman
Tomasz and Joelle Ciesielski
Rose Ann Cleveland
Martha Cochran
David Cohen
Vicky and Ben Cordani
Anisa Cott
Ryan Crasik
Michele Dailey
Erin Daniels
Sandra Dawson
Elizabeth Derbes
Mary DeRosa
Gary and Carole Dixon
Laurie E. Duncan, MD
Laurie and Juan Carlos Duperier
Marc Efron
Janine Eggers
Jackie Eghari

Although every effort is made to ensure the accuracy of this listing, we may have unintentionally overlooked someone.
If this is the case, please accept our apology and notify us immediately.

Hossein Ejtemai	Elissa Preheim	Laurent and Marie-Christine	Geeta Rao Gupta
Haseena Enu	Calvin Pritchard	Coquilleau	Linda Ravdin
Robert Etnyre	Hamid Rastegar	M. Lisanne Crowley	James Rice
Kenneth Ewing	Rebecca Ratner	Amanda Deaver	Cornelia Rutledge
Randa Fahmy Hudome	Elizabeth Rector	Janet DeCosta	Kia Saeian
Farshad and Mehrnoush Fakhriyazdi	Rainn Wilson and Holiday Reinhorn	Monica Dolin	Amanda Sauer
Karen Fananapazir	Gina Richard	Debra Drake	Joanne Savage
Therese and Peter Fontana	Roberta Ritvo	Eugene Elder	Blake Biles and Laura Sessums
Lynda Clarizio and Mark Foulon	Hardy and Leah Roberts	Hedieh Fakhriyazdi	Patricia Stasco
Jamshed Fozdar	Tracy Roman	Caela and William Farren	Judith Stehling
Cecile Fruman	Sharon Rowen	Elizabeth Marcotte	Rachel Strong
Farzad and Neda Ghassemi	Sara Sackville	and Lloyd Feinberg	Laura Sundquist
Michele Gibbons	Larry Salustro	Scott Feira	Deidre Swesnik
Elena Glas	Vicki and Roger Sant	Gillian Fenton	Terri and Merat Tabesh
Sara Glenn	Christine Savage	Robert Findlay	Robert Tushin
Nazaneen Grant	James Shear	Michelle Fisher	Shirin Venus
Patrick Grant	Susan Gilbert and Ronald Schechter	Shalom Flank	Theresa Waters
Simon Hacker	Peter Schildkraut	Stephen and Cindy Fogleman	Gwendolyn Watson
Colleen Martin and Martin Hahn	Lawrence Schneider	Josh Friedman	Lawrence Cullen and Nina Weisbroth
Stephanie Hales	Steven Schulman	Geraldine Gennet	Barbara Wildern
Laura Hall	Roya Shadravan	Charlotte Gillingham	Donald Wilson
Sandra Hallmark	Alyssa Simpson Feliho	Karen and Mike Gimore	Stuart and Bonnie Wolpert
David Hampton	Julia Sorrentino	Tamara Goff	Phyllis Young
Margaret Handley	Lidia Soto-Harmon	Thomas Goldstein	Stephen Zimmerman
Cathy Higgins	Michael Sozan	Tim Wahlers and Danielle Gonzales	
Sean Hinton	Srikrishnan Lakshmanan	David Gould	FRIENDS \$100 or more
Ann Holmes	TJ Stapleton	Justin Greene	Val and Gale Abbassi
J. David Hoppe	Joshua Stern	Peter and Claire Grossi	Yasmeen Aidinejad
Philip Horton	Jonathan Stoel	Joyce and Robert Gwadz	Marianne Alexander
Venus Ighani	James Stowell	Barbara Bradley Hagerty	Marsha Allgeier
Emmanuel and Ogay Irono	Laila and Mehran Taslimi	Helga and Kenneth Heiman	James Altman
Laleh Jalali	Ruth Thomas	Richard and Roberta Henderson	Gail Amare
Victoria and Edward Jaycox	Eun Chu Velez	Karen Otazo and John Hofmeister	Jeffrey Amestoy
James Joseph	Kathleen Weir	John Howell	Shahin Anable
Jessica Kaplan	Kristin Wells	John Jacob	Jamie Anderson
Nina and George Karamallis	Lucy Wheatley	Azeen James	Farah Anthony
Karol Kepchar	Crystal Williams	Jennifer Johnson	Laudan Aron-Turnham
David and Karen Koplow		Elizabeth Jones	John Arroyo
Christine and Craig Lafollette	ALLIES \$250 or more	Carol Kaffenberger	Sean and Michele Arthurs
Stuart Land	Richard and Joan Abdo	Megan Kaufmann	Rebecca Asai
James Leary	Farah Ahdieh	Diana Krotz	Elizabeth Ash
Melanie Lotfali	Farshad and Taraneh Akhavan	Kristan Lansbery	Leslie Asplund
Marylin and Richard Love	Lindsey Aldrich	Paul Laurenza	Zabrina Atkins
Sofia Luina	James Alexander	Josephine Lebeau	Shiva Azadegan
Victoria McGhee	Arthur Axelson	Anne Lee	Ahang Rabbani
Kavian and Leila Milani	Russell Ballew	Rebecca Leet	and Tahirih Baker-Rabbani
Montserrat Miller	Leonard and Joy Baxt	Theresa Loar	David Baron
Rouha Minnerly	Susan Bentler	Dorothy Marcic	Nava Bastani
Yoss Missaghian	Katharine Bigelow	Zipora Mazengo	Roya Bauman
Glenford and Dr. Bahia Mitchell	John Blouch	Joan V. McGovern	Azita Behmardi
Vasudevan Mohan	Burt Braverman	Sarah Mendelson	Arlene and Paul Bekman
MJ Moltenbrey	Sonja and Richard Brook	Sarah Miller	Maurice Belanger
Bill Morris	Mary Alice Busby	Lawrence Miller	Laurence Benenson
Amy Mudge	Jorge Bustamante	Carly Milner	Brian Bevins
Grace Murphy	Marinn Carlson	Dara and David Morenoff	Ernestine Blango
Johnna Patterson	Eva Carney	Robert Murphy	Bronwen Blass
Jan Pederson	Ellen Carrigan	Elena and Earl Mustakova-Possardt	Stefanie Bogdanoff
Jennifer Perkins	Susan Cartney	Alfred Neumann	Jessica Bradley
Paula Posas	David Chilman	Peter Oldziej	Richard Braunstein
Pouyan Pourbeik	Sarah Collins	Payson Peabody	Dawn Browning Bartolucci

TAHIRI'S 2010 CONTRIBUTORS

FRIENDS \$100 or more

Virginia Buerki	Maria Garton	Shveta Kulkarni	Azin Nasser	Neal and Anjum Sikka
Diane Burstein	Perry Gawen	Gregory Langsdale	Jhett Nelson	Viviane De Kosinsky
Teresa Bushman	Jeanne Gazel	Nancy Lapidus	Catherine Nichols	and Duane A. Siler
Sarah and Michael Byars	Patricia and Gary Gilbertson	Sanfred and Katherine Larson	Nancy Norton	Steven G. Reade
Susanne Calabrese	Katherine Gillespie	Kathleen Lazarou	Joan Ochs	and Jacolyn A. Simmons
Denise Carmichael	Linda Gillette	and John Adams	John Odenwelder	Darren Skinner
Jennifer Cartus	David Gische	Kien Lee	Jack and Lovell Olender	Susan Slater
Rita Caufield	Joann Glancy	Andrew Lefton	Randolph O'Neill	Katherine Slater
Jeanine Caughlin	Katharine Goepf	Marilou Legge	Theodore Ong	Valerie Slater
Damara Chambers	Erik Goldberg	Marilyn Lemos	Jennifer Pak	Darlene Slaughter
Maria Muti	Michael Goldstein	Karolyn Lewandowski	Judith Panetta	Nihad Smith
and Jonathan Chines	Julia Goshorn	Laurence and Gloria	Ro Pape	Noah Stein
Craig Chioino	Mioara Gram	Lieberman	Bernadette Passade Cisse	Ruth Stevenson
Kim Clifford	Todd Gray and Sherry Gray	Peter Linzer	Ghislaine Deschanel Pathman	Kaihan Strain
Michele Cole	Susan Green	Deborah and Robert Litt	and Arulampalam Pathman	John Strickland
William and Rachel Collins	Sallie Ebert Grundman	The Honorable Cheryl Long	Donna Patterson	Rajat Sud
Mary Comford	Mary Guibert	Faith and Peter Lotsikas	Sandra Pauer	John Sullivan
Sharon Connaughton	Fredda and John Haines	Stephanie Loughlin	Laura Peebles	Verna and Daniel Sundquist
Martin Coster	Regina Hall	Carol Lowe	Joelle and Geoffroy Petit	Sarah Swisher
Chip and Ronnye Cowell	Cynthia Hall	Nilufer Loy	Aurelia and Bertrand Peuchot	Julie Taboh
Steven Crookes	Margaret Hardon	Marcia Maack	Elethea Phillibert	Tod Talley
Margaret and James Crouch	Kathryn Harrington	Gary Macdonald	Allissa Pollard	David Tallman
Marlene Dakita	Irene Harrison	Sy Majidi	Jiwon Prichard	Barbara Tang
Jason Denby	Charles Hazlett	Marie Manganelli	Elizabeth Quinn	Iris Tarafdar
Robyn and	Lesley Hill	Helene Mangones	Jason Rademacher	Homa Tavangar
Christopher Deruyver	Mark Hitt	Lorraine Maniford	Nika Ramzi	Gary Thompson
Christine Devaux	Susan Hoffman	David Marasco	Lucien Randazzese	Susanna Thornton
and Jean Jacques Devaux	Barbara Honegger	Vivien Marion	Sasan and Nasrin Rashidi	Rosemary Tunnell
Dieo Diallo	Gregory Houel	Marco Martemucci	Donna Rattley	Michelle Turner
Concetta Difrancesco	Marla Zometsky	Joshua Martin	Michael Reeder	Sheila Tweed
Boyan Dimitrov	and Gregory Houel	Judith Mather	Daniel Reing	Timothy Tyler
Dr. Sheri Dressler	Jeffrey and Ellen Huvelle	Deanna McCollum	Beverly Reznick	Rebecca Tyler
Paula Drewek	Joyce Ibrahim	Irene McDonald	Hope Richardson	Vaishali Udupa
Melissa Duce	Mitchell Jacobson	Casey and Courtney McGinnis	Kristen Riemenschneider	Pauline Vaas
Deborah and Justin Dunie	Mary Beth Jacoby	Mollie McGowan	Jonathan Robell	Eugenet Valentine
Jessica Eales	Michael Jahnke	Corinne Antley Mcgrath	Dirk Roberts	Vianney and Veronique Vales
Kelley Ellsworth	R. Bradford James	Thomas Mclish	Marcelle Rothenberg	Ann and Mike Van Dusen
Laurie Emrich	Marie and Derrick Johnson	Allison Medina	Sana Rouhani	Jeffrey Van Hooreweghe
Jane Faily	Victoria Johnson	Alex and Joyce Medina	Jane Russell	Veer and Tani Vasishtha
Arthur and Laura Fallon	Erica Johnson	Saskia Mehlhorn	Melinda Kelejian	Andrea Vavonese
Craig Falls	Natalie and David Jones	Bruce Metge	and Gary Ryan	Stuart Venzke
Foad and Niki Farhoumand	Barbara Kagan	Aline and Xavier Michel	Jim Sacco	Christhy Vidal
Bahar Fata	Martha Kahn	Kendall and Katherine Millard	Alex Sadler	Siavash Vojdani
Deborah Feinstein	Beth Kallet	Langdon Miller	Houman Samimi	John Vonrosenberg
Beatriz Ferreira	Ai Kanazawa	Edward Miller	Farzad Samimi	Priscilla Wakefield
Eric Fingerhut	Isha Kargbo	Susan Miller	Patrick Sanders	Shawn Walters
Mercedes Fitchett	Mary Lou Katz	Ginger Miller	Shira Saperstein	Jena Watson
Jim and Sandy Fitzpatrick	Michael Katz	Natasha Miller Naderi	Neeta Saran	Mario Weber
Gayle and Craig Forrest	Janet Kendall White	Cara Mitchell	Joanne Savard	Diane Weinroth
Charles Foster	Brian Kernek	Sandra Mohr	Denise Schellin	Patricia Whiteford
Theodore Frank	Mojgan Khadem	Meaghan Molinini	Rebecca Schendel Norris	Surangani and
Donald and	Riaz and Linda Khadem	Dr. Eric and	Karen Schifrin	Chanaka Wijayasinha
Margaret Fredericksen	Jean King	Virginia Mondschein	Natalie Schorr	William and Sally Wiley
Cyrus Frelinghuysen	Beverly Kirk	Katie Morris	Marie Scott	Rosemary Williamson
Judy Frieder Starrels	Drew Kleibrink	Gladys Moses	Carol and Michael Scruggs	Margaret Willingham
Geraldine Fuenmayor	Daphne Klein	Priscilla Muhlenkamp	John Seiver	Barbara Wootton
Jeffrey Garber	Steven and Burma Klein	Peter and Sonya Murphy	John and Susannah Shakow	Ardeshir and Susan Yazdani
Sergio Garcia	Fanta Kone	Dr. Igor Musatov	Patrick Shen	
Ashok Garg	Sharon Kotok	Dr. Phill Nadler	Heejin Shubbuckneemyung	
	Kern Kuipers	John Nannes	Samuel Sidiqi	

OUR STAFF AND BOARD

EXECUTIVE TEAM

Anne Chandler <i>JD, Houston Director</i>	Oneida Khalsa <i>Director of Finance and Operations</i>	Sherizaan Minwalla <i>JD, Director of Legal Services</i>	Jeanne Smoot <i>JD, MALD, Director of Public Policy</i>
Melinda Kelejian <i>Director of Development</i>	Layli Miller-Muro <i>JD, MA, Executive Director</i>	Maeve O'Higgins <i>MBA, Deputy Director</i>	

HOUSTON OFFICE STAFF

Dalia Castillo-Granados <i>JD, Staff Attorney</i>
Courtney Harker <i>Case Aide/ Administrative Assistant</i>
Yuanyuan Feng <i>MSW, Social Worker</i>
Hillary Mellinger <i>Legal Advocate</i>

BALTIMORE OFFICE STAFF

Lindsay M. Harris <i>JD, Akin Gump Equal Justice Works Fellow/Immigration Staff Attorney</i>
Elizabeth Nehrling <i>MS, Senior Social Services Associate</i>
Morgan Weibel <i>JD, Immigration Staff Attorney</i>

WASHINGTON DC AREA OFFICE STAFF

Samira Ahmed <i>Administrative Assistant</i>
Shirey Baig <i>Operations Associate</i>
Kelsey Ball <i>Social Service Case Aide and Bahá'i Service Fellow</i>
Laurie Ball <i>JD, MPA, Skadden Fellow/ Immigration Staff Attorney</i>

Caitlin Burnett <i>National Grants Manager</i>
Peggy Carrington <i>Finance Associate</i>
Cristina dos Santos <i>LLM, Volunteer Attorney</i>

Justine Finn <i>Public Support Associate</i>
Flavia Guerra <i>Social Services Program Manager</i>
Lindsay M. Harris <i>JD, Akin Gump Equal Justice Works Fellow/Immigration Staff Attorney</i>
Heather Heiman <i>JD, Senior Public Policy Attorney</i>
Beth Ann Hellert <i>MBA, Operations Associate</i>
Carmel Imani <i>Immigration Paralegal/Baha'i Service Fellow</i>
Natalie Nanasi <i>JD, Senior Immigration Staff Attorney</i>

Elizabeth Nehrling <i>MS, Senior Social Services Associate</i>
Anne Paschke <i>Development and Communications Associate</i>
Adrienne Ramos <i>JD, Family Law Attorney</i>
Jessica Salsbury <i>JD, Senior Immigration Staff Attorney</i>
Sarah Schorn <i>Executive Assistant</i>
Andre Segovia <i>Paralegal and Bahá'i Service Fellow</i>
Madeline Thomson <i>Legal Program Associate/Paralegal</i>
Morgan Weibel <i>JD, Immigration Staff Attorney</i>

BOARD OF DIRECTORS

Colleen Coyle <i>American Psychiatric Association</i>	Heather Khassian <i>Winston & Strawn</i>	Layli Miller-Muro (ex-officio) <i>Tahirih Justice Center</i>	Rati Sud* <i>Arbitron, Inc.</i>
Ken Ewing <i>Steptoe & Johnson LLP</i>	Diane Lebson <i>SOS Children's Villages</i>	Laurie Plessala Duperier <i>Gunny's Rainbow, LLC</i>	Debra Winger <i>Actress</i>
Paul Glist (Chair) <i>Davis Wright Tremaine LLP</i>	Tom Mackall <i>Sodexo</i>	Soula Proxenos <i>International Housing Solutions</i>	
Emmanuel Irono <i>Motir Services</i>	Victoria McGhee <i>Shell Oil Company</i>	Ruth* <i>Fairfax County</i>	
Kellye Jennings	Denise McNally <i>McNally Interiors</i>	Lidia Soto-Harmon <i>Girl Scout Council of the Nation's Capital</i>	*denotes former client.

BOARD OF ADVISORS

Jamshid Amini <i>American Executive Limousine Service</i>	Karen Otazo Hofmeister <i>Author, Global Leadership Network</i>	Lorraine Riffle Hawley <i>Archer Daniels Midland Company</i>
Kathleen Behan <i>Behan Law</i>	Hauwa Ibrahim <i>Harvard Law School; Nigerian Women's Rights Attorney</i>	Judge Dorothy Nelson <i>United States Court of Appeals for the Ninth Circuit</i>
Lynda Clarizio <i>INVISION, Inc.</i>	Theresa Loar <i>CH2M HILL</i>	Jan Pederson <i>Pederson Immigration Law Group, PC</i>
Bo Cooper <i>Barry Appelman and Leiden, LLP</i>	Clovis Maksoud <i>Arab League to the United Nations, American University Washington College of Law</i>	Jamin Raskin <i>American University Washington College of Law</i>
Mark Epstein <i>American Family Therapy Academy</i>	Marty and Parvin McVey <i>McVey & Co. Investments LLC</i>	Zhang Xin <i>SOHO China</i>
Her Royal Highness Princess Dana Firas		

2010 FINANCIAL SUMMARY

STATEMENT OF FINANCIAL POSITION

ASSETS

CURRENT ASSETS

Cash and Cash Equivalents	1,093,560
Receivables:	
Grants Receivables	309,349
Other Receivables	44,899
Total Receivables	354,248
Prepaid Expenses	31,307
Inventory	2,402
Total Current Assets	1,481,517

PROPERTY AND EQUIPMENT

Furniture and Equipment	90,067
Less: Accumulated Depreciation	(56,366)
Net Property and Equipment	33,701

OTHER ASSETS

Rent Deposit	17,844
Total Assets	1,533,062

LIABILITIES AND NET ASSETS

LIABILITIES

Accounts Payable	59,231
Accrued Expenses	58,417
Total Current Liabilities	117,648
Deferred Rent	121,797
Total Liabilities	239,445

NET ASSETS

Unrestricted Net Assets	570,229
Board Designated Reserve	480,326
Total Unrestricted Net Assets	1,050,555
Temporarily Restricted Net Assets	243,062
Total Net Assets	1,293,617
Total Liabilities and Net Assets	1,533,062

STATEMENT OF CASH FLOWS

CASH FLOWS FROM OPERATING ACTIVITIES

Change in Net Assets	201,243
Adjustments to Reconcile Change in Net Assets to Net Cash Provided by Operating Activities:	
Depreciation	12,536
Loss on disposal of Property and Equipment	0
Change in Assets and Liabilities:	
Grants Receivables	(76,245)
Other Receivables	(6,557)
Prepaid Expenses	(18,534)
Inventory	591
Other Assets	0
Accounts Payable	32,096
Accrued Payroll	(6,208)
Deferred Rent	18,614
Net Cash Provided by Operating Activities	157,536

CASH FLOWS FROM INVESTIGATING ACTIVITIES

Purchases of Property and Equipment	(2,536)
Net Cash Used in Investing Activities	(2,536)

NET INCREASE IN CASH AND CASH EQUIVALENTS 155,000

CASH AND CASH EQUIVALENTS - BEGINNING OF YEAR 938,560

CASH AND CASH EQUIVALENTS - END OF YEAR 1,093,560

SUPPLEMENTAL INFORMATION

Donated Materials and Equipment	3,521
Donated Services	6,813,094

STATEMENT OF ACTIVITIES

REVENUE AND SUPPORT

	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
Donated Professional Services	6,813,094		6,813,094
Grants	1,042,867	292,102	1,334,969
Contributions	655,858		655,858
Interest Income	5,886		5,886
Fundraising Sales, Net of Expense	40,917		40,917
Miscellaneous Income	18,799		18,799
Net Assets Released from Restrictions	214,486	(214,486)	
Total Revenue	8,791,907	77,616	8,869,523

EXPENSES

Program Services	7,942,527		7,942,527
Supporting Services:			
Management and General	391,995		391,995
Fundraising	333,758		333,758
Total Supporting Services	725,753		725,753
Total Expenses	8,668,280		8,668,280

CHANGE IN NET ASSETS 123,627 77,616 201,243

NET ASSETS - BEGINNING OF YEAR 926,928 165,446 1,092,374

NET ASSETS - END OF YEAR 1,050,555 243,062 1,293,617

REVENUE AND SUPPORT

EXPENSES

*“With all of my heart I want to say sincerely:
I don’t have information about the funder or funders of this organization*

**Tahirih Justice Center:
but I can tell you that God
should bless you today and always**

*for all of the great and generous work that you do defending people who have suffered
so much in their lives for being victims of cruel and heartless people, and often because
of great ignorance in our countries or because of our pasts.... A thousand thank yous
to all of the lawyers and others for all of the work in defense of us is made possible.*

Thank you!”

**PLEASE DONATE ONLINE AT [HTTP://WWW.TAHIRIH.ORG/DONATE](http://www.tahirih.org/donate),
BY PHONE AT 571-282-6161, OR BY CHECK SENT TO THE
TAHIRIH JUSTICE CENTER, 6402 ARLINGTON BLVD,
SUITE 300, FALLS CHURCH, VA 22042.**

This project was supported by Grant No. 2010-DD-BX-0436 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the SMART Office, and the Office for Victims of Crime. Points of view or opinions in this document are those of the author and do not represent the official position or policies of the United States Department of Justice.

Design by John Hill of Hill Design
Photos courtesy of Sergio Pessolano (pages 7, 8, 11, 14, inside back cover),
Michael Collella (page 13), Lucia Williamson (inside front cover, page 4)

TAHIRIH JUSTICE CENTER®

Protecting Immigrant Women and Girls Fleeing Violence

Washington, DC Area

6402 Arlington Blvd, Suite 300
Falls Church, VA 22042
Phone: 571-282-6161 TTY: 711
Fax: 571-282-6162
Email: justice@tahirih.org

Houston

1717 St. James Place, Suite 320
Houston, TX 77056
Phone: 713-496-0100
Fax: 713-481-1793
Email: houston@tahirih.org

Baltimore

Generously hosted by:
DLA Piper LLP
6225 Smith Ave.
Baltimore, MD 21209-3600
and
Miles & Stockbridge
10 Light Street, 12th Floor
Baltimore, MD 2102-1487
Service inquiries for Baltimore should be directed to: 571-282-6161

CATALOGUE FOR
PHILANTHROPY
"One of the Best"

