

CASA CORNELIA
LAW CENTER

**13TH
ANNUAL
LA MANCHA
AWARDS**

VIRTUAL PROGRAM

Thursday
October 15, 2020
5:30 p.m.

casacornelia.org

The Sisters of the Holy Child Jesus
extend our prayers and
best wishes to

*Casa Cornelia Law Center's
2020 La Mancha Awards*

We congratulate and thank
this year's award recipients
for carrying forth our
Law Center's mission with
Actions Not Words!

Society of the Holy Child Jesus
AMERICAN PROVINCE

YOU ARE PART OF A GREATER COMMUNITY.

Union Bank® believes in the power of partnerships. That's why we partner with communities and organizations to make a positive difference in the places where we work and live. To us, building a strong community is the most valuable investment of all.

**Union Bank is proud to sponsor Casa Cornelia's
13th Annual La Mancha Awards.**

unionbank.com

The Private Bank, La Jolla

Carlee Harmonson
Managing Director, Trust
7807 Girard Avenue, Suite 200
La Jolla, CA 92037
858-551-5366

The Private Bank, San Diego

Douglas Gundermann
VP & Private Wealth Advisor
530 B Street, Suite 2400
San Diego, CA 92101
619-230-3134

©2020 MUFG Union Bank, N.A. All rights reserved. Member FDIC.
Union Bank is a registered trademark and brand name of MUFG Union Bank, N.A.

BOARD OF DIRECTORS

BOARD CHAIR

Deacon Jim Vargas, OFS
Father Joe's Villages

BOARD VICE CHAIR

Gloria Bader, Ed.D.
The Bader Group

BOARD SECRETARY

Mary Siegrist
First American/CoreLogic (ret.)

BOARD TREASURER

Matthew Mahoney, Esq.
Witham Mahoney & Abbott, LLP

BOARD MEMBERS

Nancy Aeling, Esq.
La Mancha Awards Co-Chair
HR Results

Sr. Margaret Doyle, SHCJ
Society of the Holy Child Jesus

Karen Gross
La Mancha Awards Co-Chair
Hutchens PR

Carlee Harmonson
Union Bank

Frank Hogan

The Latin School of Chicago (ret.)

Steve Keane, Esq.
Illumina, Inc

Tom Laube, Esq.
*Sandler, Lasry, Laube,
Byer & Valdez LLP*

Elena Perez
MANA de San Diego

Sr. Shelia McNiff, SHCJ
Society of the Holy Child Jesus

Kevin O'Neill
Social Advocates for Youth (SAY)

Amy Romaker, Esq.
*Sheppard, Mullin, Richter &
Hampton LLP*

Brittany Applestein Syz, Esq.
SDG&E

Jerry Trippitelli, Esq.
Alliance Dispute Resolution

Greg Vega, Esq.
Seltzer Caplan McMahon Vitek

EXECUTIVE DIRECTOR

Carmen M. Chavez, Esq.

PRICE PHILANTHROPIES

We honor and applaud Casa Cornelia and all of the honorees for the outstanding legal services to victims of human and civil rights violations

CASA CORNELIA LAW CENTER STAFF

Carmen M. Chavez, Esq
Executive Director

Sonia Aguilar
Receptionist

Alice Bendinelli
VIT Project Assistant

Carolyn Bonoff
Support Services Coordinator

Courtney Brown
Director of Philanthropy

Matthew E. Cannon, Esq
Managing Attorney, Children's Program

Zelena Lissette Cartagena, Esq
Associate Attorney

Mayra Chaidez
Administrative Clerk

Annie L. Gorden
Litigation Legal Assistant

Elena Gutierrez, Esq
Staff Attorney

Paola Gutierrez
Executive Assistant to the Director

Evelyn Hernandez
Victims of Crime Legal Assistant

Jennifer Hernandez
Grants Manager

Jesse Imbriano, Esq
Legal Director

Ana Jerez
Children's Program Legal Assistant

Zohaile Kakavand, Esq
Associate Attorney

Gary Lynn
Finance & Administration Director

Evelyn Alicia Lopez, Esq
Associate Attorney

Rosa Mitsumasu Scotti
Development Manager

Idanna Ortega
Children's Program Legal Assistant

Katherine Paculba Lacher, Esq
Managing Attorney, Pro Bono Program

Liza Perkins-Cohen, Esq
Associate Attorney

Emma Rucker
Development Assistant

Valeria Santillan
Program Assistant

Carla Valadez
Litigation Program Assistant

Artemisa Valle
Manager, Information Systems and VIT Program

Rosa Vargas
Pro Bono Program Assistant

Arwa J. Zakir Kakavand, Esq
Managing Attorney, Litigation Program

LETTER FROM OUR EXECUTIVE DIRECTOR

Dear Friends,

Casa Cornelia Law Center's work to deliver quality legal services to indigent victims of human and civil rights violations is done on behalf of the many incredible volunteers, financial supporters, and faith communities who have supported its mission for the past 27 years. Together, we provide justice with compassion for the asylum seekers, victims of serious crime, and unaccompanied children we serve.

This year of 2020 has certainly brought intense challenges to Casa Cornelia, as it has to the world at large. Yet tonight is about celebrating those who make our work possible despite the obstacles; whether they are brought about by policy changes or the global pandemic. We honor those who persevere for our clients, helping them to achieve hope and safety and achieve their dreams here in the U.S.

Thank you for joining us for our first-ever Virtual La Mancha Awards event. We sincerely hope you enjoy it.

Warmly,

A blue ink handwritten signature, appearing to read 'Carmen M. Chavez', is written over a light blue circular graphic element.

Carmen M. Chavez, Esq.
Executive Director
Casa Cornelia Law Center

CARRYING OUR MISSION FORWARD

Casa Cornelia Law Center is a provider of pro bono legal services to victims of human and civil rights violations in Southern California. Since 1993, thousands of children, women, and men have turned to Casa Cornelia for critical legal assistance and humanitarian protection.

In 2019, the Law Center responded to **2,661** persons from 70 nations speaking 54 languages, through the following programs:

Asylum. Last year, the Law Center responded to **1,181** requests for assistance from persons fleeing violence and persecution in their homelands. Of these, 640 were detained by immigration authorities. The majority of asylum seekers were from Latin America.

Children. Casa Cornelia provided services to **1,000** unaccompanied children from infancy through age 17. The majority of these children were recent arrivals, but some were residents of Southern California communities. Many suffered physical abuse, parental abandonment, or traumatic separations from families. Sixty-five percent of the children were detained in federal custody at the time they were represented by the Law Center.

Victims of Crime. **Four-hundred and eighty** individual victims of crime sought the assistance of Casa Cornelia in 2019. The majority of these applicants were women between the ages of 25 and 45 with children. These survivors live in the shadows of society isolated by trauma, language, poverty, and fear.

In 2019, **522** volunteers donated **24,296 hours of service**. Of them, 320 volunteer attorneys donated 13,942 hours in screening, counseling, preparing materials, and litigating on behalf of Casa Cornelia clients. Furthermore, 125 volunteer interpreters and translators donated 3,878 hours in support of Casa Cornelia's legal programs. Today we honor those outstanding volunteers. Without their commitment and dedication, Casa Cornelia's mission would not be accomplished.

13TH ANNUAL LA MANCHA AWARDS

Don Quixote has made his appearance within many of Casa Cornelia Law Center's events and publications. Lifting his lance to evoke images of tilting at windmills and dreaming impossible dreams, this knight-errant has been a silent honor guard for the many staff members and volunteers who have represented victims of human and civil rights violations over the past 27 years.

Every year, La Mancha Awards are given in recognition of outstanding contributions to the mission of Casa Cornelia Law Center.

DISTINGUISHED PRO BONO ATTORNEY OF THE YEAR

Jeff Sheriff, Esq.
Pillsbury Winthrop Shaw Pittman LLP

Casa Cornelia is delighted to bestow the 2020 La Mancha Award Distinguished Pro Bono Attorney of the Year award to Jeff Sheriff, Esq. for his dedication and commitment to the Law Center's clients and their cases.

Jeff started volunteering at Casa Cornelia in 2018, and since then he has dedicated approximately 350 hours of pro bono legal service to asylum seekers. Consistently doing high-quality legal work, and always with a smile and great attitude, Jeff is a zealous advocate for his clients and their cases.

Casa Cornelia staff have shared about Jeff's incredible dedication and good sense of humor. He makes his clients feel comfortable, as he makes a genuine effort to connect with them.

Thank you, Jeff, for your incredible service!

PRO BONO LAW FIRM
OF THE YEAR

LATHAM & WATKINS LLP

For over two decades, Latham & Watkins LLP has partnered with Casa Cornelia to serve victims of human and civil rights violations in Southern California. In 2019, Latham devoted over 1,200 hours of pro bono legal work to Casa Cornelia's clients, taking a variety of cases, assisting adult asylum seekers, migrant children, and victims of violent offenses.

The firm has a strong commitment to pro bono service in the community. Shawn Cobb, Esq., who leads the firm's pro bono committee at the San Diego office, recently shared that "there is a very strong public service drive for most of the attorneys [at Latham & Watkins]. Every year, I sit with first year attorneys, coming fresh out of law school, and I tell them that they get one billable hour credit for every hour spent on pro bono. I make [the firm's commitment to pro bono] very clear to them from the start, and I think that carries throughout their careers."

Latham & Watkins has collaborated numerous times with Casa Cornelia attorneys who have comprehensive expertise in human rights and immigration law. In November of 2019, Latham & Watkins invited Casa Cornelia legal director Jesse Imbriano to present "A History of the United States' Treatment of Foreigners".

Thank you, Latham & Watkins, for your incredible leadership and service to our community!

PRO BONO PUBLICO AWARDEES*

Austin Day, Esq.

Cooley LLP

Qiming Deng, Esq.

Wilson Sonsini Goodrich & Rosati

Jonathan DeSimone, Esq.

Jeanne Detch, Esq.

Cooley LLP

Elona Dunchew, Esq.

Fragomen, Del Rey, Bernsen & Loewy, LLP

Jennifer French, Esq.

Patterson Law Group

Zack Kirscher, Esq.

DLA Piper LLP

Justin Leisey, Esq.

Cooley LLP

Paul Najjar, Esq.

Gafcon, Inc

Edward O'Connor, Esq.

Stephanie Postal, Esq.

Latham & Watkins LLP

Sophia Rios, Esq.

Cooley LLP

Rupa Singh, Esq.

Niddrie Addams Fuller Singh LLP

*This list represents attorneys' firms at the time of volunteering in 2019.

SPECIAL RECOGNITION AWARDEES

Katie Abajian
Kate Anchondo
Holly Araya
Julie Burelle
Francesca Egger
Natalia Gottschalk
Daniel Krupa
Ian Lutz
Annie Milleret
Katie Noe
Elena Perez
Robert Ponce
Samuel Wilson

Casa Cornelia Law Center is grateful to all who have supported and continue to support its humanitarian mission. Casa Cornelia delivers quality legal services to indigent victims of human and civil rights violations without charge, and relies on the generosity of others for funding. Casa Cornelia clients include survivors of domestic violence and human trafficking, unaccompanied children, and asylum seekers fleeing persecution from all over the world. The good that has occurred over the past year was done on behalf of the many friends, foundations, and faith communities that have supported its legal programs for the past 27 years.

Casa Cornelia Law Center expresses its gratitude to the generous sponsors of this 13th Annual La Mancha Awards Celebration.

SPONSORS

As of October 4, 2020

PRESENTING SPONSOR

Price Philanthropies

HUMANITARIAN SPONSOR

MUFG Union Bank N.A.

Society of the Holy Child Jesus, American Province

CASA CORNELIA GUARDIAN

Cooley LLP

Marilyn Manzer & Tony Niewijk

Paul Hastings LLP

SDG&E

Sheppard, Mullin, Richter & Hampton LLP

Tessa P. Yutadco & Gerard A. Trippitelli

CASA CORNELIA CHAMPION

DLA Piper LLP (US)

CASA CORNELIA DEFENDER

Fragomen, Del Rey, Bernsen & Loewy, LLP

Greene & Roberts LLP

Latham & Watkins LLP

Menard Family Foundation

Pillsbury Winthrop Shaw Pittman LLP

Sandler, Lasry, Laube, Byer & Valdez LLP

Wilson Sonsini Goodrich & Rosati Foundation

CASA CORNELIA ADVOCATE

Elizabeth & David Balfour

Teresa F. Doyle, PhD

Lucy & Steve Howell

Kilpatrick Townsend & Stockton LLP

Klinedinst PC

George & Karen Longstreth

Schaffer Family Law Group, APC

Dr. Marilies Schoepflin

Kevin Quinn, Esq

Deacon Jim & Frances Vargas

Gregory A. Vega, Esq & Dr. Sue A. Farus

CASA CORNELIA AMBASSADOR

Brittany Applestein Syz

Drs. J. David Archibald & Gloria Bader

Kevin Burns & Kevin O'Neill

Carmen Chavez & Matthew Agostinelli

Janice Deaton & Blake Harper

Barbara DeConcini & Walt Lowe

Elizabeth & Nicholas Drakulich

Nancy & Frank Hogan

HR Results

Walter & Rosemary Johnston

Philip & Madeline Lacovara

Niddrie Addams Fuller Singh LLP

Procopio, Cory, Hargreaves & Savitch LLP

Rose Immigration Law

The San Diego Chapter of the Association of Corporate Counsel

Mary K. & Robert E. Shields

Mary & Ron Siegrist

Mariellen Whelan

“Casa Cornelia has been there for me since day one. It has given me hope. I couldn’t have done it by myself. Working with them has been just a blessing.”

– Awichu A., Former Client of Casa Cornelia

CASA CORNELIA PATRON OF JUSTICE

Jan Chatten-Brown
Hon. Susan Davis
Jim DeHapporte
Heidi Hofer
Kelly & Robert Kaplan
Kathleen M. LeMieux
Darin Lippoldt
Christyn Moran
Mary Popit, SHCJ
Joseph Secker

CASA CORNELIA CIRCLE OF FRIENDS

Deacon Tony & Sharon Albers
Drs. James Ewing & Ellen Colangelo
Glorene Franco
Mark & Christy Gorden
Allyn, Dave & Eamon Johnston
King's Printing
Gary Lynn & KhaiDung Nguyen
Jane Maloney
Katherine Paculba Lacher & Jess Lacher
Anne Pings
RG Alliance Group
Joann & David Stang
Michele Wilkosz

IN-KIND DONATIONS

King's Printing
Maria Eugenia De Alejandro

EVENT COMMITTEE

Nancy G. Aeling, Esq., Co-Chair • Karen Gross, Co-Chair
Gloria Bader, PhD • Courtney Brown • Carmen Chavez, Esq.
Paola Gutierrez • Rosa Mitsumasu Scotti • Emma Rucker • Rosa Vargas

Thank you for upholding Casa Cornelia's humanitarian mission during tumultuous times. We are grateful to our ongoing supporters.

“Hay tantas emociones por la gratitud que tengo a Casa Cornelia [...] y ahora veo que hay muchas oportunidades para ir adelante, que si se puede [...] Gracias y sigan adelante sembrando esa luz que sembraron en mi”

“There are so many emotions for the gratitude I have for Casa Cornelia [...] and now, I see that there are many opportunities to move forward, that I can do it. Thank you, and keep on planting that light that you planted in me.”

– Luz E., Former client of Casa Cornelia”

A person with blonde hair is sitting on a brown couch, viewed from behind. They are using a silver laptop. The laptop screen shows a video call with a young girl with pigtails who is also on the couch. A smaller window in the bottom right of the call shows another person. A blue banner with white text is overlaid on the bottom left of the image.

The best gifts are the unexpected ones
that remind you you're never alone.

Those who need help the most are not always the ones who ask for it first; whether it's for food, medical care, paying bills or simply being reminded that someone cares. At SDG&E[®], we proudly support the organizations committed to bettering the lives of people in our community.

Visit us at [sdge.com](https://www.sdge.com).

IN MEMORIAM

Ann Marie Buchanan
Former Receptionist

Sr. Helen R. Schwarz, SHCJ
Former Program Assistant

Sr. Suzanne Snyder, SHCJ
Former Board Member

LATHAM PRO BONO

We are proud to be a longtime supporter of **Casa Cornelia** and its mission to provide quality pro bono legal services to victims of human and civil rights violations in the immigrant community in Southern California.

Follow us:

LATHAM & WATKINS^{LLP}

Pillsbury is proud to support Casa Cornelia.
Congratulations to our own **Jeff Sheriff**,
Distinguished Pro Bono Attorney of the Year.

pillsbury

Pillsbury Winthrop Shaw Pittman LLP
12255 El Camino Real | Suite 300
San Diego, CA 92130 | 1.858.509.4000
pillsburylaw.com

Kilpatrick Townsend is proud to support Casa Cornelia Law Center's 13th Annual La Mancha Awards.

www.kilpatricktownsend.com

© 2020 Kilpatrick Townsend & Stockton LLP

kingsprinting.com

619.297.6000

Klinedinst
ATTORNEYS

Klinedinst Thanks Casa Cornelia and Tonight's Honorees

Now more than ever, we appreciate your unwavering commitment to victims of human and civil rights violations and to indigent people within the underserved immigrant community. Their stories and voices are heard because of you.

KlinedinstLaw.com/Community

We proudly support

Casa Cornelia Law Center's 13th Annual La Mancha Awards

Sheppard Mullin attorneys are committed to providing pro bono legal services to victims of human and civil rights violations, in partnership with Casa Cornelia Law Center. The Law Center's mission to promote access to justice for the most vulnerable inspires our firm's focus on service to the community.

SheppardMullin

Brussels | Century City | Chicago | Dallas | London | Los Angeles | New York | Orange County | Palo Alto
San Diego (Downtown) | San Diego (Del Mar) | San Francisco | Seoul | Shanghai | Washington, D.C.

www.sheppardmullin.com

On the rights
side of history.

cooley.com/racial-justice

Cooley

Paul Hastings is proud to support Casa Cornelia's 13th annual La Mancha Awards

We applaud all honorees for
their outstanding legal services
to victims of human and
civil rights violations

PAUL

HASTINGS

Paul Hastings is a leading global law firm
with a strong presence throughout Asia,
Europe, Latin America, and the United States.

Paul Hastings LLP | www.paulhastings.com

**WILSON
SONSINI
FOUNDATION**

proudly supports the

**Casa Cornelia
Law Center**

The Wilson Sonsini Goodrich & Rosati Foundation was created by the members of the firm as a commitment to the community we serve.

650 Page Mill Road, Palo Alto, California 94304-1050 | Phone 650-493-9300 | Fax 650-493-6811 | www.wsgr.com

GREENE | ROBERTS

Congratulations to all of the dedicated volunteers and staff at Casa Cornelia, you are Christ to the world!

Greene & Roberts offers its clients the highest quality legal representation with respect to a wide range of employment and business counseling and litigation, and religious institutions, corporations, non-profits, constitutional, and public law counseling and litigation.

San Diego | P: 619.398.3400 | www.greeneroberts.com

A voice for justice.

We are proud to be a voice in our communities.
In collaboration with Casa Cornelia Law Center, we are
helping to expand access to justice in our community.

dlapiper.com

Christopher M. Young, 401 B Street, Suite 1700, San Diego, CA 92101
Attorney Advertising | MRS000158791

Sandler · Lasry · Laube
Byer & Valdez LLP

is proud to support Casa Cornelia Law Center
and its commitment to the community.

Congratulations to this
year's honorees.

During these times when the things we have taken for granted seem out of reach, we reflect on the hopes and dreams of the individuals Casa Cornelia serves and realize that we have much to give in relation to assisting the most marginalized in our community, including the ability to transform a life forever.

Congratulations to Casa Cornelia Law Center and all of the valiant knights comprising its staff and volunteers who make its work a reality.

Elizabeth and David Balfour

Schaffer

FAMILY LAW GROUP

Solutions for transitioning families

Proudly supporting
Casa Cornelia Law Center's
important humanitarian work

Congratulations on 27 years of providing justice with compassion

(858) 509-7907 | schafferfamilylaw.com

Deacon Jim and the Vargas family congratulate the recipients of the La Mancha Awards and are honored to support Casa Cornelia Law Center in its mission to provide quality legal services to victims of human and civil rights violations.

We remain deeply grateful to the staff, board members, volunteer interpreters and attorneys for their continuing presence and perseverance on behalf of Casa Cornelia Law Center clients in this time of great need.

– Lucy & Steve Howell

“A simple way to take measure of a country is to look at how many want in... And how many want out.”

–Tony Blair

We are proud to support the work of Casa Cornelia and offer our congratulations to this year’s honorees.

Proud to Support Casa Cornelia in its efforts to help those most in need.

– Gregory A. Vega, Esq. and Dr. Sue A. Farus

**FRAGOMEN
IS PROUD TO
SUPPORT THE
13TH ANNUAL
LA MANCHA AWARDS**

Congratulations to 2020 Pro Bono
Publico Awardee **Elona Dunehe**
and **all award recipients**

FRAGOMEN

www.fragomen.com

sandiegoinfo@fragomen.com

T: +1 858 793 1600

A WORLD OF DIFFERENCE IN **IMMIGRATION**

Menard Family Foundation

Menard Family Foundation congratulates Casa Cornelia Law Center on the 13th Annual La Mancha Awards, and for over 27 years of service to those seeking a path to hope, and honors this year's Award Winners.

CASA CORNELIA
LAW CENTER

For more information
please contact our office at:

2760 Fifth Avenue Suite 200

San Diego, CA 92103

619.231.7788

lawcenter@casacornelia.org

casacornelia.org