

YOU CAN HELP

Your donation supports those most in need in our community - victims of violence, children who are abused or abandoned, and those who have fled persecution in their own countries. If you would like more information, please contact us via:

ADDRESS 4223 Center Street Omaha, NE 68105

⊗ PHONE 402.898.1349 ⊠ EMAIL info@immigrantlc.org

₩ WEBSITE

immigrantlc.org f 💆 🌀 🕞

OUR JOURNEY FROM JUSTICE FOR OUR NEIGHBORS-NEBRASKA TO THE IMMIGRANT **LEGAL CENTER**

IMMIGRANT LEGAL CENTER

An Affiliate of the Justice For Our Neighbors Network

4223 Center Street | Omaha, NE 68105 | P: 402.898.1349 | F: 402.502.4604 | immigrantlc.org

THE BEGINNING

Founded by members of the Nebraska Conference (now Great Plains Conference) of the United Methodist Church in 1999, Justice For Our Neighbors-Nebraska (JFON-NE) launched its first immigration legal clinic in January, 2000, in the social hall of Grace United Methodist Church at 25th and E Streets. Our founders tell us their first clinic was an intense and gratifying experience. JFON-NE volunteers, and later staff, worked in the parish house next door to the church.

SERVING CLIENTS

Free, professional immigration law services were rare in the early 2000s. Our small agency shared monthly visits with immigration attorneys who flew from New York and Washington D.C.

Later, our founders hired a full-time immigration attorney who traveled from Des Moines to Omaha, then to Sioux City, Iowa, to see clients. In 2006, after thoughtful consultation and the support of our founder's group, National JFON, and the Nebraska Conference of the United Methodist Church officials, our board received 501(c)(3) nonprofit status.

CREATING THE DREAM

In 2011, the board hired Emiliano Lerda as executive director to drive growth of the fledgling agency. Shortly after, he hired Shane Ellison as legal director. A consultant led the group through the agency's first strategic plan, where the concept of the Immigrant Legal Center was born. The journey forward was clarified in a vision document named

simply, Immigrant Legal Center. Importantly, Emiliano and Shane agreed to always do what is in the best interest of our clients.

OUR VISION

Years passed and the agency grew through the generous support of individuals and funders who understood the critical need for our mission. Staff were hired and infrastructure was strengthened. Legal staff moved to the church and the administrative staff filled the parish house. We started looking for a larger space. In 2015-16, we developed a business plan and growth management framework to implement the transition to our vision. Again, our funders rallied to our support; the pilot programs were implemented to further address the challenges that

prevented immigrants from fully participating in their communities.

Bursting at the seams with new staff, we found the building at 42nd and Center to accommodate our growing organization, with extra rental space for additional income. Private funders made it possible for us to purchase the building that we are currently renovating at 4223 Center Street.

WELCOMING IMMIGRANTS INTO OUR COMMUNITY

On January 12, 2018, we held a press conference to officially launch as the Immigrant Legal Center, seven years later and almost to the day the concept paper was submitted. We revealed the new name, logo, services brochure, and conducted building tours for about 100 guests. The public phase of the capital campaign was launched that day, and our friends who are with us in this journey are responding.

We are deeply grateful for your support.

OUR MISSION

Immigrant Legal Center welcomes immigrants into our communities by providing high-quality legal services, education, and advocacy.

BOARD OF DIRECTORS

2017 BOARD OF DIRECTORS

Sarah L. (Sally) McGill, Chair

Daniel Padilla, Treasurer & Chair-elect

Melissa Baron, Secretary

Nicholas Brotzel

Toni Demetria Smith

Denise Powell

Bernadette Tate

Mary Umberger

Jonathan Wegner

2018 BOARD OF DIRECTORS

Daniel Padilla, Chair

Mary Umberger, Chair-elect

Melissa Baron, Secretary

Toni Demetria Smith, Treasurer

Nicholas Brotzel

Denise Powell

Thomas Simms

Jonathan Wegner

2017 IN REVIEW

Sally McGill, J.D.
Chair
Board of Directors

Emillano Lerda, J.D., LL.M.

Executive Director

Dear Friends,

Perhaps the best word to describe 2017 for us is transformation.

Throughout 2017, we've participated in transformations at nearly every level. We've assisted eligible low-income immigrants during a time that presented great uncertainty and significant changes in the immigration legal system.

At the same time, we purchased and began the renovation of a building of our own. We are eager to complete our capital campaign this year so we can extend a warm welcome to our clients and their families.

The third transformation for us in 2017 has been our new name. This report highlights that journey.

Through it all, our greatest strength has been you. Dozens of you volunteer with our casework in our clinics and in court. Hundreds of you make donations and advocate for our cause.

Our volunteer board of directors has also re-affirmed and renewed its commitment to the long-term well-being of our newest neighbors. For a second year, board members refined their governance skills through a training made possible by the lowa West Foundation.

We'd like to thank our resilient staff and collaborators for their extraordinary efforts and unwavering commitment to building capacity for leadership and inclusivity within our organization and in our communities. Our work offers stability for immigrants who are unable to afford legal representation and are caught in a whirlwind of sometimes life-endangering confusion, fear, and delays.

Looking toward 2018, we'll educate more immigrants and supporters on the rapidly-changing immigration legal environment. Watch our social media for news on how you can help.

As you read about the transformations that enabled us to support our highest number of cases to date, please know we could never have accomplished this without *your* support.

You inspire us by the generosity and encouragement we continue to experience every day.

Thank You!

3 | ANNUAL REPORT | 4

THANK YOU

Immigrants are facing an uncertain future. We provide immigration legal services to help the most vulnerable among us navigate our complicated and broken immigration legal system. We appreciate that you choose to help us make it happen.

ABOUT IMMIGRANT LEGAL CENTER

The Immigrant Legal Center (ILC) is an affiliate of the Justice For Our Neighbors Network. We continue JFON-NE's focus: to serve immigrants with low incomes of all faiths, races, abilities, and ages, with an emphasis on the most vulnerablevictims of domestic violence; children who have been neglected, abused, or abandoned; and persons who would be persecuted if they returned to the country from which they fled. We help our clients address the interwoven legal issues that prevent their full participation in our community.

We enjoy a solid reputation as a leader and go-to resource for our region's immigration legal profession. In 2017, legal clinics and consultations were provided in Omaha, Grand Island, Lexington, Crete, and South Sioux City in Nebraska; and Council Bluffs in Iowa. Educational presentations helped the public understand the complex challenges that immigrants face, and our advocacy efforts made improvements to our government's broken immigration system.

Our affiliation with the Justice For Our Neighbors Network and the Great Plains Conference of the United Methodist Church-our founders-remains strong. We are grateful for their support and friendship.

COLLABORATIVE PARTNERS

STATE OF NEBRASKA

American Civil Liberties Union Anti-Defamation League Asociación Cívica Salvadoreña de Nebraska Center for Rural Affairs Coalition for a Strong Nebraska Courts Matter Coalition of Nebraska Legal Aid of Nebraska Lutheran Family Services Nebraska Appleseed Nebraska Association for Translators & Interpreters Nebraska Coalition for Immigration Reform Nebraska Cultural Unity Conference Nebraska Immigration Legal Assistance Hotline (NILAH) Nebraska State Bar Association Volunteer Lawyers Project of the Nebraska Bar Association

COLUMBUS, NE

Columbus First United Methodist Church Centro Hispano Comunitario de Nebraska

CRETE, NE

Blue River Family Center City of Crete Crete Public Schools Crete Area Medical Center Crete Police Department Crete Public Library Grace United Methodist Church United Church of Christ, 1st Congregational Doane University

GRAND ISLAND, NE

Central Community College Crisis Center Inc. Grand Island Latino Network Grand Island Public Schools Hope Harbor Multicultural Coalition of Grand Island Saint Mary's Immigration Program Trinity United Methodist Church

HASTINGS, NE

Hastings Multicultural Association

KEARNEY, NE

NTV News Office of Multicultural Affairs, University of Nebraska at Kearney Social Justice League, University of Nebraska at Kearney University of Nebraska - Kearney

LEXINGTON, NE

Central Community College Educational Service Unit 10 First United Methodist Church Get Out The Vote-Lexington Law Offices of Jesus Tena Lexington Clipper Herald Lexington Public Schools Lexington Public Library Los Jalapeños Mid-Community Action Partnership Mundo Latino Pupusería El Rinconcito St. Ann's Catholic Church St. Mary's Immigration Program The Trinidad Center United Methodist Hispanic Ministry

LINCOLN, NE

American Civil Liberties Union Center for Legal Immigration Assistance El Centro de las Americas University of Nebraska Lincoln Clinic

OMAHA, NE Alegent Health

Blackford Law Boystown Cardinal Business Services Catholic Charities College of Saint Mary Completely KIDS Comunidad Maya Pixan Ixim Creighton Center for Service and Justice Creighton Law School Creighton Multicultural Center at CU Film Streams First United Methodist Church Grace United Methodist Church Grief's Journey Heart Ministry Center Heartland Worker's Center Immigrant Detainee Accompaniment Program Intercultural Senior Center Latino Center of the Midlands Learning Community Center of South Omaha Consulado De Mexico En Omaha (Mexican Consulate) Nonprofit Association of the Midlands

Studies (OLLAS) at University of Nebraska Omaha Omaha Metropolitan Community College Omaha Public Schools

Omaha Together One Community One World Community Health Centers Open Door Mission Project Harmony Refugee Empowerment Center

Office of Latino and Latin American

Siena Francis House Sisters of Mercy St. James East United Methodist Church of Bellevue St. Paul United Methodist Church University of Nebraska - Omaha University of Nebraska Medical Center Urban Abbey

Watie White Women's Center for Advancement Yamamoto & Kitchens Youth Emergency Services

NORTH PLATTE, NE

First Evangelical Lutheran Church

SOUTH SIOUX CITY, NE

South Sioux City Public Library Sugal Consulting, LLC St. Michael Catholic Church St. Paul United Methodist Church Unity In Action South Sioux City Police South Sioux City Public Schools

STATE OF IOWA

Legal Aid of Western Iowa Iowa Justice For Our Neighbors

COUNCIL BLUFFS, IA

Catholic Charities Domestic Abuse & Sexual Assult Program Centro Latino of Iowa Heartland Family Service

SIOUX CITY, IA

Mary Treglia Community House

NATIONAL

American Immigration Council American Immigration Lawyers Association Catholic Legal Immigration Network, Inc. National Immigration Project

UNITED METHODIST PARTNERS

General Board of Church and Society General Board of Global Ministries Great Plains United Methodist Conference Great Plains United Methodist Mercy & Justice Team/Micah Corps Missouri River District of the Great Plains United Methodists National Justice For Our Neighbors (NJFON) United Methodist Committee on Relief United Methodist Women (National & Great Plains)

Individual United Methodist churches are listed with their cities

5 | ANNUAL REPORT ANNUAL REPORT | 6

OUR SERVICES

IMMIGRATION LEGAL SERVICES

The Immigrant Legal Center is a nonprofit immigration law organization with specialties in domestic violence, child and family, and refugee and asylum law. We specialize in complex cases that may have multiple solutions. Our immigration legal service providers' comprehensive knowledge of immigration law provides the expertise to know which option is the best for individual clients. Our practice areas include:

- Asylum/Refugee
- Family-based Immigration
- Removal/Deportation
- Special Immigrant Juvenile (SIJ) Status (including state family law matters)
- U-Visa (including labor and employment law matters) and T-Visa
- Violence Against Women Act (VAWA)

EDUCATION

We offer a variety of educational presentations to encourage the public to welcome our newest neighbors to Nebraska and western Iowa and to provide accurate information on the current federal immigration system. Presentations are made for immigrants, non-immigrants, professionals, and groups at institutions of higher learning. In 2017, staff conducted 122 presentations to 5,080 individuals. The top five requested presentations included:

- · Services Provided by ILC
- Immigration 101-Law Basics
- · Understanding Recent **Executive Orders**
- Know Your Rights and Safety Planning
- Immigrant Victims of Crime: U-Visa/T-Visa/VAWA

ADVOCACY

Immigrant Legal Center advocates, in collaboration with partnering organizations, for fundamental changes in the laws at the local, state, and federal level. Our goal is to make it safe and lawful for immigrant community members to work, live, and thrive in the United States. In our strategic plan, our board of directors and leadership identified seven strategies for advocacy initiatives:

- Impact Litigation
- · Issue Analysis/Research
- Legal Action
- Media Advocacy/Public Awareness
- · Coalition Building/Networking
- · Policy Analysis/Research
- Ensure Good Policy Implementation

CLIENT DEMOGRAPHICS

■ 175-200% - 1.5% ■ >200% - 0.3%

■ Council Bluffs/

■ Other - 4.7%

SW Iowa - 13.9%

■ Lexington - 6.8% ■ Grand Island - 6.1% **CLIENTS BY**

GENDER

CITY OF

RESIDENCE

7 | ANNUAL REPORT ANNUAL REPORT | 8

CASES WORKED

2013: 1,058

2014: 1,664

2015: 2,011

2016: 2,726

2017: 3,410

2017 ACCOMPLISHMENTS

TRAIN THE TRAINER WORKSHOP/RIGHTS AND PLANNING GUIDE

In the first quarter of the year, staff presented 59 *Know Your Rights* workshops to 2,307 participants and published a 188-page *Rights and Planning Guide* at www.immigrantlc.org/resources. Search for "Planning Guide." We organized a collaborative *Train the Trainer* event in February to provide free legal and safety information for organizations to share with the immigrants they serve.

DEFENDING THE DREAM: WHAT DACA RECIPIENTS AND THEIR ALLIES NEED TO KNOW

Two days after the termination of the Deferred Action For Childhood Arrivals (DACA) program was announced, our staff organized a collaborative presentation at College of Saint Mary offering free, accurate legal information. More than 400 people filled the main hall and two overflow rooms. The session was live-streamed on Facebook and the 90-minute video remains on the ILC Facebook video page.

Bono, lead singer of the band U2, helped us make a video of encouragement to DACA recipients (DREAMers). The video was featured in *We Are All DREAMers*, a collaborative awareness and fundraising campaign to help a coalition of immigrant-serving organizations in Nebraska work with DACA recipients. Go to www.WeAreAllDreamers.org for more information.

WE MOVED FROM THE HOUSE AND CHURCH TO 42ND & CENTER

Thanks to the generosity of private funders, the silent phase of our first capital campaign, plus funds raised through the public phase, will allow us to reach our goal of \$3.1 million by Summer 2018. The funds will be used to renovate the first floor so we can move to our permanent space. Please consider a donation at www.immigrantlc.org/donate.

IMPACT LITIGATION

On behalf of the American Immigration Lawyers Association and National JFON, we worked as a team with lawyers from the Center for New Americans, Harvard Law School, the National Immigrant Justice Center, the Center for Gender and Refugee Studies, and others to file coordinated amicus briefs before the Board of Immigration Appeals and the Ninth Circuit in *Matter of Negusie*. The case is poised to set precedent in refugee and asylum law (awaiting decisions in both cases). We also successfully settled a Federal Tort Claims Act lawsuit filed against the U.S. Department of Homeland Security on behalf of a minor client, resulting in a damages benchmark for future litigants.

2017 PROGRAM HIGHLIGHTS

PILOT PROGRAMS

Immigrant Legal Center created new partnerships to determine the need for low-income legal services where they intersect with our clients' immigration cases.

We committed more resources to our Child and Family Program with Completely KIDS in 2017, in response to the threat of families being torn apart by increased deportations. Our Immigrant Workers Legal Partnership with Heartland Worker's Center and private law firms assist immigrant workers who have been victims of labor and employment law violations. The Immigrant-focused Medical Legal Partnership (IMLP) pilot with Children's Hospital and One World Health Center are testing the hypothesis that proactive immigration legal assistance can improve the health and welfare of immigrant patients and family members in our community.

These pilot programs are possible through the combined funding of the Weitz Family Foundation, Peter Kiewit Foundation, The Sherwood Foundation, The Fred and Eve Simon Foundation, Immanuel Vision Foundation, and Mutual of Omaha Foundation.

DOMESTIC VIOLENCE

The Domestic Violence team represented victims of physical violence, sexual assault, and other exploitation in U-Visa, T-Visa, VAWA, and asylum applications, and in fighting their deportation. We engaged in education, advocacy, and relationship-building with law enforcement, judges, and other professionals, with the aim of defending and advancing the rights of immigrant victims of crime. Funding is provided by The Lozier Foundation and the Women's Fund of Omaha.

RURAL COMMUNITY INCLUSION PROJECT

This program, funded by The Sherwood Foundation, is a collaboration with the Heartland Worker's Center, Center for Rural Affairs, Centro Hispano Comunitario de Nebraska, Nebraska Appleseed, and ILC. Each agency contributes specific skills to develop local capacity for inclusivity and support for immigration legal services in Nebraska communities. In addition to providing consultations and representation to individuals, our attorneys educate the public about immigration law. We work with community attorneys, judges, and law enforcement to advocate for immigrant justice.

IOWA OFFICE MOVES WITH CENTRO LATINO OF IOWA

Multi-year funding from the lowa West Foundation demonstrates confidence in our work and provides stability for our lowa program. We strengthen the social fabric of the Council Bluffs/southwest lowa community through work that keeps immigrant families together, creates economic development, educates immigrants and citizens alike, and encourages culturally-rich, welcoming communities. In March we moved with Centro Latino of lowa to new offices in Suite 40 at the Omni Center in Council Bluffs. Consultations are also scheduled at Heartland Family Service in the Charles E. Lakin Human Services Campus. Trainings on specific areas of immigration law were offered to area attorneys who practice other areas of law but may also have immigrant clients.

9 | ANNUAL REPORT | 10

Only 14 percent of detained

immigrants are lucky enough

to obtain counsel, yet

detained immigrants with

counsel are four times more

likely to obtain protection.

GABRIEL MARRIED A U.S. CITIZEN

Gabriel was brought to the U.S. from Mexico around age 14 to reunite with his father and brothers. As an adult, he began to date Michelle, a U.S. citizen who had two young sons with special needs. Over time, Gabriel became close to Michelle's sons, whose father was not present.

The boys called him "Dad" and considered him their father. When Gabriel and Michelle married, he became stepfather to the boys.

HE BECAME A MALE VICTIM OF DOMESTIC VIOLENCE

Over the years, Michelle developed

mental and physical health problems and became verbally and emotionally abusive toward Gabriel, as well as toward their children. She called Gabriel names, insulted him, threw things at him, and threatened to report him to immigration authorities unless he complied with her demands.

Despite his wife's cruelty, Gabriel stayed with her for the sake of their sons. But in August 2015, Gabriel was detained by immigration authorities and unable to pay a bond to secure his release. Soon after, Gabriel sought assistance from JFON-NE/Immigrant Legal Center to help in his case and avoid being separated from his sons.

DETAINED FOR DEPORTATION

For the next 18 months he remained in jail while Virginia Maynes, child and family managing attorney, and Anna Deal, domestic violence managing attorney, fought to prevent Gabriel's deportation. They filed multiple relief applications

> on his behalf, including an application for VAWA Cancellation of Removal, which prevents the deportation of individuals who were subjected to battery or extreme cruelty by a U.S. citizen spouse. They appealed the immigration judge's denial of relief, and the Board of Immigration Appeals remanded Gabriel's case back to the Immigration Judge for a second trial and further consideration. Through it all, Gabriel remained devoted

to his stepsons and determined to remain in the U.S. to provide them with stability and love.

REUNITED WITH HIS STEPSONS

In July 2017, nearly two years after Gabriel had entered detention, the immigration judge approved his application for VAWA Cancellation, granting him lawful permanent resident status, and he was released. Gabriel is now reunited with his beloved stepsons, family, and friends. For the first time since age 14, he can go about his daily life and plan for his future without fearing deportation.

American Immigration Lawyers Association - IA/NE Chapter Anonymous The Fred and Eve Simon

FOUNDATIONS & GRANTS

DONORS

Charitable Foundation Great Plains Annual Conference of The United Methodist Church

Immanuel Vision Foundation Iowa West Foundation Kiewit Companies Foundation The Lozier Foundation Mammel Family Foundation

Mutual of Omaha Foundation National Justice For Our Neighbors Nebraska Commission on Public Assistance

Omaha Public Schools Foundation Peter Kiewit Foundation The Sherwood Foundation Weitz Family Foundation

William & Ruth Scott Family Foundation Women's Fund of Greater Omaha

GUARDIANS/WORLD TRAVELERS \$15,000+

Annette & Paul Smith Charitable Fund Anonymous

Omaha Steaks/Betiana & Todd Simon Warren Distribution/Polina & Bob Schlott

CHAMPIONS/MILLION MILERS \$10,000 - \$14,999

Carol Gendler/Marathon Realty Susan & Mike Lebens

BENEFACTORS/PATHFINDERS \$5,000 - \$9,999

Laura & Michael Alley Esther & Daniel Brabec Foundation Beyond Belief H. Lee & Carol Gendler Foundation Dianne & John Scott Katie Weitz, Ph.D.

ADVOCATES/ADVENTURERS \$3,000 - \$4,999

E Creative Jonna Holland Denise & Hobson Powell Slowdown Fundraiser Streck, Inc. in honor of Betiana & Todd Simon VGA Group

SUPPORTERS/VOYAGERS \$1,500 - \$2,999

Anonymous Arcosanti, Inc. Marla Goldberg & Robert Cohen Creighton University Ryan Ellis First National Bank Five Points Bank Fraser Stryker PC, LLO Donna & Mathew Johnson

Kasaby Nicholls, LLC Kutak Rock LLP / Gretchen & John McGill Margaret & Mike McMeekin in honor of

Emily & Craig Moody Mulhall's

Sharee & Murray Newman William Pickett

Security National Bank Tenaska, Inc. in honor of Annette & Paul Smith

Mary Umberger Veridian Credit Union

ALLIES \$500 - \$1,499

Emma & Lee Addams Jane Alseth

American Immigration Lawyers Association-IA/NE Chapter

Ann & Brad Ashford

T Zaw Aung

Baird Holm LLP in honor of Betiana & Todd Simon

Dawn & Ness Bashara

Ellie Batt

Eleanor Biederman Barbara Braden

Michaela & Nicholas Brotzel

Consulate of Mexico of Omaha Dave Cunningham

Dustin Davidson Dele & Arike Davies

Maria Fernandez First United Methodist Church - Omaha

Ed & Mary Lee Fitzsimmons

Meredith Fuller & Jim Luyten Valeria & Washington Garcia

Jim Glazer Karen Gluck

Heather Gomes & Mac McLaughlin

in honor of Jane Aranha

Diane Greenfield Dawn Hammel

Maureen Hunt

Joanie & Richard Jacobson Lexington Community Foundation

Likes Meyerson Hatch LLC

Laura Logan

Tina & Daniel Lonergan Lund Ross Constructors

Dulce Maroni-Veiga & Christian Perversi

Mario Mazariegos

Sarah McGill

Esther Mejia & Jeneen Sagon Metro Young Latino Professionals

Association Emily & Craig Moody

Carolina & Daniel Padilla Mary & Jay Palu

Lucia Perez Coutino Nancy Pridal

Athena Ramos

Terrie & John Ringwalt Rockbrook United Methodist Church

Patricia Rohan Second Unitarian Church of Omaha Annette Sneckenberg Source One, Inc. in honor of

Mindy Rush Chipman Shirley & Kenneth Stice Kristine Story & Grant Turner-Story Palma Strand & David Sylvester

Ellen Struve Gerry Sullivan & Bob Benzel

Yen Thach

Verdis Group Terrie & Alan Wasmoen

Yamamoto & Kitchens PC, LLO Anne York & Jefferey Schranger

Rowen Zetterman FRIENDS \$250 - \$499

Laurie Abler Jose Aleman Soriano Jean Ballinger Josh Bartee

Leslie & Jim Cavanaugh

Coalition for a Better Nebraska Completely KIDS

Kathryne Cutler Jennie & Charles Shane Ellison Terry & Catherine Ferguson

Emily Galas & Scott Humlicek David Harding

Mary Hewitt

Ann Atkinson & Daniel Isaman Diane & Lawrence Jensen in honor of

Andrea Paret

Mary Ann & Jeffrey Johnson K&M Wines

George Kleine

Jared List Rachel Mabrey

Susan Mayberger & John Thomas in

honor of Lauren Kincaid & Kathy Higbee Spencer Maynes

Melanie Menning

Metropolitan Community College Jane & Philip Meyer in honor of

Maria Fernandez Karen Morey Beth Pantano

Jane Raybould

Ken & Jennifer Reed Bouley Debra Reilly & Bob Culver

Ronald Roemmich

Barbara Schlott Seline Family Foundation, Inc.

Marcia Smith Toni Demetria Smith Megan & Timothy Smith

Kara Stockdale in memory of William Stockdale

Robilea Swindell & Gerald Feese

Jesus Tena Chris Tjaden

Mary Anne & Peter Tulipana University of Nebraska Medical Center

Molly & Curt Witzenburg

Mieko Young

11 | ANNUAL REPORT ANNUAL REPORT | 12

In 2017, the number of

of 65.5 million. The family

MOTHER FLED FROM TWO CIVIL WARS

Mamie was born in Liberia. When civil war broke out, she escaped to the Ivory Coast, and she lived there as a refugee. Mamie gave birth to a beautiful boy, Wilfred, in 1999. Then Civil war broke out in the Ivory Coast in 2002, and conditions

were dangerous within the refugee camp. Mamie took 3-year old Wilfred to his paternal grandmother, who offered to take him in and keep him safe. But the

grandmother's home was attacked, and Wilfred was separated from his family. Mamie later came to believe that Wilfred was killed during the attack, along with his

father and grandmother.

SHE LEARNED HER CHILD WAS ALIVE

A year later, Mamie was resettled in the United States as a refugee. Over a decade later, in 2015, Mamie's brother, who resides in Liberia, called Mamie. He explained that Wilfred was alive, and he knew it was Wilfred the moment he saw and spoke with him. A relative, who knew Dearra Godinez. our rural capacity building managing attorney, immediately took Mamie to Dearra's office. Mamie told Dearra that she had found her son and needed help getting him to the United States.

Mamie and Dearra started by filing an I-130 Petition in November 2015. A DNA parentage test, among other documents, was required. Dearra helped them complete the test, and the results revealed Mamie was, in fact, the biological mother of Wilfred. More than two years later,

> Wilfred received his visa and booked his fliaht.

A CHRISTMAS MIRACLE

Wilfred, now 18 years old, arrived in Omaha on Christmas Day, 2017. He and his mother saw each other for the first time since Wilfred was 3 years old.

Mamie and her family wanted to express their gratitude to our entire staff for bringing her a Christmas Miracle. She

invited us to the airport to witness what our work does for families. Wilfred's extended family welcomed him to Omaha with open arms, and Dearra helped to capture the moment for the family in pictures.

Overjoyed, Mamie told Dearra, "The Immigrant Legal Center family is our family now!"

VOLUNTEERS

ADVISORY COUNCIL

Bob Campos Jim Cavanaugh Roger Garcia Diane Greenfield John Knape Lowen Kruse David Lanphier Doris Boruff Peterson Athena Ramos John Ringwalt Jenny Stillwell Jim Van Arsdall

CRETE

Dulce Castañeda Fabiola Dimas Josie Filipi Maricela Flores Rose Godinez Rebecca Gonzales Pastor Jeff Hagaman Kristen Hetrick Rvan Hinz Wilma Jackson Joel Lastor Panjoj Joel Lemus Jared List Valeria Rodriguez Gloria Sarmiento Pam Scholz Shavlene Smith Rachel Yamamoto Christa Yoakum

GRAND ISLAND CLINIC

Debbra Brummund, Coordinator Christy Horky, Coordinator Connie Anderson Steve Anderson Carlos Barcenas David Clark Sherry Cook Andrew Cunningham Sandy Engel Jeanne Graves Cecilia Hormachea Priscilla Hormachea

newest neighbors to the communities we serve! Pastor Kelly Karges Daniel Martin Audrey Lutz Ann Sukraw-Lutz Raquel Maar Ann Marsh

Joyce McKinny Glen Murray Yolanda Nuncio Vanessa Ocon Jorge Paramo Andrea Paret Karen Reese Carolyn Roper Del Roper Sandy Sypherd

Chang Thao Maria Trejo Guerrero Glenda Vetter Brian Whitecalf Donna Winter

LEXINGTON CLINIC Gladys Godinez, Coordinador Flor A Acosta Marquez Maria Alvizar (Scottsbluff) Ana Castañeda Heather Chacon Kellie Drapei Chawnta Durham Pastor Anne Gahn Carlos Godinez Sue Keller Brenda Landa Karina Lupercio Ruby Mendez-Lopez Julie Neher Maricela Novoa Andrea Paret Nancy Pinedo

OMAHA Josh Cohen Donlon DeLaMare Richard Dowse Meredith Fuller Gabriella Hezel

Valeria Rodriguez

Gloria Sarmiento

we would not be able to serve the rapidly increasing number of immigrants who seek our help. THANK YOU to all the volunteers who help us welcome our Yesica Lara

> Tina Nguyen Andrea Paret Greg Smith Jessica Vazquez Alexis Zendeias Lauren Ziegenbein

Volunteers serve a critical role at ILC. Without their compassionate assistance,

SOUTH SIOUX CITY

Amy Abraham

Amy Chabra Adriana Dungan Pastor Jaime Forias JoAnn Gieselman Pastor Jose Miranda David Mixdorf Heidi Oligmueller Andrea Paret Cynthia Perez Lisbeth Ramires Cristina Topete Revathi Truong Balbina Valadez Ismael Valadez Rachel Yamamoto Christa Yoakum

INTERPRETERS & TRANSLATORS

Elizabeth Ajongo (Arabic) Greg Smith (French) Sunkist Judson (Burmese) Khater F. Khater (Arabic) Juan Lopez-Mateo (Q'anjob'al) Juana Marcos (Q'anjob'al) Luis Marcos (O'aniob'al)

PRO-BONO VOLUNTEER ATTORNEYS

Julia Cryne John DeWald Kristin Fearnow Tim Farmer Tina Ray Joseph Lopez Wilson Rachel Yamamoto

Brian Blackford

VOLUNTEER SPOTLIGHT

I have been proud to participate as a volunteer attorney representative in the Attorney of the Day program for immigrant juveniles going through the confusing and scary process of removal and deportation proceedings. For children who come from faraway places, who don't understand the language and have often never seen a courtroom, the process can be alarming and daunting. Having legal representation in immigration court is often the difference between being deported and being able to stay in safety in the U.S. I am very glad that Immigrant Legal Center has helped to organize volunteers for this important mission, and I urge others to volunteer their time to help unrepresented immigrant juveniles.

-Julia Cryne, Marks Clair Richards, LLC

13 | ANNUAL REPORT ANNUAL REPORT | 14

by protecting victims and

being returned to and

from which they fled.

THE THREAT OF TORTURE WAS IMMINENT

Ana, her husband Roberto, and their four young children fled to the U.S. from their home in El Salvador in 2016. Vicious gang members, working in conjunction with law enforcement and the controlling political party, apprehended Roberto, a

legal advocate and business owner. They forced him to watch men being tortured and murdered, then showed him a picture of Ana taking their children to school.

The violent men told Roberto they would torture and murder his family next if he did not secure the release of two recently jailed gang members.

SEPARATED AT THE BORDER

Roberto knew he could not do what they demanded of him, so the family left everything they knew and owned and fled. The journey was dangerous, and the family was separated before reaching the U.S./Mexico border.

Ana and the children were held in a Texas detention center for a week before being released and allowed to temporarily live with extended family members in Nebraska while they pled their cases in immigration court. However, Roberto was not released and instead forced to plead his case in immigration court from a Texas detention center.

Roberto secured an attorney; however, the unscrupulous and unethical attorney did not properly present his case.

As a result, Roberto lost his case and was issued an order of deportation. Meanwhile in Nebraska, Ana had become very sick. She went to the emergency room and soon after was

diagnosed with terminal cancer.

TOGETHER ONE LAST TIME

The social worker at the hospital reached out to our Immigrant-focused Medical Legal Partnership (IMLP) team to help the family. Senior Managing Attorney Mindy Rush Chipman began safety planning at once, drafting Ana's will and temporary delegation of parental power documents, as well as appealing Roberto's case to

the Board of Immigration Appeals to prevent his immediate deportation. After repeated requests, he was released from the detention center, where he had been held for over nine months. Roberto reunited with Ana and their children three days before she passed away. He was here to say goodbye to his wife and to grieve with and care for their children.

Recently, the Department of Homeland Services agreed with IMLP team that Roberto should be granted protection under the Convention Against Torture, which allows him to remain in the U.S. The children are living with him. Their asylum and special immigrant juvenile status cases are pending.

FINANCIALS

IMMIGRANT LEGAL CENTER STATEMENT OF ACTIVITIES (UNAUDITED) FOR THE YEAR ENDING DECEMBER 31, 2017.

REVENUE

		Time ¹ &/or Purpose ²	
	Unrestricted	Restricted Funds	2017 Total
Fundraising	\$280,929		\$280,929
Grants	\$317,319	\$5,702,400	\$6,019,719
Individual Donations	\$39,807		\$39,807
Institutional / Corp Donations	\$54,737		\$54,737
Major Gifts	\$95,400		\$95,400
Great Plains Conference	\$112,604		\$112,604
National JFON	\$37,000		\$37,000
Earned Income	\$73,693		\$73,693
Other Income	\$6,306		\$6,306
Released from Restriction	\$1,102,464	(\$1,102,464)	_
Total Revenue	\$2,120,258	\$4,599,936	\$6,720,194

EXPENSES

		Tine al C /au D	
	Unrestricted	Time ¹ &/or Purpose ² Restricted Funds	2017 Total
Administrative	\$567,956		\$567,956
Fundraising	\$238,547		\$238,547
Programs:			
Child & Family	\$298,517		\$298,517
Domestic Violence	\$154,764		\$154,764
Rural Capacity	\$317,442		\$317,442
Iowa Services	\$116,905		\$116,905
Immigrant Workers	\$111,012		\$111,012
Medical/Legal	\$150,444		\$150,444
Total Expense	\$1,955,587		\$1,955,587
Changes in Net Assets	\$164,670	\$4,599,936	\$4,764,606
Net Assets, beginning of year	(\$138,503)	\$2,700,692	\$2,562,189
Net Assets, end of year	\$26,167	\$7,300,628	\$7,326,795

 $^{^{\}rm 1}\,\text{Time-Restricted}$ funds received in 2017 are to be used in future years.

15 | ANNUAL REPORT

 $^{^{\}rm 2}$ Purpose-Restricted funds to the capital campaign are not to be used for general operating funds.

FOOD TRUCK WORLD TOUR

HONORARY CHAIRS

Annette and Paul Smith

HOST COMMITTEE CO-CHAIRS

Polina and Bob Schlott Betiana and Todd Simon

WORLD TRAVELER EVENT SPONSORS

Weitz Family Foundation

Warren Distribution

SAVE THE DATE: FOOD TRUCK WORLD TOUR 2018 September 26, 2018 The 2017 Food Truck World Tour fundraiser raised more than \$183,000 for immigrant legal services! It was held at the Okada Sculpture and Ceramics Facility of the Bemis Center for Contemporary Arts on a surprisingly hot September evening. Guests enjoyed the live marimba music of Comunidad Maya Pixan Ixim. A great feature of the evening was a tour through KANEKO's *Kinetic* exhibit. We are thrilled at the tireless leadership and support of our volunteers and friends. Your generosity means the world to us!

DONOR SPOTLIGHT

We have proudly supported JFON-NE/ILC for many years. We know the life-changing legal services they provide are critical for immigrants who cannot afford to hire a private attorney. They are a remarkable group of professionals who are fully committed to changing the lives of immigrants. Just look at their success rate. We continue to be thrilled to be able to help so many by supporting JFON-NE/ILC.

-Betiana & Todd Simon

STAFF

Veronica Amaya

Legal Receptionist/Client Advocate

Giselle Arellano

Child & Family Paralegal, DOJ Accredited Representative

Dawn Bashara

Communications & Development Director

Magdalena Cazarez

Communications & Development Assistant

Jim Clements

Executive Coordinator & General Counsel

Tessa B. Copeland

Rural Capacity Building Attorney – Lexington. NE

Roxana Cortés Reyes Child & Family Staff Attorney

Anna D. Deal

Domestic Violence Managing Attorney

Charles Shane Ellison

Deputy Executive Director/ Legal Director Ellen Fitzsimmons

Rural Capacity Building Operations & Evaluation Manager

Emily Galas

Immigrant-focused Medical Legal Partnership Legal Assistant

Isrrael Garcia, Jr.

Immigrant-focused Medical Legal Partnership Paralegal

Dearra Godinez

Rural Capacity Building Managing Attorney

Claudia Islas

Legal Administrative Assistant

Saniuanita Jaimes

Senior Operations Manager, DOJ Accredited Representative

Emiliano Lerda, J.D., LL.M. Executive Director

Virginia Maynes

Child & Family Managing Attorney

Maria V. Mendoza

Domestic Violence, DOJ Accredited Representative

Ruth Maldonado

Rural Capacity Building Paralegal – Lexington, NE

Andres Ramirez

Iowa ILC Paralegal

Dorian E. Rojas

Child & Family Staff Attorney

Mindy Rush Chipman

Senior Managing Attorney

Annette Sneckenberg

Contracted Chief Financial Officer

Josh Snowden

Immigrant-focused Medical Legal Partnership Staff Attorney

Alexis Steele

Immigrant Worker Attorney

Kylynn Wagner

Operations Assistant

Gary Walters

Iowa Managing Attorney – Council Bluffs, IA

LOCATIONS

OMAHA OFFICE

Immigrant Legal Center 4223 Center Street Omaha, NE 68105

COLUMBUS OFFICE

Centro Hispano Comunitario de Nebraska 3020 18th Street, Suite 7 Columbus, NE 68601

LEXINGTON OFFICE

200 W 7th Street, Suite 214 Lexington, NE 68850

COUNCIL BLUFFS OFFICE

Centro Latino of Iowa Omni Center 300 W Broadway, Suite 40 Council Bluffs, Iowa 51503 **LEGAL CLINIC LOCATIONS**

Trinity United Methodist Church Grand Island, NE First United Methodist Church Lexington, NE

CONSULTATION LOCATIONS

COUNCIL BLUFFS, IA
Centro Latino of Iowa

Heartland Family Service

CRETE, NE

United Church of Christ, 1st Congregational

GRAND ISLAND, NE

Trinity United Methodist Church

LEXINGTON, NE

First United Methodist Church

OMAHA, NE

Children's Hospital
Completely KIDS
Heartland Workers Center
Intercultural Senior Center
Latino Center of the Midlands
One World Community
Health Center
Siena Francis House

SOUTH SIOUX CITY, NE

St. Paul United Methodist Church

17 | ANNUAL REPORT