

SAFE
HAVEN
AWARDS **2013**

MAY 29 / NYC

ALABAMA ALASKA AMERICAN SAMOA ARIZONA
ARKANSAS CALIFORNIA COLORADO CONNECTICUT
DELAWARE DISTRICT OF COLUMBIA FLORIDA GEORGIA
GUAM HAWAII IDAHO ILLINOIS INDIANA IOWA
KANSAS KENTUCKY LOUISIANA MAINE MARYLAND
MASSACHUSETTS MONTANA NEBRASKA NEVADA NEW
HAMPSHIRE NEW JERSEY NEW MEXICO NEW YORK
NORTH CAROLINA NORTH DAKOTA NORTHERN MARIANA
ISLANDS OHIO OKLAHOMA OREGON PENNSYLVANIA
PUERTO RICO RHODE ISLAND SOUTH CAROLINA
SOUTH DAKOTA TENNESSEE TEXAS UTAH VERMONT
VIRGINIA VIRGIN ISLANDS WASHINGTON WEST VIRGINIA
WISCONSIN WYOMING

UNITED

Skadden, Arps, Slate, Meagher & Flom LLP

is proud to support

Immigration Equality

and congratulates our fellow

Safe Haven Award winners

on their monumental achievements.

We are proud to have shared in another tremendously successful year by winning asylum for so many deserving clients.

Skadden

Beijing | Boston | Brussels | Chicago | Frankfurt | Hong Kong | Houston | London
Los Angeles | Moscow | Munich | New York | Palo Alto | Paris | São Paulo | Shanghai
Singapore | Sydney | Tokyo | Toronto | Vienna | Washington, D.C. | Wilmington

SAFE HAVEN AWARDS **2013**

6:30 WELCOME RECEPTION

Underwritten by Kirkland & Ellis LLP

8:00 AWARDS PROGRAM

GLOBAL VISION AWARDS

Joseph Landau
Chair, Board of Directors

Raymond Fisher & Juan Carlos Palomino

Randy Feuerstein & Andrew Sullivan
Safe Haven Awards Co-Chairs

Intel
Marriott International

PRO BONO AWARDS

Monty & Mark
Asylum winners from Jamaica

Victoria Neilson & Aaron Morris
Legal Director and Senior Staff Attorney

Latham & Watkins
Paul, Weiss, Rifkind, Wharton & Garrison
Ropes & Gray
Skadden, Arps, Slate, Meagher & Flom

STATE OF THE MOVEMENT

Rachel B. Tiven
Executive Director

Mayor Michael R. Bloomberg
Special Guest

9:00 DESSERT RECEPTION

*Underwritten by Fried, Frank,
Harris, Shriver & Jacobson LLP*

Beverage Sponsor


DIAGEO Rainbow Network

Kirkland & Ellis is proud to support the

Immigration Equality Safe Haven Awards

Congratulations to this evening's honorees. We commend Immigration Equality and its supporters for their work to bring equal justice to all.

For more information on pro bono initiatives at Kirkland & Ellis, visit www.kirkland.com/probono

Here's to community outreach that goes well beyond the neighborhood.

Citi supports Immigration Equality Action Fund's mission to advance equality and justice for the LGBT community.

We are a proud sponsor of the 2013 Safe Haven Awards.


YEAR IN REVIEW

When I took this job as the first Executive Director in 2005, people laughed at me. When I told them our goals were to end the ban on HIV-positive immigrants, establish political asylum for LGBT people, and end the forced separation of gay families, they said, “Good luck with that.”

Well, we’ve done it. We ended the HIV ban by getting Congress to change the law, we’ve developed a field of asylum practice that didn’t exist before, and we’ve changed the way that government agencies and courts treat LGBT immigrants. We are bringing everything we learned from those successes to bear on winning our final goal: equal treatment for LGBT families in the immigration system.

We are bringing everything we learned from those successes to bear on winning our final goal: equal treatment for LGBT families in the immigration system.

I’ve always said that we’d know we were close to winning when everyone started talking about LGBT immigrants, and that day is here. The big news last year was a landslide of momentum for immigration and LGBT rights on Election Day. Our major challenge has been to make sure that momentum translates into more than just lip service for our families.

Thanks to new data, we know that nearly 300,000 LGBT undocumented people are among the millions who need Congress to reform our broken immigration system. When the White House announced that DREAMer youth would benefit from the Deferred Action for Childhood Arrivals or DACA program, Immigration Equality jumped into action to provide culturally competent legal help to queer youth applying for benefits. We joined with the National Council of La Raza to host a national webinar on serving LGBT DACA applicants.

Meanwhile, at least 36,000 families are still separated, exiled, or facing separation because one of them can’t sponsor the other for a green card the way straight couples can. These are families like Ginger and Ness and their son Jamie in Minnesota, whose story we placed in The New York Times. It’s

families like Pablo and Santiago, featured in ABC/Univision and NBC Latino, who fell in love more than 20 years ago and have been fighting for security ever since.

This year, we've kept our families at the center of the story and have fought to make sure they'll reap the benefits of the year's incredible momentum. We haven't done it alone. Our Faith Coalition grew to more than 2,500 clergy in all 50 states, and 31 multinational corporations made up our Business Coalition, which lobbies on the Hill with Immigration Equality Action Fund. Working together, we built record, bipartisan support for the Uniting American Families Act in the 112th Congress, more than any other immigration bill.


Miami Pride


DC Lobby Days


DC Lobby Days

Our Legal Team had another banner year, completing nearly 1,000 asylum intake interviews, training all of the USCIS officers in the country on LGBT-inclusive standards, and winning increasingly difficult and complex cases. Our pro bono partners helped us maintain a record asylum caseload this year — more than 400 cases — and together, we won 121 cases that closed, a 99% success rate. We couldn't do any of this important work without the help of supporters like you.

As I write this, the Supreme Court has not yet decided DOMA, and immigration reform is still in committee, but one thing is certain: our movement is no laughing matter. LGBT families deserve the same rights and responsibilities as any other family, and we are closer than ever to making that dream reality.

Thank you,

Rachel B. Tiven, Esq.
Executive Director

Congratulations

Raymond Fisher & Juan Carlos Palomino
for helping make the world a better place!

Jeff Davis and Kevin Jennings

P.S. You've come a long way from Mather House. So
has Marty Chavez. 😊

SPECIAL GUEST

MAYOR MICHAEL R. BLOOMBERG


Michael R. Bloomberg was elected the 108th Mayor of the City of New York in 2001. He began his career in 1966 at Salomon Brothers, and after being let go in 1981, he began Bloomberg LP, a start-up financial news and information company that now has more than 15,000 employees around the world.

As Mayor, Bloomberg has cut crime by more than 30 percent, revitalized the waterfront, implemented ambitious public health strategies, including the successful ban on smoking in restaurants and bars, and expanded support for arts and culture. His education reforms have driven graduation rates up by more than 40 percent since 2005.

The Mayor's economic policies have helped New York City avoid the level of job losses that many other cities experienced during the national recession. And since October 2009, New York added as many private sector jobs as the next ten largest U.S. cities combined.

Mayor Bloomberg attended Johns Hopkins University and Harvard Business School, and is the father of two daughters, Emma and Georgina.

GLOBAL VISION AWARD

RAYMOND FISHER & JUAN CARLOS PALOMINO


As a binational couple living in London, Ray and Juan Carlos have devoted themselves to Immigration Equality's success, giving generously of their time, money, and insight.

Ray has been an invaluable member of the boards of Immigration Equality and Immigration Equality Action Fund since 2009. They look forward to the day when no one has to live in exile.


Marriott®

BE YOU, WITH US.™

Marriott.com/gaytravel


JW MARRIOTT®

AUTOGRAPH
COLLECTION®
HOTELS


RENAISSANCE®
HOTELS


HOTELS & RESORTS


COURTYARD®
Marriott


SPRINGHILL SUITES®
Marriott


FAIRFIELD
INN & SUITES®
Marriott


Residence
Inn®
Marriott


TownePlace
SUITES®
Marriott


GAYLORD HOTELS®

Marriott® is proud to partner with Immigration Equality
to champion the Uniting American Families Act.

GLOBAL VISION AWARD

Marriott International and Intel have shown lawmakers that support for LGBT-inclusive reform is good for business. They have helped make the Uniting American Families Act a bipartisan bill in both chambers of Congress, and continue to fight for our families on Capitol Hill.


INTEL

Intel's leadership on LGBT immigration rights began in 2003 when they wrote a letter of support for a bill that was then called the Permanent Partners Immigration Act — becoming the very first company ever to support our fight. Years later, Intel naturally became a founding member of the Business Coalition for UAFA. In the years since, Peter Muller, Director of Government Affairs at Intel, has attended more meetings with federal lawmakers about UAFA than any other Business Coalition member. Intel helped secure the endorsement of Compete America, an important coalition partner, and has sponsored and spoken at Immigration Equality events on Capitol Hill. As a straight ally, Peter has set the standard for allied individuals making a difference in the civil rights fight of today.

BUSINESS COALITION FOR UAFA

American Airlines
Bain & Company
Barclays
BNP Paribas
Boehringer Ingelheim USA
Bristol-Myers Squibb
Carlson
Cisco Systems
Citi
Diageo
The Dow Chemical Company
eBay Inc.
Ernst & Young LLP
The Estée Lauder Companies
Fifth & Pacific Companies
Goldman Sachs
Google
Intel
Kenneth Cole Productions
Marriott International
Medtronic
Merck & Co., Inc.
Nike
Ogilvy & Mather
Omnicom
Pfizer
Replacements, Ltd.
Starwood
Texas Instruments
Thomson Reuters
US Airways


MARRIOTT INTERNATIONAL

Marriott International has also gone above and beyond in its support for binational families. With a diverse workforce in 74 countries and territories, Marriott has led the hospitality industry in pushing for common-sense immigration reform and has seamlessly included advocacy for LGBT families as a business imperative. Marriott's Director of Government Affairs, Thomas Maloney, has met with countless lawmakers about UAFA over the past two years. Last month he co-wrote an op-ed in Politico with Peter Muller, presenting the business case for including LGBT families in immigration reform. Kathleen Matthews, Executive Vice President and Chief Global Communications and Public Affairs Officer, will accept the award on Marriott's behalf. Kathleen oversees Marriott's multi-faceted partnership with the LGBT community and is proud to be an ally of the LGBT community in business.

LATHAM & WATKINS LLP

Latham & Watkins is proud to support

Immigration Equality

*and to join you in celebrating the
2013 Safe Haven Awards*

LW.com

Abu Dhabi	Hong Kong	Paris
Barcelona	Houston	Riyadh*
Beijing	London	Rome
Boston	Los Angeles	San Diego
Brussels	Madrid	San Francisco
Chicago	Milan	Shanghai
Doha	Moscow	Silicon Valley
Dubai	Munich	Singapore
Frankfurt	New Jersey	Tokyo
Hamburg	New York	Washington, D.C.
	Orange County	

* In association with the Law Office of Salman M. Al-Sudairi

ROPES
& GRAY

THANK YOU FOR PROVIDING SAFE HAVEN TO THOSE IN NEED

We are proud to support Immigration Equality
and your dedicated work on behalf of LGBT and
HIV-positive asylum seekers, and their families.

© 2013, Ropes & Gray LLP

PRO BONO AWARD WINNERS

LATHAM & WATKINS LLP

Latham & Watkins expanded its pro bono partnership with Immigration Equality in 2012 by taking on six new cases and splitting its growing case-load between its offices in New York and California. Latham's 15 years of experience representing asylum seekers enabled the firm to take on not just more cases, but more challenging cases. Among the many dedicated Latham pro bono attorneys is David McElhoe, who represented a gay, HIV-positive man from Peru and a transgender woman from El Salvador. Both matters were especially difficult because the clients had missed the one-year filing deadline — in one case by sixteen years — but David's hard work and thorough understanding of LGBT issues resulted in grants of asylum for both clients.

Carlos Alvarez, Maria Barton, Casey Calhoun, Benton Campbell, Keith Cantrelle, Gareth Clark, Mark Covey, Caitlin Dahl, Blake Denton, Matthew Dewitz, Sadie Diaz, Henry Freedman, Natalie Georges, John Giouroukakis, Aaron Goldberg, Jude Gorman, David Hammerman, Kristian Herrmann, Joseph Hutchinson III, Cleo Koh, Dennis Lamont, Toby Lewis, James Lynch, David McElhoe, Robert Malonek, Parul Mehta, Mark Morris, Sara Myers, Clement Naples, Priya Pai, Jaymin Patel, Kathleen Perell, Samuel Powers, Daniel Rawner, Marianne Recher, Lisseth Rincon, Satyanand Satyanarayana, Joseph Skrokow, Carla Smith, Stephanie Song, Virginia Tent, Lilia Vazova, Kevin Weber, Jamie Wine

PAUL, WEISS, RIFKIND, WHARTON & GARRISON LLP

Paul, Weiss is pro bono counsel in *Blesch v. Holder*, Immigration Equality's landmark impact litigation case challenging the Defense of Marriage Act on behalf of five lesbian and gay immigrant couples. Led by Eric Alan Stone, the Blesch team also engaged in extensive legal strategy and planning with Immigration Equality on other DOMA-related work. In addition to its civil rights litigation, Paul, Weiss also distinguished itself in 2012 by taking on six new asylum matters, including three cases for asylum seekers in removal proceedings. One of the firm's winning asylum cases in 2012 was on behalf of a gay Malaysian man whom the firm represented before the Board of Immigration Appeals, the Federal Circuit Court, and then eventually back before the same immigration judge who had initially denied the case. Paul, Weiss also won safe haven for a lesbian from Nigeria, a gay man from Jamaica, and a gay man from the Dominican Republic.

Jacob Adlerstein, Sipoura Barzideh, Dan Beller, Rosalind Bienvenu, Sarah Burghart, Alexis Cohen, Jonathan Cohen, Rebecca Cohen, Laura Cramer-Babycz, Jonathan Fayer, Julie Fink, Gerardo Gomez Galvis, Ryan Goldstein, Eric Goodison, Mary Hendrix, Alexander Hogan, Alex Hyman, Sarah Istel, Roberta Kaplan, Robert King, Maia Lichtenstein, Nila Merola, Matthew Moses, Davin Rosborough, Scott Sholder, Jacklyn Siegel, Eric Alan Stone, Aidan Synnott, Liza Velazquez, Anne Volk, Lindsey Weinstock

New York | Washington DC | London | Paris | Frankfurt | Hong Kong | Shanghai

Fried Frank

is proud to support

IMMIGRATION EQUALITY

and joins in congratulating
all the Safe Haven honorees

Fried, Frank, Harris, Shriver & Jacobson LLP | friedfrank.com


PRO BONO AWARD WINNERS

ROPES & GRAY, LLP

Ropes & Gray took on the most new cases in 2012 for the second year in a row: 22 new matters, including 17 affirmative cases and four cases for applicants in removal proceedings. Over 90 Ropes & Gray attorneys worked on new or ongoing matters in 2012. Ropes & Gray's asylum docket spans the globe from Central and South America to the Caribbean, Eastern Europe, Central Asia, Africa and the Middle East. Associate Dorian Needham, with the supervision of partner Gene Lee, demonstrated exceptional dedication to LGBT asylum seekers by working on five matters, utilizing his French skills with two African clients, working under intense time constraints for a lesbian from Belize, and winning relief for a gay Salvadoran man who was detained in New Jersey. When Dorian learned that his client would be released into the winter cold with nothing but a bus ticket, he picked his client up from detention and transported him to his new home. Ropes & Gray has also partnered with legal staff from Goldman Sachs to provide follow-up legal assistance to Immigration Equality asylees.

Amy E. Albro, Kevin J. Angle, Darren T. Azman, Steven M. Balcof, Carly B. Baratt, Richard Brent Bates, Jennifer Bealer, Michelle H. Behrens, Elizabeth Brookhiser, Jason Brown, Stephanie N. Busalacchi, Joel R. Caldwell, Jessica D. Cameron, Terri-Anne Segovia Caplan, Timothy V. Capozzi, Maria M. Carboni, Joseph G. Cleemann, Christina F. Conlon, Christopher P. Conniff, Matthew Crawford, Livia K. DeMarchis, Michelle Feldman, Beth C. Finkelstein, Anna E. Friedberg, Gall C. Gotfried, Keith B. Greenberg, Jesse E. Greene, Kathleen S. Gregor, Helen Gugel, Moira P. Hare, Joseph L. Harrington, Pablo D. Hendler, Jennifer L. Huang, Michael Y. Jo, Michael P. Kahn, Brenna D. Kelly, Natassia M. Kelly, Arielle B. Kristan, Jennifer Kwon, Gene Whan Lee, Sharon Lee, Olivier A. Leger, Z. Ying Li, Joshua A. Lichtenstein, Lauren D. Macioce, Arkadiusz M. Maczka, Sara M. Madge, Anne E. Martin, Martha E. Martir, John N. McClain, III, Conor B. McDonough, Alexander E. Middleton, Boris Milman, David W. Mindell, Catherine A. Mondell, Elizabeth E. Monnin-Browder, Meera Nair, Dorian M. Needham, Rorie Norton, Karen M. Oddo, Jaime B. Orloff, Jennifer S. Pantina, Mary Kathryn Papaioannou, Haley Park, David J. Partida, Alexandria M. Perrin, Bharathi Pillai, Ilona C. Potiha, Alexander B. Punger, Amanda N. Raad, Rebecca L. Rabenstein, Amanda D. Rich, Nicholas F. Rodriguez, Kristin M. Roshelli, Rony L. Rothken, Meredythe M. Ryan, Diana G. Santos, Sean T. Seelinger, Robert A. Skinner, Heather W. Smith, Larissa R. Smith, Maria Jimena Acuna Smith, Leslie M. Spencer, Brandan L. Still, Katherine M. Sullivan, Maura Sullivan, Jarrett R. Szeftel, Meredith S. Tinkham, David Tutor, David M. Urman, Rodrigo N. Valle, Philip Wells, Dalila Argaez Wendlandt, Jahmila D. Williams, Leonard M. Winters

McCarter & English, LLP
is proud to support
Immigration Equality
and the mission to fight for equal rights for
LGBT and HIV-positive immigrants


McCarter & English also celebrates the life of our dear friend, Jim Sheil, who worked tirelessly to obtain political asylum for clients who faced persecution based on their sexual orientation and HIV status. Our firm pledges continued support for Immigration Equality in Jim's memory.

**McCARTER
& ENGLISH**
ATTORNEYS AT LAW

Four Gateway Center 100 Mulberry Street Newark, NJ 07102
T 973.622.4444 F 973.624.7070 www.mccarter.com

BOSTON HARTFORD NEW YORK NEWARK PHILADELPHIA STAMFORD WILMINGTON

PRO BONO AWARD WINNERS

SKADDEN, ARPS, SLATE, MEAGHER & FLOM LLP

Skadden has again shown itself to be one of Immigration Equality's most committed partners in LGBT asylum work, maintaining a vibrant LGBT asylum practice that includes challenging affirmative and defensive matters. For years, Steve Kolleeny's leadership and knowledge of asylum law has allowed Skadden to take on increasingly challenging cases, and to train more attorneys in this area. In 2012 alone, Skadden took on eight new asylum matters for LGBT applicants from Georgia, Jamaica, Mauritania, Mexico, Russia and Ukraine. Former Counsel Doug Dunham's exceptional advocacy included representation of a gay couple from Croatia. As a gay family, the couple was forced to apply separately despite their linked claims. Doug convinced an asylum office administrator that both applicants should be interviewed back-to-back by the same interviewer. Both men were granted asylum and have already applied for their green cards, with Doug's help. A strong and growing core group of Skadden attorneys continues to work on these and other cases for IE clients.

Felipe Areno, Alp Basaran, Michael Buchwald, Veronica Di Camillo, Douglas W. Dunham, Yani Fife, Adam Greenberg, Stephanie D. Hui, Peter Julian, Kristina Kallas, Steve Kolleeny, Devin Kothari, Alla Lefkowitz, Jelena Madunic, Thomas R. Marks, II, David J. O'Connell, Nizan Geslevich Packin, William Perry, John F. Ringwood, Galia Rivlin, Mairead Schwab, Henry Yin

PRO BONO PROGRAM PARTICIPANTS


Akin Gump	Jones Day	Patterson Belknap
Baker Hostetler	Kasowitz	Paul Hastings
Baker McKenzie	Kaye Scholer	Paul Weiss*
Bingham McCutchen	Kelley Drye	Pepper Hamilton
Blank Rome	Kirkland & Ellis*	Proskauer
Cadwalader	Kramer Levin	Ropes & Gray*
Cleary Gottlieb	Latham & Watkins*	Seyfarth Shaw
Covington & Burling	Linklaters	Shearman & Sterling
Cravath	Mannatt	Sidley Austin
Davis Polk	Mayer Brown	Simpson Thacher*
Debevoise	McCarter & English	Skadden*
Dechert	McDermott	Sullivan & Cromwell
Dentons	Milbank	Wachtell
DLA Piper	Mintz Levin	Weil Gotshal
Dykema	Morgan Lewis	White & Case
Fragomen	Morrison & Foerster	
Fried Frank	O'Melveny & Myers	
Hogan Lovells	Orrick	
Holland & Knight		
Hughes Hubbard*		

*Indicates Gold Star Firms, handling five or more new cases last year

OUR LEGAL PROGRAM

OUR INTAKE HOTLINE

2012


total exceeds 100% due to multi-issue inquiries

ASYLUM VICTORIES BY COUNTRY

2008 – 2012

Caribbean Total: 176

Antigua & Barbuda	1
The Bahamas	2
Barbados	1
Cuba	3
Dominica	2
Dominican Republic	2
Grenada	12
Jamaica	139
St. Kitts & Nevis	1
St. Lucia	3
St. Vincent & the Grenadines	1
Trinidad & Tobago	9


Latin America Total: 125

Belize	3
Brazil	8
Colombia	12
Ecuador	11
El Salvador	15
Guatemala	1
Guyana	9
Honduras	17
Mexico	17
Panama	2
Paraguay	5
Peru	13
Venezuela	11

Former Soviet / E. Europe Total: 75

Armenia	2
Belarus	3
Bosnia & Herzegovina	2
Georgia	3
Bulgaria	1
Croatia	2
Georgia	4
Kazakhstan	3
Kyrgyzstan	6
Moldova	1
Russia	32
Serbia	5
Tajikistan	2
Turkmenistan	1
Ukraine	3
Uzbekistan	8

ASYLUM VICTORIES BY REGION 2008 – 2012


475
TOTAL VICTORIES

Middle East	Total: 28
Egypt	9
Iran	3
Israel	1
Jordan	2
Lebanon	1
Palestine	3
Saudi Arabia	1
Syria	4
Turkey	3
Yemen	1

Africa	Total: 48
Algeria	1
Benin	1
Cameroon	2
Ethiopia	2
Gambia	1
Ghana	6
Guinea	2
Ivory Coast	4
Kenya	3
Libya	1
Mauritania	8
Mali	1
Morocco	1
Nigeria	4
Senegal	1
South Africa	1
Togo	1
Tunisia	1
Uganda	5
Zimbabwe	1
Tanzania & Zanzibar	1

Asia	Total: 23
Bangladesh	1
China	3
Hong Kong	2
India	2
Indonesia	4
Malaysia	4
Pakistan	4
Philippines	1
Sri Lanka	2

OUR STAFF

Meghan Austin
Grant Writer

Kathryn Baxter
Legislative Assistant

Jennifer Carrel
Operations Director

Win Chesson
Development Director

Pamela Denzer
*BIA Accredited
Representative*

Christopher Taylor
Edwards
Digital Strategies Manager

Chris Fleming
*Sr. Manager Corporate
Partnerships*

Julie A. Kruse
Policy Director

Clement Lee
Staff Attorney

Lauren Lomauro
*Executive & Development
Assistant*

Kestryl Lowrey
Technology Coordinator

Aaron Morris
Senior Staff Attorney

Victoria Neilson
Legal Director

Christina Rosalin Peña
Paralegal

Tom Plummer
Staff Attorney

Marco Antonio Quiroga
Grassroots Organizer

Ameesha Sampat
*Communications &
Operations Coordinator*

Steve Ralls
Communications Director

Jorge Ruiz
*Operations And Accounting
Assistant*

Stephen Silva
Paralegal

Michael Sisitzky
Staff Attorney

Rachel B. Tiven
Executive Director

OUR BOARDS

David Bardeen
Board Secretary

Dr. Ron Buckmire

N. Paul Coyle

Randy Feuerstein

Raymond Fisher

Andre Haddad

Mary Beth Henson

Prema Lal

Joseph Landau
Board Chair

Navin Manglani

David Mooney

Ranesh Ramanathan

Andrew Sullivan

Mariya Treisman

Susan J. Zachman


We are the faces of
Brilliant.


At Intel, diversity fuels our ability to create innovative new products that advance how people work and live and we embrace diversity's inherent value across all dimensions. Intel is proud to be recognized for our leadership in supporting inclusion of LGBT families in immigration reform.

More information: www.intel.com/pressroom.

© 2013 Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.

**A CLIENT'S
THANK YOU**


**IMMIGRATION EQUALITY
STAFF ATTORNEY CLEM LEE IS
REPRESENTING KEVIN IN HIS
ASYLUM APPLICATION**

Hello my name is Kevin and the reason I'm writing is to say thank you so much. Two days ago I was being detained in immigration jail in New Jersey. I was there for seven months. Immigration detained me because I have an expired visa. Being there for seven months was one of the hardest things I've ever had to do.

My family is my everything, and this is the longest time I ever went without seeing them. I have two little brothers and a sister who look up to me a lot, and I look to them to put a smile on my face.

I really just want to say thank you to Immigration Equality and the Lorena Borjas Community Fund. Without you guys, I would still be sitting in Sussex County very stressed out and missing my family. Thanks to you guys, I can be back where I belong, in my home with the people in this world that matter to me the most.

With much love and thanks,

Kevin

Dedicated
to equality

Barclays is proud to support
Immigration Equality's
Safe Haven Awards.


FIFTH & PACIFIC COMPANIES
COMMENDS IMMIGRATION EQUALITY
FOR ITS DEDICATION TO PROVIDING
INDISPENSABLE LEGAL AID
AND ADVOCACY TO LGBT
AND HIV-POSITIVE IMMIGRANTS
AND THEIR FAMILIES.

CONGRATULATIONS TO TONIGHT'S
EXEMPLARY HONOREES OF THE
SAFE HAVEN AWARD.


WE'RE **PROUD** TO SERVE
IMMIGRATION EQUALITY.


DIAGEO Rainbow Network

DIAGEO.COM

OUR INTAKE PIPELINE

PEOPLE HELPED

WORK TIME

INQUIRIES

Web
Phone
Letter
Walk-in

3,751

5 – 15
Minutes / Person

INTAKES

970

45 – 120
Minutes / Person


CASES

426

20 – 200
Hours / Person

WINS

121 IN 2012!


We are a proud supporter of
**Immigration Equality and the
2013 Safe Haven Awards**

Akin Gump

STRAUSS HAUER & FELD LLP

akingump.com

© 2013 Akin Gump Strauss Hauer & Feld LLP

OUR FUNDERS

Thanks to the generous support of individuals, law firms, and our foundation and corporate partners, Immigration Equality continues to strategically grow and expand. In 2012, supporters like you helped us to have our most successful fundraising year ever.


FOUNDATION FUNDERS

Anonymous (2)
 Arcus Foundation
 Morton K. and Jane Blaustein Foundation
 David Bohnett Foundation
 Calamus Foundation
 Dobkin Family Foundation
 Dorian Fund
 Gill Foundation
 H. van Ameringen Foundation

J.C. & Jessie Seacrest Family Foundation
 J.M. Kaplan Fund
 MAC AIDS Fund
 New York Community Trust
 Open Society Foundations
 Palette Fund
 The Shelley & Donald Rubin Foundation
 Vital Projects Fund


2012 FINANCIAL RESULTS

Audited results as of December 31, 2012. Prepared by Gelman, Rosenberg, & Freedman


	Immigration Equality	Immigration Equality Action Fund	Consolidated
Foundation	\$ 757,056	\$ 15,000	\$ 772,056
Individual Contributions	\$ 764,200	\$ 284,354	\$ 1,048,554
Special Events	\$ 380,510	\$ 103,992	\$ 484,502
Affiliated Org. Grant	\$ —	\$ 200,000	\$ 200,000
Interest & Other	\$ 70,978	\$ 3,822	\$ 74,800
TOTAL INCOME*	\$ 1,972,744	\$ 607,168	\$ 2,579,912

* In addition, four dozen national law firms donated more than \$15.5 million in legal services as participants in Immigration Equality's Pro Bono Program.


	Immigration Equality	Immigration Equality Action Fund	Consolidated
Program Services	\$ 1,436,628	\$ 194,743	\$ 1,631,371
Administration	\$ 359,540	\$ 69,548	\$ 429,088
Development	\$ 222,583	\$ 57,074	\$ 279,657
Affiliated Org. Grant	\$ 200,000	\$ —	\$ 200,000
TOTAL EXPENSES	\$ 2,218,751	\$ 321,365	\$ 2,540,116

WILLKIE FARR & GALLAGHER_{LLP}

proudly supports

Immigration Equality

and the

2013 Safe Haven Awards

Congratulations to tonight's distinguished honorees

May 29, 2013


NEW YORK WASHINGTON PARIS LONDON MILAN ROME FRANKFURT BRUSSELS

www.willkie.com

amazon.com


Dentons is proud to support

Immigration Equality's 2013 Safe Haven Awards

Congratulations to all of tonight's honorees.

Meet Dentons.

The new global law firm created by
Salans, FMC and SNR Denton.

DENTONS Know the way.

dentons.com

© 2013 Dentons. Dentons is an international legal practice providing client services worldwide through its member firms and affiliates. Please see dentons.com for Legal Notices.


A WORLD OF DIFFERENCE
IN BUSINESS IMMIGRATION.

Fragomen is proud to support Immigration Equality and congratulates this year's Safe Haven Award recipients for their dedicated service.

Global Immigration

FRAGOMEN
WORLDWIDE

www.fragomen.com


Justice for All.

Jones Day is proud to support Immigration Equality's 2013 Safe Haven Awards. We applaud Immigration Equality's continued efforts to promote equality in U.S. immigration law and to provide legal aid for LGBT and HIV-positive immigrants and their families. We congratulate tonight's honorees on their accomplishments.

**JONES
DAY**

One Firm WorldwideSM

2400 lawyers throughout the world. www.jonesday.com


Kramer Levin Naftalis & Frankel LLP
salutes **Immigration Equality** on winning a
record number of asylum cases in 2012, and
is proud to be an ongoing partner in
Immigration Equality's important work.

KRAMER LEVIN


1177 Avenue of the Americas
New York, NY 10036
Phone: 212.715.9100
www.kramerlevin.com

NEW YORK ■ SILICON VALLEY ■ PARIS

Linklaters

Linklaters is happy to join Immigration
Equality in honoring this year's
Safe Haven Pro Bono Award winners.

linklaters.com


We are honored to support your work.

McDermott Will & Emery is proud to partner with Immigration Equality and help further its mission to ensure equality for lesbian, gay, bisexual and transgender asylum-seekers. We congratulate all of the 2013 Safe Haven award recipients, and extend our gratitude to Mayor Michael Bloomberg for his extraordinary support of LGBT people and their families.


McDermott
Will & Emery


www.mwe.com

Boston Brussels Chicago Düsseldorf Frankfurt Houston London Los Angeles Miami Milan Munich New York Orange County Paris Rome Seoul Silicon Valley Washington, D.C.
Strategic alliance with MWE China Law Offices (Shanghai)

McDermott Will & Emery conducts its practice through separate legal entities in each of the countries where it has offices. This communication may be considered attorney advertising. Previous results are not a guarantee of future outcome.


SULLIVAN & CROMWELL LLP

*We are proud to support the
Immigration Equality's
Pro Bono Program
and support the
2013 Safe Haven Awards*

www.sullerom.com

NEW YORK · WASHINGTON, D.C. · LOS ANGELES · PALO ALTO · LONDON · PARIS · FRANKFURT
TOKYO · HONG KONG · BEIJING · MELBOURNE · SYDNEY


BakerHostetler
is proud to support
Immigration Equality and
the 2013 Safe Haven Awards

BakerHostetler

Chicago Cincinnati Cleveland Columbus Costa Mesa Denver
Houston Los Angeles New York Orlando Washington, DC
www.bakerlaw.com

© 2013 Baker & Hostetler LLP

CADWALADER

We are proud to support
Immigration Equality and
its work in advocating
for change on behalf of
LGBT immigrants and
their families.

Cadwalader, Wickersham & Taft LLP
www.cadwalader.com

PROUD SUPPORT

DLA Piper is proud to support
Immigration Equality and your mission
to achieve full equality for LGBT
and HIV-positive immigrants.

www.dlapiper.com


Joshua Sohn, 1251 Avenue of the Americas, New York,
New York 10020 | DLA Piper LLP (US) | Attorney Advertising

DEBEVOISE & PLIMPTON LLP

Debevoise is pleased to support
**Immigration Equality
Action Fund**

And joins in saluting this
year's honorees.

New York
Washington, D.C.
London
Paris
Frankfurt
Moscow
Hong Kong
Shanghai

We are proud to support
Immigration Equality and
salute this year's Safe Haven
Award recipients.

Holland & Knight

www.hklaw.com
New York, NY | 212.513.3200

Copyright © 2013 Holland & Knight LLP All Rights Reserved

Kelley Drye & Warren LLP
is proud to support
Immigration Equality
and the **2013**
Safe Haven Awards

www.kelleydrye.com

O'Melveny & Myers LLP

is proud to sponsor the

Immigration Equality's
2013 Safe Haven Awards

and congratulates
tonight's honorees


O'MELVENY & MYERS LLP

www.omm.com

VEDDER PRICE®

salutes

IMMIGRATION  **EQUALITY**

in its effort to achieve full
equality for LGBT and
HIV-positive immigrants.

www.vedderprice.com

We are proud to support
Immigration Equality
and join them in saluting
tonight's worthy honorees.

ESTÉE
LAUDER
COMPANIES

WHITE & CASE


We are proud to support Immigration Equality

As a pioneering international law firm, we help our clients achieve their ambitions across the world's developed and emerging markets.

srreview2012.whitecase.com

SOCIAL RESPONSIBILITY

PRO BONO • LEGAL EDUCATION • VOLUNTEERISM • CHARITABLE CONTRIBUTIONS • GREEN INITIATIVE

SAFE HAVEN AWARDS 2013

HOST COMMITTEE

Randy Feuerstein*, Co-chair
Andrew Sullivan*, Co-chair

PRESENTING SPONSOR / \$50,000

Goldman Sachs Gives,
at the request of R. Martin
Chavez & Adam Norbury
David Mooney*

CHAMPION / \$20,000

Jo Chen
Juan Carlos Palomino &
Raymond Fisher*
Erik & Ranesh Ramanathan*

DEFENDER / \$10,000

Robert McLain &
Alberto Blanquel
Shelley &
Donald Rubin Foundation
Steven Tallman &
Yuri Michielsens

ADVOCATE / \$5,000

Laurence W. Bates &
Paul B. Ma
Eduardo Braniff &
David Bardeen*
Navin Dargani &
Navin Manglani*
Edward J. Davis &
Thomas D. Phillips
Andrew Goffe & Jeff Levin
Robyn Huffman &
Donna Merris
Steven C. Planchard
Gordon Stewart &
Renato Lustosa
Marjorie B. Tiven
Michael & Mariya Treisman*

CITIZEN / \$2,500

John Alchin & Hal Marryatt
John Bantivoglio
Robby Browne
Yann Coatanlem
L. Nick Davis &
Sergio Marentes
Jamie Drake
Laura Goldstein &
Randy Feuerstein*
Sally Gottesman &
Rachel B. Tiven*
Joseph Loy &
Michael Kavey
Marianna Vaidman Stone &
Eric Stone
Marc Wolinsky &
Barry Skovgaard
Susan J. Zachman*

GREEN CARD / \$1,070

Sune Andreasen &
Daniel Kopp
Ronald Arnero
Jeff Arnstein &
Michael Field
Robert Bank &
Alan Cohen
Robert Bell
Louis Bradbury &
Ken Quay
Jonathan Caplan &
Angus Cook
Randall Chamberlain
Bridget Crawford
Erica Dubno
Peter Finder &
Cynthia Rubin
Joseph Fitzgerald &
Joseph Landau*
Lee Flaster &
Mario Padilla
Patrick Gallagher &
Robert Watson
Joan Garry & Eileen Opatut

Suzanne Goldberg
Seth Grosshandler &
Kim B. Wainwright
Jen Higgins & Jack Woo
Jeremy Hockenstein &
Rabbi Joanna Samuels
Kevin Jennings & Jeff Davis
Mark Jones &
Drew Tagliabue
Karen & Neil Kavey
Steven Klapisch
Edward S. Kornreich
Heymi Kuriel
James Lainey &
Paul Coyle*
Mark Lane & David Billings
Alessandro Motter &
David Duncan
Andrew E. Nagel
Gray Newman
John O'Donnell
Bob Owens & Evie Klein
Ryan Pedlow &
Jonathan Ducrest
Jeffery Povero
David Provost &
John Voelcker
Steve Quinn &
Kenan Packman
Michael T. Reynolds &
Marco Antonio Palli
Clara & Walter Ricciardi
Heidi Schmid
James Seymour
Bartleby St. Clair &
Juan Rajlin
Stuart & Vicki Match Suna
Sandra Tao & Jason Harvey
Ryan Tooley &
Sebastien Fossel
Jack S. Vitayanon
Daniel L. Weiss &
John T. Grant
Rick Wertheim
Reid Williams &
Nelson Solis Bravo
Larry Wilson

THANK YOU.

IMMIGRATION EQUALITY

IMMIGRATION EQUALITY ACTION
FUND

* denotes member of the Board of Directors

The Safe Haven Awards are jointly sponsored by Immigration Equality and Immigration Equality Action Fund. Law firm and corporate sponsorships support Immigration Equality, a 501(c)(3) not-for-profit organization, to which all gifts are tax-deductible. In order to fully capitalize the Action Fund and achieve our policy goals in Washington, all individual and general ticket donations support the Action Fund. The Action Fund is a 501(c)(4) organization and gifts to it are not tax-deductible.

Paul|Weiss

is proud to support

**Immigration Equality
Safe Haven Awards 2013**

May 29, 2013

Paul, Weiss, Rifkind, Wharton & Garrison LLP

www.paulweiss.com

NEW YORK | BEIJING | HONG KONG | LONDON | TOKYO | TORONTO | WASHINGTON, DC | WILMINGTON

SPONSORS

Goldman
Sachs

Gives

AKIN GUMP
STRAUSS HAUER & FELD LLP


KIRKLAND & ELLIS LLP

Paul | Weiss

ROPES
& GRAY

Skadden

WILLKIE FARR & GALLAGHER LLP


ESTÉE
LAUDER
COMPANIES

FRAGOMEN


KRAMER LEVIN

LATHAM & WATKINS LLP

Linklaters


McDermott
Will & Emery


O'MELVENY & MYERS LLP

SULLIVAN & CROMWELL LLP

VEDDER PRICE

WHITE & CASE

BakerHostetler


CADWALLADER

DEBEVOISE
& PLIMPTON


Holland & Knight

KELLEY
DRYE

McCARTER
& ENGLISH
ATTORNEYS AT LAW