

TAHIRIH JUSTICE CENTER

PROTECTING IMMIGRANT WOMEN AND GIRLS FLEEING VIOLENCE

a beacon of hope

Tahirih Justice Center is a national non-profit that protects courageous immigrant women and girls who refuse to be victims of violence by elevating their voices in communities, courts, and Congress.

Since 1997, we have assisted nearly 19,000 women and children seeking protection from gender-based human rights abuses such as rape, female genital mutilation/cutting, domestic violence, human trafficking, and forced marriage.

We help our clients achieve the legal status they are entitled to under U.S. law, so they can be free from violence and rebuild their lives in safety and with dignity.

Inspired by the principles of the Bahá'í Faith, Tahirih is committed to creating a world where all women and girls enjoy equality.

THROUGH COMMUNITIES, COURTS, AND CONGRESS, WE TRANSFORM LIVES.

DIRECT SERVICES — We provide immigrant women and girls with a range of free legal services, and we connect them to the vital social services they need to rebuild their lives in safety and with dignity, including emergency housing, food assistance, and health care.

TRAINING AND EDUCATION — We educate thousands of frontline professionals — including attorneys, judges, police officers, healthcare staff, and social service providers — to create a community that is better able to respond to the unique needs of immigrant women and girls.

POLICY ADVOCACY — We engage in national and local public policy advocacy, elevating our clients' often unheard voices to important public debates across the country and transforming law and policies to ensure systemic, lasting change.

BALTIMORE
baltimore@tahirih.org
410-999-1900

GREATER DC
greaterdc@tahirih.org
571-282-6161

HOUSTON
houston@tahirih.org
713-496-0100

91% of our spending goes to
PROGRAM SERVICES
FOR WOMEN AND GIRLS

We turn every
\$1
donated

INTO
\$4
OF IMPACT

OUR AWARD WINNING MODEL OF SERVICE IS:

- ✓ **EFFECTIVE:** We maintain a 99% litigation success rate despite the complex nature of the cases we accept.
- ✓ **EFFICIENT:** We turn every \$1 donated into \$4 by leveraging the pro bono services of nearly 2,000 volunteer attorneys from 300+ top law firms and corporations.
- ✓ **INNOVATIVE:** We pioneer protections for our clients with an award-winning service model that has been replicated in Baltimore, Greater DC, and Houston.

IN 2015 ALONE, WE:

- ♦ Protected **972** immigrant women and girls through free legal representation and advice.
- ♦ Connected **644** women and children with vital social services in the wake of trauma.
- ♦ Trained **8,754** professionals to better respond to the unique needs of immigrant women and girls.

WE PARTNER WITH 300+ LAW FIRMS AND CORPORATIONS, INCLUDING:

Akin Gump Strauss Hauer & Feld LLP	DVF Estée Lauder	Mayer Brown LLP
Arnold & Porter LLP	Exxon Mobil Corporation	McDermott Will & Emery LLP
Baker & McKenzie LLP	Greenberg & Traurig LLP	PepsiCo Inc.
Baker Botts LLP	Hilton Worldwide	Shell Oil Company
BP America Inc.	Hogan Lovells LLP	Sidley Austin LLP
Caterpillar Inc.	Jones Day	Skadden, Arps, Slate, Meagher & Flom LLP
Covington & Burling LLP	King & Spalding LLP	Visa Inc.
Direct Energy	Latham & Watkins LLP	Venable LLP
DLA Piper LLP	Marathon Oil Company	

“Now, I feel like I am flying. You can’t imagine me now. I am so, so, so happy.”

- Tahirih client

The Washington Post
AWARD FOR
EXCELLENCE IN
NONPROFIT
MANAGEMENT

CATALOGUE FOR
PHILANTHROPY
“One of the Best”

CHARITY
NAVIGATOR
★★★★★
Four Star Charity

Learn more at www.tahirih.org.

BALTIMORE
baltimore@tahirih.org
410-999-1900

GREATER DC
greaterdc@tahirih.org
571-282-6161

HOUSTON
houston@tahirih.org
713-496-0100

TAHIRIH
JUSTICE
CENTER.

TAHIRIH JUSTICE CENTER

PROTECTING IMMIGRANT WOMEN AND GIRLS FLEEING VIOLENCE

Our History

Layli Miller-Muro founded Tahirih Justice Center in 1997 following her involvement as a student attorney in a high-profile case that revolutionized asylum law in the United States. Fauziya Kassindja, at the age of 17, fled her home country of Togo in fear of a forced marriage and female genital mutilation. She sought asylum in the United States, but instead of finding protection, she spent more than 17 months in detention.

While a student at American University's Washington College of Law, Layli helped bring Fauziya's case to the highest immigration court in the nation, and Fauziya was granted asylum in 1996 by the U.S. Board of Immigration Appeals. The decision set national precedent and established gender-based persecution as grounds for asylum.

Following the publicity of the case, Layli received numerous requests for help from women in similar circumstances as Fauziya. She found few organizations able to assist. Using 100% of her proceeds from a book she and Fauziya co-authored, "Do They Hear You When You Cry," Layli created Tahirih Justice Center to protect women and girls in need.

Founder's Biography

Since 2001, Layli Miller-Muro has led Tahirih Justice Center in its service to nearly 19,000 women and girls seeking protection from gender-based human rights abuses such as rape, female genital mutilation/cutting, domestic violence, human trafficking, and forced marriage. In recognition of its sound management and innovative programs, Tahirih won the Washington Post Award for Management Excellence and gained recognition for its innovative use of pro bono attorneys in the Stanford Social Innovation Review.

Prior to joining Tahirih as Executive Director, Layli was an attorney at the law firm of Arnold & Porter LLP where she practiced international litigation and maintained a substantial pro bono practice. Prior to joining Arnold & Porter, Layli was an attorney-advisor at the U.S. Department of Justice, Board of Immigration Appeals. Layli received her JD and MA in International Relations from American University and BA from Agnes Scott College.

Layli is a frequent lecturer and has appeared in numerous news outlets, including TEDx, Fox News, CNN, NPR, PBS, The New York Times, and The Washington Post. She lives in the Washington, DC area with her husband and three children.

Layli has received numerous accolades for her work, including her most recent recognition as DC's 2015 Young Mother of the Year.

— visit www.tahirih.org to learn more today —

AWARDS & RECOGNITION

- ◆ Newsweek/Daily Beast's 150 Most Fearless Women in the World
- ◆ Goldman Sachs's Top 100 Most Innovative Entrepreneurs
- ◆ Diane Von Furstenberg People's Voice Award
- ◆ Meyer Award for Excellence in Non-Profit Management

BALTIMORE
baltimore@tahirih.org
410-999-1900

GREATER DC
greaterdc@tahirih.org
571-282-6161

HOUSTON
houston@tahirih.org
713-496-0100

TAHIRIH
JUSTICE
CENTER®

TAHIRIH JUSTICE CENTER

PROTECTING IMMIGRANT WOMEN AND GIRLS FLEEING VIOLENCE

Violence Against Women and Girls

Photo by Steve Jeter

WORLDWIDE:

- ◇ **1 in 3 women** will be raped, coerced into sex, or otherwise abused in her lifetime.¹
- ◇ **142 million girls** will be married before the age of 18 by 2020 if present trends continue.²
- ◇ **5,000 women and girls** are murdered every year for being a perceived dishonor to their families.³
- ◇ **30 million girls under age 15** are at risk of female genital mutilation/cutting.⁴

IN THE UNITED STATES:

- ◇ Every **6.2 minutes**, someone is raped.⁵
- ◇ As many as **3,000 known or suspected forced marriages** were reported in a two-year period.⁶
- ◇ An estimated **14,500 to 17,500 people are trafficked** every year, 80% of whom are women and girls.⁷

A Population at Greater Risk

- ◇ Immigrant women are **2x more likely** to experience domestic violence than the general population.⁸
- ◇ **72% of abusive partners** fail to give their spouses legal immigration status as a tool of control.⁹
- ◇ **1 out of 5 battered immigrant women** cite immigration consequences as a reason for staying with her abuser.¹⁰
- ◇ Only **2% of immigrants** facing removal are able to obtain pro bono representation.¹¹

TAHIRIH JUSTICE CENTER

PROTECTING IMMIGRANT WOMEN AND GIRLS FLEEING VIOLENCE

Resources

- ¹ United Nations, “UNiTE to End Violence Against Women and Girls: The Secretary General’s Campaign Fact Sheet, last accessed July 1, 2015, <http://www.un.org/en/women/endviolence/pdf/VAW.pdf>.
- ² United Nations Population Fund, “Marrying Too Young,” UNFPA Website, last accessed July 1, 2015 at <http://www.unfpa.org/end-child-marriage>.
- ³ United Nations Population Fund, “Lives Together, Worlds Apart: Men and Women in a Time of Change,” UNFPA Website, last accessed July 1, 2015, <http://www.unfpa.org/swp/2000/english/ch03.html>.
- ⁴ United Nations Population Fund, “Fewer Girls at Risk of Female Genital Mutilation, UNFPA Website, last modified Feb. 5, 2013, <http://www.unfpa.org/news/fewer-girls-threatened-female-genital-mutilation>.
- ⁵ Federal Bureau of Investigation, “Crime in the United States: 2012,” FBI.gov, last accessed July 1, 2015, <http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2012/crime-in-the-u.s.-2012/offenses-known-to-law-enforcement/national-data>.
- ⁶ Tahirih Justice Center, “Forced Marriage in Immigrant Communities in the United States: 2011 National Survey Results,” Tahirih.org, last modified June 30, 2015, <http://preventforcedmarriage.org/wp-content/uploads/2014/07/REPORT-Tahirih-Survey-on-Forced-Marriage-in-Immigrant-Communities-in-the-United-States-September-201151.pdf>.
- ⁷ Clawson, Heather J., Dutch, Nicole, Goldblatt Grace, Lisa and Solomon, Amy, “Human Trafficking Into and Within the United States: A Review of the Literature,” U.S. Department of Health and Human Services , U.S. Department of Health and Human Services Website, last modified August 2009, <http://aspe.hhs.gov/hsp/07/humantrafficking/litrev/#How>.
- ⁸ Aguilar Hass, Giselle; Ammar, Noel; and Orloff, Leslye, “Battered Immigrants and U.S. Citizen Spouses,” Legal Momentum, Academia.edu, last modified April 24, 2006, http://www.academia.edu/2236701/Battered_Immigrants_and_U.S._Citizen_Spouses
- ⁹ Dutton, Mary Anne; Orloff, Leslye; Aguilar Hass, Giselle, “Characteristics of Help-Seeking Behaviors, Resources and Service Needs of Battered Immigrant Latinas: Legal and Policy Implications,” Georgetown Journal on Poverty Law & Policy, Volume VII, Number 2, Summer 2000, last accessed July 1, 2015, http://niwaplibrary.wcl.american.edu/cultural-competency/research-publications/CULTCOMP_Georgetown-Imm-Victim-Helpseeking2000.pdf.
- ¹⁰ Dutton, Mary Anne; Orloff, Leslye; Aguilar Hass, Giselle, “Characteristics of Help-Seeking Behaviors, Resources and Service Needs of Battered Immigrant Latinas: Legal and Policy Implications,” Georgetown Journal on Poverty Law & Policy, Volume VII, Number 2, Summer 2000, last accessed July 1, 2015, http://niwaplibrary.wcl.american.edu/cultural-competency/research-publications/CULTCOMP_Georgetown-Imm-Victim-Helpseeking2000.pdf.
- ¹¹ Eagly, Ingrid V. and Shafer, Steven, A National Study of Access to Counsel in Immigration Court. 164 University of Pennsylvania Law Review (2015, Forthcoming); UCLA School of Law Research Paper No. 15-10

— visit www.tahirih.org to learn more today —

BALTIMORE
baltimore@tahirih.org
410-999-1900

GREATER DC
greaterdc@tahirih.org
571-282-6161

HOUSTON
houston@tahirih.org
713-496-0100

TAHIRIH
JUSTICE
CENTER®