

2012 ANNUAL REPORT

Table of Contents

Executive Note	.03
Financial Summary	06
In Focus: The Prison Project	07
Civil Rights Department	09
In Focus: Responding to Hate	15
Outreach Department	.17
InFocus: Intership and Volunteer Activist Program	25
Communications Department	27
InFocus: The Chicago Monitor	33

CAIR-Chicago

CAIR (the Council on American-Islamic Relations) was founded in 1994 and is a Muslim civil rights organization based in Washington, DC. CAIR-Chicago is a 501(c)3 not-for-profit organization registered independently in Illinois. CAIR-Chicago raises its own funds from its local constituency and sets its own operational and strategic agenda. Our office, located in the heart of Chicago's downtown business district, is currently in its ninth year of operation.

Our Vision: To attain equal opportunity for - and normalize the image of - Muslims in America.

Our Mission: To defend civil rights, fight bigotry, and promote tolerance.

TESTIMONIALS

"I congratulate CAIR-Chicago on another successful year of serving the needs of the Muslim population in Illinois, and for working toward ensuring justice and civil rights for all the communities you serve. Your efforts to reach out to divergent faiths and build broad coalitions are truly commendable. In a state as diverse as ours, every effort to broaden cultural awarenss and understanding is truly appreciated."

-Pat Quinn, Governor of Illinois

"I would like to extend my gratitude to all CAIR-Chicago members for working together to support a new generation of leaders who will continue our mutual goal of guaranteeing equality and respect for all people."

-Tammy Duckworth, U.S. Congresswoman

"[CAIR-Chicago's] efforts encouraging equality, enhancing cultural knowledge, and promoting justice are both admirable and necessary. The work that CAIR-Chicago does for our city and across the nation not only enriches the Muslim community but also expands productive dialogue between cultures."

-Mike Quigley, U.S. Congressman

"CAIR-Chicago has provided a comprehensive array of invaluable services to the Muslim-American community. It has also facilitated important partnerships and civil rights advocacy opportunities for Muslim Americans throughout the Chicagoland area."

-Rahm Emanuel, Mayor of Chicago

"Illinois takes great pride in its vibrant Muslim community here in Chicago, and throughout the state...I salute the CAIR-Chicago chapter for their ongoing efforts to enhance the understanding of Islam, encourage dialogue, protect civil liberties, empower American Muslims, and build coalitions that promote justice and mutual understanding."

-Bobby Rush, U.S. Congressman

"I salute CAIR-Chicago for their commitment to justice and equality for Muslim Americans...and all Americans. CAIR understands that in defending Muslim Americans against employment discrimination, prison abuse, hate crimes and citizenship delays they are also defending our American values for every American."

-Danny Davis, U.S. Congressman

A note from our Executive Director

Above: Executive Director Ahmed Rehab, pictured with Outreach Coordinator Gerald Hankerson, poses with a Prophetic Leadership Award presented to him by ARISE Chicago.

In its eight years of service, CAIR-Chicago has handled over 2,500 cases of anti-Muslim discrimination, conducted over one thousand mainstream media interviews and graduated over 400 interns.

Since day one, CAIR-Chicago's guiding light has been our unique organizational model of Professional Muslim Activism. This model combines corporate standards in all aspects of our technical work with the Islamic values of human care and social justice in our treatment of the issues.

CAIR-Chicago is an autonomous, grassroots, community-based organization. We have grown from a two-person volunteer staff into an institution served by 14 staff members and dozens of interns, and fueled exclusively by local community donations.

2012 saw continued success for CAIR-Chicago. We launched our own independent media in the form of Chicagomonitor.com that publishes poignant pieces that cover issues often misreported or glossed over by the mainstream media. The writers are young talents we help cultivate into full-fledged writers.

We took a lead on combatting the wave of hate crimes that hit Illinois that happened to be timed after statements by a (now former) local congressman who implied that Muslims were the enemy within. We worked with the media, law enforcement, local affected communities, and partner organizations to ensure that Illinois can move closer to being hate free.

We were able to resolve key civil rights cases to the benefit of our clients including citizenship delay cases, mosque permit cases, and cases involving other discriminatory violations. We began the process of building out a brand new state-of-the-art center in downtown Chicago as the new home of Muslim activism serving this great city and state.

Our influence continues to expand from the local scene into the national and international scenes in terms of alliances, speaking engagements, and media representation. Our Civil Rights department has nurtured relationships with volunteer attorneys who assist our staff in further developing our legal clinic model, which aims to litigate cases in court without external assistance or third party costs.

In 2012, our representatives have been hosted dozens of times on networks such as NPR, FOX News, MSNBC, CNN, Al Jazeera, Deutsche Welle, CBS, NBC, ABC, WGN and others. We have brought a lucid Muslim perspective on pressing issues to the Chicago Tribune, the New York Times, the Chicago Sun-Times, the Washington Post and the Huffington Post among other newspapers and websites. Our staff has led panels and discussions at various universities, churches, mosques, and temples in Chicagoland and beyond.

We continue to run Muslim Youth Leadership Symposium workshops helping to provide direction and motivation for high school students to become exemplary citizens who positively contribute to the progress of their community and country.

Most importantly, CAIR-Chicago continues to be a rising force in civil rights defense and advocacy both in terms of public opinion and legal representation.

Please continue to read through this annual report for a detailed review of our work in the year 2012 and remember to visit www.cairchicago.org for more information. We hope that you will continue to support our services.

-Ahmed Rehab, Executive Director

"Hate is a self-addressed envelope."

-CAIR-Chicago Executive Director, Ahmed Rehab

Far left: Mohamed Abdelati, Operations Coordinator, speaks at a #MyJihad press conference held at CAIR-Chicago.

Left: Sufyan Sohel, Deputy Director, attends a CAIR-Chicago press conference on the plight of Rohingya Muslims in Southeast Asia.

CAIR-Chicago's Core Values

Credibility: Gain the trust and respect of all involved.

Consistency: Our level of motivation and productivity should not waiver with time. The attention given to the various areas of our work should be even.

Professionalism: Level-headed, objective, and presentable.

Being Proactive: Create programs that predict and preemptively challenge potential problems.

Omnipresence: Our presence and our programs should enjoy high exposure both with members of the Muslim community, the general public, the media, and government.

Targeted/Focused Scope: Well-defined problem areas and solutions.

Transparency: What you see is what you get.

Efficiency: No redundancies. Putting the right people in the right place at the right time.

Egalitarianism/Fair-mindedness: Reach out to support non-Muslims who face similar grievances as our own, or who see similar values to our own being challenged.

Accessibility: Easy to find and reach whether by members of our community, or by members of the media.

Sincerity: What fuels our work is not personal ego or a hidden agenda, but a genuine desire to effect positive change.

2012 Financial Summary: Income

2012 Financial Summary: Expenses by Program

Civil Rights Expenses	\$183,242.4
Benefits & Insurance	\$79,284.70
Events & Fundraising	\$73,514.49
Office Lease & Utilities	\$58,767.63
Communications/Media	\$57,000.00
Administrative	\$50,224.00
Outreach Development	\$43,000.00
Research	\$25,000.00
Facilities & Equipment	\$23,786.97

Office Supplies & Expenses	\$14,474.63
Marketing Material	\$7,453.38
Travel & Meetings	\$6,054.85
Meals & Entertainment	\$4,623.48
Organizational Support	\$3,308.23
Accounting Fees	\$3,200.00
Postage	\$2,518.43
Total	\$643,635.55

\$678,182.91

\$42,851.34

\$721,034.25

2012 Financial Summary: Expenses by Category

Salaries/Benefits/Payroll Taxes	\$396,513.61
Business/Operational Expenses	\$120,331.81
Events & Fundraising	\$73,514.49
Litigation Expenses	\$39,013.53
Travel & Meeting Expenses	\$10,678.33
Contract Services	\$3,583.78
Total	\$643,635.55

The Prison Project

Despite what some may think, civil rights do not end in prison. In 2012, CAIR-Chicago continued its efforts in addressing prisoners' rights through "The Prison Project."

The Prison Project was first initiated by CAIR-Chicago several years ago. Its main goals were to secure the rights of Muslim inmates to practice their religion freely, and to ensure inmates are treated humanely.

It began when complaints were filed with CAIR-Chicago's Civil Rights Department by Muslim prisoners, mainly men, who were continually harassed, humiliated, and mistreated by prison authorities. Reports of their harassment included deprivation of medicine and being held in solitary confinement for months on end. The discrimination furthered to a level where the prisoners' religious practices and ability to worship was being severely limited by prison authorities.

The scope of the Prison Project includes working with prison administrators to halt the harassment and discrimination toward inmates and working to resolve issues of religious practice. For example, Muslim inmates should be offered halal prepared items, just as Jewish inmates have Kosher-prepared items on the menu. Muslim inmates should be allowed to observe Eid, just as Christian inmates celebrated Christmas and Jewish inmates celebrated Passover.

During the past year and a half, Claudia Bertacchi, a Civil Rights Law Clerk, has been the main coordinator of the Prison Project. Bertacchi primarily focuses on the discriminatory practices prisoners face with their diet and religious practices, and spends time engaged in written correspondence with inmates to ensure they are receiving the proper attention from prison authorities. Currently, Bertacchi is looking into ways in which halal meat can be provided to the Muslim inmates.

For the first time in the project's history, volunteers organized an Eid ul Fitr feast for the inmates in 2012. Bertacci, like the team of volunteers who prepared food donations, feels extraordinarily proud of the success they achieved in 2012. "I don't think any of this would have been possible without the people who volunteered their time, money and energy. This was really a community effort," said Bertacchi.

Civil Rights Summer 2012 Law Clerk Abubakr Meah facilitated and coordinated the food donations for the inmates at Stateville. Meah is involved with community organizing and, along with Bertacchi, had materials sent to the prison. Together, with the help of Amberina Khan, a long time Bridgeview resident and active volunteer, they also organized the Eid-ul-Fitr feast.

Meah worked hard to promote the Prison Project within his local community in Bridgeview, IL to garner attention and resources for the often times forgotten members of our society. "I could not believe how much they gave, how much they were willing to give, and how much people are willing to help others, especially for those that are less fortunate," said Meah.

In retrospect, Meah thought the dedication to help the prisoners symbolized a larger trend within Islam and the local Muslim community. "We all make mistakes," said Meah. "But in the month of Ramadan, Islam grants grace and mercy even to those who make mistakes against society, or those who breach societal norms. The project highlights how the religion of Islam is giving and that the Muslim community is giving."

Khan, who had previously initiated a food project involving cooking for mosques in the inner city, led a group of women in a dedicated effort to cook, prepare and serve meals for the Eid ul Fitr feast for the prisoners at Stateville.

"We want to continue to do this," said Khan regarding her interest in continuing to work for the project. "We want to do it for all prisoners."

Having witnessed how the project was a success and how deeply it impacted both the community of volunteers and the prisoners, Meah also says that this is a project that he will continue to work for.

The Prison Project is an endeavor that aligned with the mission of CAIR-Chicago to defend civil rights, promote tolerance and fight bigotry. The project was a remarkable opportunity to help those that many people write off as burdens to society. Through the project, CAIR-Chicago mobilized one community, served another community and demonstrated its commitment to addressing the civil rights needs of any member of the Muslim community, no matter how marginal.

Above: Claudia Bertacci and Abubakr Meah, pictured with donations collected by the Mosque Foundation Bridgeview community, helped to coordinate the distribution of food, prayer rugs, Qur'ans, tasbeehs and Islamic literature to Muslim inmates.

Civil Rights Department

Above: Staff Attorney Rabya Khan joined CAIR-Chicago's staff in 2011 having formely served as a volunteer attorney.

Throughout 2012, the Civil Rights Department of CAIR-Chicago continued its critical work of advocating against discrimination of Muslims in America, litigating when necessary to fully protect our civil liberties. Litigation of significant cases, including on behalf of dozens of Somali Muslim former meat factory workers and the Irshad Learning Center, continued in 2012. Currently, over 190 cases are open and being actively worked on by the Department. Litigation Director Kevin Vodak expanded the successes of the Department's Citizenship Delay Project by securing a court order overturning the denial of citizenship for Atmane Bekri, a Moroccan who has resided in the United States for 17 years. In addition to Mr. Bekri, CAIR-Chicago's work ensured that 12 more individuals became U.S. citizens in 2012.

The Department also made substantial strides in its Prison Project, facilitating meals for inmates during Eid observances, comparable to the donations provided to inmates of other faiths. On a policy making level, the Department assisted in the passage of the City of Chicago's anti-hate resolution, continues to work on passing a similar resolution in the Illinois legislature, and submitted congressional testimony on racial profiling and hate crimes.

"We take a multifaceted approach to combatting hate against Muslim Americans and other minorities – educating, policy making, and when necessary, litigation." – Rabya Khan, Staff Attorney

Right: Kevin Vodak, Litigation Director, presents at "Guilty by Activism: The Use of Grand Juries Punishing Dissent" on March 15th, 2012.

Civil Rights Department Ongoing Cases

Atmane Bekri, applied for citizenship in 2006, after residing in the United States for more than ten years. After his application was delayed for more than three years, Bekri decided to seek legal assistance from CAIR-Chicago. The Civil Rights Department filed a formal complaint in 2010 in an attempt to end the delay in granting Mr. Bekri citizenship. Litigation Director Kevin Vodak helped resolve Bekri's case through a formal hearing in which Mr. Bekri was deemed fully eligible for naturalization. He was sworn in as a U.S. citizen on May 22, 2012.

After being appointed the first and only Muslim police chaplain in Illinois State Police history, Imam Kifah Mustafa was abruptly dismissed based on unfounded allegations made by a prominent Islamophobe on the Internet. CAIR-Chicago filed a lawsuit against the Illinois State Police on behalf of Mustapha, alleging discrimination based on race, religion and national origin. The case, which began in 2009, has not concluded.

After filing suit on behalf of the Irshad Learning Center against DuPage County for its denial of a special use permit for the learning center in 2010, the Department succeeded in withstanding the County's attempt to dismiss the case. Litigation Director Kevin Vodak continued working on the case through 2012 and filed a Motion for Summary Judgment seeking to obtain a court order finding that ILC is entitled to use its property as a religious institution. We await Judge Pallmeyer's ruling on this motion.

Above: Kevin Vodak and Atmane Bekri celebrate after the latter attained his citizenship.

"The ISP hired Imam Kifah Mustapha, trained him, then terminated him due to the allegations of a blogger."

Above: Imam Kifah Mustapha has turned to CAIR-Chicago for legal

"We believe the County Board and other officials imposed a higher standard for the ILC as a Muslim religious institution."

-Litigation Director, Kevin Vodak

Left: Members of Irshad Learning Center meet over dinner.

Civil Rights Accomplishments

- The Civil Rights Department has handled over 2600 cases of anti-Muslim discrimination since 2006.
- The Civil Rights Department has directly assisted more than 220 Muslim immigrants to become naturalized as U.S. citizens after facing extensive delays, and has advised more than 500 immigrants on their naturalization applications.
- Hundreds of immigrants have benefitted from the Department's work with U.S. Citizenship and Immigration Services (USCIS) to speed up processing times on petitions for immigration benefits.
- In 2009, CAIR-Chicago was the first Muslim civil rights organization to ever successfully litigate an employment discrimination case, obtaining a large compensatory damages award for a corrections officer during a jury trial.
- In the past five years, CAIR-Chicago has negotiated the payment of over \$700,000 to clients of resolved discrimination cases.
- More than 120 individuals have been advised by the Department in addressing contacts by FBI agents.
- As a part of the ongoing Prison Project, the Department has also provided more than 170 inmates with legal advice.

Above: Somali Muslim factory workers gather at their plant in Grand Island, Nebraska.

In 2010, the Equal Employment Opportunity Commission (EEOC) found that JBS USA had discriminated against its Somali Muslim factory workers at their plant in Grand Island, Nebraska based on their religion. Besides refusing to accommodate a prayer break for the employees during the month of Ramadan, company management forced employees to sign written promises not to pray during work hours and terminated employees that rallied for their rights and used their personal break time to pray. Staff Attorney Rabya Khan has been working diligently with the EEOC and Vincent Powers and Associates law firm to prove the claims of the Somali Muslim employees represented by CAIR-Chicago. The EEOC, Vincent Powers and Associates, and CAIR-Chicago continued to be engaged in litigation throughout 2012.

Far Right: Deputy
Director Sufyan Sohel
moderates a panel on the
Arab Spring in 2012.

Right: Elena Markova, a constitutional law professor from Moscow, Russia joined the CAIR-Chicago team in April 2012 as a Legislative Fellow.

Civil Rights Department

Above: Staff Attorney Rabya Khan poses at the Advancing Justice Conference with her fellow panelists from the "Vincent Chin—The Next 30 Years: Anti-Asian Violence Today" afternoon plenary.

Civil Rights in YOUR Community

- Staff Attorney Rabya Khan conducted eleven (11) Know Your Rights presentations for community members, youth groups, students, and teachers, focusing on educating individuals regarding their constitutional rights with the police and the FBI.
- Litigation Director Kevin Vodak was a panelist at the "Guilty by Activism: The Use of Grand Juries: Punishing Dissent" event held at CAIR-Chicago.
- The Department hosted Legislative Fellow Elena Markova, a constitutional law professor from Moscow, Russia, in April 2012, familiarizing her with the United States legal system to assist her research on issues of religious freedom in Russia.
- Staff Attorney Rabya Khan was a speaker at the "Abrahamic Faiths Intersection on Restorative Justice" event at DePaul
- Staff Attorney Rabya Khan presented at the Employment Rights Law Section at the American Association for Justice's annual conference.
- Litigation Director Kevin Vodak attended a round-table meeting at the Equal Employment Opportunity Commission facilitated by General Counsel David Lopez in August 2012, and has been participating in a coalition of immigrant rights and anti-discrimination organizations to update EEOC policies pertaining to charges filed by Muslim individuals.
- Staff Attorney Rabya Khan presented at Spiritual Life Council meeting at Elmhurst College speaking on the Muslim response to hate.
- Staff Attorney Rabya Khan was a panelist on the Vincent Chin Plenary at the Advancing Justice conference, a national civil rights and social justice conference that aims to bring together a diverse group of stakeholder in one place to address a broad range of issues facing the Asian American and Pacific Islander community.
- Litigation Director Kevin Vodak and Staff Attorney Rabya Khan presented on "Strategic Advocacy for Muslim and Immigrant Communities with Law Engorcement" at the National Legal Aid and Defender Association's Annual Conference.

Civil Rights Department Cases

In 2012:

- 372 cases of discrimination were reported
- 53 cases were resolved
- 9 lawsuits were filed

*Over 200 cases are currently open and being actively pursued by CAIR-Chicago

Government Cases Reported

Employment Cases Reported

Despite that, the Civil Rights Department at CAIR-Chicago has seen a number of successes throughout the year in

Government Cases Resolved

Employment Cases Resolved

Responding to Hate

Last summer, an unprecedented number of hate attacks occurred in the Illinois area. Most notably, a mass shooting occurred at a Sikh temple in Oak Creek, WI on August 5, 2012. Soon thereafter, three more incidents took place nearer to Chicago.

On August 10, 2012, two air rifle shots were fired at the Muslim Education Center (MEC) mosque in Morton Grove during prayer services. The shooter was arrested and is currently being prosecuted in criminal court in Cook County for four felonies.

On August 12, 2012, an acid bomb was thrown at the College Preparatory School of America (CPSA) during prayer services.

On August 17, 2012, the grave of a prominent Palestinian Muslim American activist in Evergreen Cemetery was desecrated with hate graffiti including the words "Raghead Killer" and insults to Islam's Prophet Muhammad (Peace Be Upon Him). This gravesite has been targeted and desecrated on a number of occasions.

CAIR-Chicago Staff Attorney Rabya Khan contacted the local and federal law enforcement authorities to ensure these attacks were being investigated. Khan also contacted the staff members at the institutions to confirm that law enforcement contacted them.

Upon being notified of these three incidents, CAIR-Chicago's Executive Director, Ahmed Rehab, and Communications Coordinator, Aymen Abdel Halim, immediately responded via the media to alert the Muslim community of these crimes and to encourage them to be alert and notify any suspicious behavior to local authorities.

Hate crimes often go unreported due to fear or lack of awareness, so in an effort to encourage community members to be more responsive, Khan has developed and conducted Know Your Rights presentations at several Islamic high schools and middle schools for students and staff, as well as mosques, youth groups and community organizations. These presentations reminded participants to contact law enforcement in the event of a hate attack to ensure it is documented and investigated, and that the perpetrators are fully prosecuted.

CAIR-Chicago continued its advocacy on anti-hate education and awareness, ultimately achieving formal recognition by policymaking officials. By working with the South Asian American Policy & Research Institute (SAAPRI) and Alderman Ameya Pawar (of the 47th Ward), CAIR-Chicago assisted in the passing of a resolution in the City of Chicago that specifically condemns attacks of hate and violence against minorities, including Sikh American and Muslim American communities, and initiates measures to promote tolerance.

In September, CAIR-Chicago staff members and interns attended the City of Chicago City Council meeting where the resolution passed unanimously. The invocation at the commencement of this meeting was given by Mr. Lakhwant Singh Komal, a local Sikh American religious leader.

Prior to the rise of attacks against Muslims and other minorities, Senator Dick Durbin presided over a hearing to discuss a bill that would seek to eliminate racial, ethnic, and religious profiling by law enforcement.

CAIR-Chicago's testimony, drafted by Litigation Director Kevin Vodak and also prepared by Rabya Khan, highlighted the failures of law enforcement to properly identify criminals through the use of race-based techniques.

Staff Attorney Rabya Khan also organized a public viewing at CAIR-Chicago of the September 19, 2012 Senate hearing on "Hate Crimes and the Threat of Domestic Extremism" – chaired by U.S. Senator Dick Durbin, which took place following the tragedy at the Gurdwara in Oak Creek, Wisconsin. The event was co-sponsored by the Asian American Institute, the Indian American Bar Association and the Muslim Bar Association.

Throughout 2012, CAIR-Chicago demonstrated its commitment to addressing hate and bigotry in multifaceted ways; at the community level, by working with media to report these incidents and to educate the Muslim community on its rights, on a local level, by seeking to strengthen relationships with media while building coalitions with various minority communities, and on a national scale, by getting politically involved with fighting for equality and justice.

Above: CAIR-Chicago Executive Director Ahmed Rehab and Staff Attorney Rabya Khan, pictured with Alderman Ameya Pawar and members of the Indian Bar Association, participate in the community commemoration of Illinois House Resolution 1193 at the SRS Gurdwara Sahib in Palatine, Illinois in December of 2012. The resolution addresses hate attacks on religious minorities, including Sikh Americans and Muslim Americans, and denounces hateful political rhetoric.

"CAIR-Chicago is not alone in the fight against bigotry. Hate affects us all, no matter our ethnicity. Side-by-side with our brothers and sisters of other faiths, we are proud to work towards a society and a future that is hate free."

- Sufyan Sohel, Deputy Director

Outreach Department

Above: Gerald Hankerson, Outreach Coordinator, joined CAIR-Chicago in 2007. He has over fifteen years of experience working in youth development and intercultural engagement.

The Outreach Department aims to educate and build bridges between Muslim-Americans and diverse communities in the greater Chicago metro region by establishing partnerships with other civil rights and advocacy organizations, and bolstering CAIR-Chicago's ability to serve its constituents in Chicago's Muslim communities. The Outreach Department leads CAIR-Chicago's youth leadership programs, internship and volunteer activist programs, interfaith and inter-cultural initiatives, and educational seminars.

In 2012, the Outreach Department renewed its connection with communities throughout greater Chicagoland and Illinois. By increasing opportunities for immersions into professionalism and activism, CAIR-Chicago ensured that its mission to build mutual understanding was not limited to only Muslim Americans, but to all who people who believe in the right to live with dignity and equal opportunities.

"We empower youth to guide their communities from the margins to the mainstream."

-Gerald Hankerson, Outreach Coordinator

Interfaith Engagement

Above: CAIR-Chicago's Ahmed Rehab and Rabya Khan join South Asian Sikh groups to recognize anti-hate resolution.

The Outreach department continues to hold educational lectures, workshops and dialogues and often works in interfaith partnerships to engage community members.

CAIR-Chicago remains an active partner of the Jewish-Muslim Community Building Initiative (JMCBI), which hosts interreligious community events and study sessions on holy texts. One of the initiative's most successful events is at Café Finjan, which regularly draws hundreds for evenings of creative performances and presentation of visual arts. The annual "Iftar in the Synagogue" garnered three venues simultaneously to break bread and pray with over 1,000 attendees combined in Evanston, Chicago Lawn and Lakeview neighborhoods.

Following the tragic massacre at a Sikh Temple in Wisconsin, CAIR-Chicago partnered with the South Asian South Asian American Policy & Research Institute (SAAPRI), and Alderman Ameya Pewar of the Chicago City Council on a resolution against hate crimes toward Sikh and Muslim Americans.

CAIR-Chicago

 $Above: Gerald\ Hankerson\ attends\ Taste\ of\ Chicago\ with\ part\ of\ CAIR-Chicago\ s\ thirty\ person\ summer\ internship\ class.$

Above: CAIR-Chicago hosts its fourth annual Taste of Ramadan cook-off and iftar for family and friends in August of 2012.

Outreach Department

Muslim Youth Leadership Symposium

Gerald Hankerson, Outreach Coordinator teaching positive activism.

The Muslim Youth Leadership Symposium initiative (www.mylschicago.org) is a year-long leadership training program designed to provide young American-Muslims with a proactive agenda for positive activism. MYLS aims to empower youth to guide their communities from the margin to the mainstream and foster a healthy American-Muslim identity that fits comfortably within pluralistic American society. The program is focused on serving high school students and offers several after-school workshops throughout the year that are designed to help students develop key leadership skills.

In 2012, MYLS-Chicago celebrated its fifth anniversary with its ninth symposium, "Five Years of Devotion: Mind, Body, and Soul". The event focused on developing meaningful citizenship based on personal reflections and experiences, embodying individuality and community through good deeds, and charging every part of the self in order to strengthen the nation and world. Returning to the University of Illinois at Chicago (UIC) as its hosting site, MYLS-Chicago was honored to have one of our illustrious Muslim members of the U.S. Congress share his insight and wisdom, the Honorable André Carson of Indiana. Most of the other speakers also were CAIR-Chicago staff and intern alumni.

"In 2012, MYLS-Chicago celebrated its fifth anniversary with its ninth symposium, "Five Years of Devotion: Mind, Body, and Soul." - Gerald Hankerson, Outreach Coordinator

The MYLS participants had the privilege of meeting with the following distinguished guest speakers:

- •The Honorable André Carson, Indiana's 7th Congressional District, U.S. House of Representatives
- •Imam Sultan Rahman Muhammad, Mosque Maryam; Muhammad University of Islam
- •Caroline Swinney, MUPP, Director of Community Relations, University of Illinois at Chicago
- •Omer Mozaffar, Instructor of Islamic Theology, The University of Chicago & Loyola University Chicago
- •Reema Ahmad, Manager of Field Operations & Civic Engagement Programs, Asian American Institute
- •Shahzeen Karim, J.D., Attorney at Law
- •Haadee Siddiqui, Co-Captain of Mock Trial Team, DePaul University

Above: Gerald Hankerson meets with Congressman André Carson, Imam Sultan Mohamed, and Ndidi Okakpu at a symposium

MYLS Testimonials

"MYLS-Chicago motivated me to a higher level of thinking and activism. I am energized and want to take our ideas straight to the community."

-Abdullah Ansari, Naperville Central H.S.

"Between the speakers and the activities, MYLS-Chicago strongly motivated me to really make my program a reality, and to never give up in [accomplishing] my dreams despite all the obstacles."

-Basim Elsalymeh, Nequa Valley H.S.

"It taught me how to meet new people and work well with others. I also learned how to develop an action plan.

-Sumaiyah Cummings, Aqsa School

"I feel very motivated [and] committed to the project discussed with my group. I feel optimistic about the future of [our] Muslim Ummah and the society at large."

-Janan Badier, Universal School

"I learned a lot about service...how actually important it is to get the Muslim voice in government ...we should start being active..."

-Sumaiyah Cummings, Aqsa School

"The symposium refreshed my deen and reminded me how easily we could grow in our community, for the bettering of the people around us."

-Aya Shalabi, Aqsa School

Above: A group of MYLS high school students collaborate creative ideas during a symposium event.

Outreach Department

Internship & Volunteer Activist Program

Above: Claudia Bertacchi, a CAIR-Chicago Law Clerk, works diligently on the Prison Project for the Civil Rights Department.

CAIR-Chicago is indebted to the interns, externs and volunteer activists (VAs) who assist our staff to empower, mobilize, and engage our communities. The Outreach Department recruited over 150 volunteer activists, utilizing uniquely varied backgrounds, skills and professional interests to serve the communities of greater Chicagoland and throughout Illinois.

With 73 individuals contributing their skills and energy toward the organization's efforts, CAIR-Chicago boasted its largest class of interns and externs in 2012. The year marked our program crossing its number of alumni to over 450 activists since 2005.

Our office also welcomed activists through special programs. For a second consecutive year, CAIR-Chicago also hosted three externs from Indian University's Hoosier Externship Program. Six students from DePaul University contributed a combined 120 hours in our office as part of their service learning course. Most distinctively, the office hosted two legislative fellows through the U.S. State Department from Egypt and Russia in the 2012 Professional Fellowship Program, a partnership with Citizen Bridges International.

"Interns are crucial in assisting our staff to empower, mobilize and engage with our communities." - Noor Salahuddin, Office Coordinator

Above: Khaled Zarzour, a CAIR-Chicago Communications Intern, sometimes serves as an interpreter for the litigation team.

Above: CAIR-Chicago hosts Wesleyan University School for service learning in media activism.

Public Education and Academia

CAIR-Chicago staff members from various departments were invited to speak at colleges across the United States, from Chicago-Kent Law School to Washington University in St. Louis to Zaytuna College in Berkeley, California. The Outreach Department specifically presented at Little Village-Lawndale H.S. and Francis Parker School, while our office hosted classes from Universal School, Carthage College and DePaul University. Our office also welcomed Ohio Wesleyan University and Aqsa School students during their spring breaks for service learning in media activism.

CAIR-Chicago partnered with Amnesty International-Midwest Region's office to highlight international issues where U.S. foreign policy could have positive impact. The NATO Shadow Summit on Afghan Women's Rights event brought 300 attendees to highlight the obstacles and undaunting efforts to ensure Afghan girls and women have equal access to education, health care and civic participation. Both organizations partnered again to protest the human rights abuses in Syria. CAIR-Chicago later held a candlelight vigil where over 100 attendees gathered in Grant Park to honor the Syrians massacred and to stand in solidarity.

Following some incidents of Islamophobia in certain suburban areas, CAIR-Chicago was invited by Mayor Rodney Craig from Village of Hanover Park to partner with its Cultural Inclusion and Diversity Committee to present at a forum entitled, "Who Is My Muslim Neighbor?"

Above: Leena Saleh, Communications Coordinator, presents at an event at CAIR-Chicago entitled Hungry for Justice.

Above: Sufyan Sohel, Deputy Director, moderates a workshop for DePaul Unviersity students.

Outreach Department

Civic Engagement

Since 2010, Outreach has led civic engagement and mobilization efforts in order to educate and mobilize community members to respond appropriately to policies that affect all Americans.

CAIR-Chicago was quite active during the 2012 election year. It partnered with the Asian American Institute to help register new voters at the Downtown Islamic Center. The office also hosted a presidential debate viewing event in its gallery. The week before Election Day, CAIR-Chicago hosted an Election Poll Monitoring Training that was co-sponsored by the Indian American Bar Association and the Muslim Bar Association. The elections season ended with a voter guide produced for the general elections, reflecting political perspectives, issues and concerns of all Illinoisans.

Outreach, along with partners from the Illinois Coalition of Immigrant and Refugee Rights (ICIRR), met with Congressman Luis Gutierrez (D-4th) and Chicago Mayor Rahm Emanuel to champion comprehensive immigration reform. Lastly, throughout the year the office produced action alerts to mobilize community members to urge their Congressional leaders to protect civil liberties and potential erosion of justice toward certain groups.

Above: CAIR-Chicago's interns train in how to help register people for early voting.

Above: CAIR-Chicago welcomes guests to view a presidential debate in its gallery.

Mosque and Community Outreach

CAIR-Chicago staff delivered Friday khutbahs at some of Chicago's and other states' largest mosques in an effort to promote key civic and humanitarian ideals fostered in Islamic teachings. These khutbahs serve to bridge the mosque audience with the resources that CAIR-Chicago offers.

The fourth annual Taste of Ramadan iftar brought a record number of more than 500 friends and supporters to attendance with nearly 50 dishes, desserts, and beverages reflecting cuisines from around the world. The event, covered by major local broadcast and newspapers, was made possible by donations from the Midamar Corporation of Des Moines, IA who provided zabiha meat and poultry, and Mama Maria Pizza of Des Plaines who contributed over 50 delicious pizzas.

Above: CAIR-Chicago staff delivers Friday khutbahs at the Downtown Islamic Center (DIC).

"We are dedicated to maintaining strong relationships with mosques and their congregations in order to apprise them of their civil rights and duties." - Ahmed Rehab, Executive Director

Above: A group of Jewish and Muslim musicians perform together at the annual Cafe Finjan. CAIR-Chicago co-founded this interfaith arts exchange event aimed at bringing Jewish and Muslims artists together to foster relationships and celebrate shared experiences.

Outreach in YOUR Community

- At the 2012 Chicago Summer Institute, Outreach representatives led a media activism workshop to help educate public high school teachers on Muslim American issues and current events.
- North Park University named Outreach Coordinator Gerald Hankerson a "Man of Excellence."
- Outreach Coordinator Gerald Hankerson presented "Practical Skills for Transforming Society: Integrating Faith, Diversity & Social Action" for the Philippine Youth Leadership Program, an international exchange initiative organized by Northern Illinois University.
- Aqsa School students visited CAIR-Chicago to attend a media activism workshop to learn how to critique media portrayals of Islam and Muslims.
- A multinational, Middle East Delegation met with CAIR-Chicago.
- Gerald Hankerson discussed Islam and Muslims at a cultural forum hosted by Village of Hanover Park
- CAIR-Chicago volunteers, interns and staff called 800 registered voters of the newly drawn 8th Congressional District to remind them of early voting and the serious threat of Islamophobia present in their jurisdiction.
- CAIR-Chicago, along with the Illinois Coalition of Immigrant and Refugee Rights (ICIRR), helped to register 5,000 out of 13,000 eligible undocumented youth and young adults for the DREAM Act— legislation that will aid undocumented immigrants to seek U.S. citizenship through education or national service.

Internship and Volunteer Activist Program

From its inception, CAIR-Chicago sought budding professionals and eager activists from high schools and colleges to invigorate its civil rights and advocacy for the Muslim community in Illinois. Each year, numerous people from around the world come participate in one of three coveted programs to help CAIR-Chicago work towards its mission of defending civil rights, promoting tolerance and fighting bigotry.

CAIR-Chicago's programs all encourage a spirit of "professional activism" by focusing on cultivating an activist mindset while also highlighting the need for professional grooming and crucial insight for the real world. The Internship and Externship Program (IEP) and Volunteer Activist Program (VAP) at CAIR-Chicago offer eager students and budding activists a great opportunity to learn, interact, and grow in a friendly and diverse environment. Through partnerships with other organizations and initiatives, CAIR-Chicago also offers prestigious fellowships, including the New American Democracy Project (NADP) for voter registration organizers, and the renowned Public Interest Law Initiative (PILI) fellowship for recent law school graduates studying for the state bar exam.

With 73 individuals contributing their skills and energy toward the organization's efforts, CAIR-Chicago boasted its largest class of interns, externs, and fellows in 2012. The year marked our program crossing a milestone of 458 alumni since 2005. Additionally, 22 volunteer activists regularly boosted our day-to-day tasks, accounting for yet another new record. The office hosted two legislative fellows through the U.S. State Department from Egypt and Russia in the 2012-2013 Professional Fellowship Program, a partnership with Citizen Bridges International.

William von Schrader, a 2012 Political Science graduate from DePaul University, joined CAIR-Chicago that same year as a Government Affairs Extern. "IEP has been a really good program—compared to

other internships in the past, this is the most inclusive experience. "At my other positions I was treated like temporary labor," recalls the St. Louis native. "I was really pleased to learn that I contributed policy research and analysis for mass consumption by not only Muslim Americans but all people living in the U.S. -- I didn't expect that. I'm affecting people's perspectives on issues."

William was previously an intern in the United Kingdom's parliament, and is awaiting his assignment as a new Peace Corps volunteer in 2014. "I've never been asked to do meaningless work;" he says of his time at CAIR-Chicago. "Everything has a purpose to it. Everything I do contributes to the organization's mission."

Another DePaul alum, Kaitlin Taylor, was a Government Affairs Intern in Winter-Spring 2012. "As an intern at CAIR-Chicago, I worked extensively on the 2012 Election Guide, which allowed me to refine my skills as a designer, editor, researcher and project manager," says the current Senior Communications Officer at American University of Iraq-Sulaimani. "I use those skills every day in my current job as I manage the publications, website, photography, and social media strategy for the entire university. I'm grateful that I had the opportunity to work with such a friendly and supportive team at CAIR-Chicago."

Above: William von Schrader, Government Affairs Extern, joined the CAIR-Chicago team in 2012.

Above: CAIR-Chicago interns receive their Certificate of Appreciation at the end of the summer session.

"I've never been asked to do meaningless work, everything has a purpose to it. Everything I do contributes to the organization's mission."

- William von Schrader, Government Affairs Extern

Communications Department

Above: Leena Saleh, Communications Coordinator, joined CAIR-Chicago in 2011.

Above: Communications
Coordinators Maryam
Arain and Ambreen Zuberi
at an event in
Millenium Park in
downtown Chicago.

For the Communications Department, this year represented another period of solid growth and progress in executing our strategy of providing accurate and diverse portrayals of Islam and Muslims to the public while challenging negative and unreliable portrayals through various multimedia, marketing, and public relations efforts. To ensure that the mainstream Muslim voices are presented in public discourse, CAIR-Chicago's Communications Department develops and maintains relationships with mainstream media outlets by organizing press conferences and issuing dozens of press releases and media advisories.

The department serves as a leading resource for producers, editors, and journalists, and regularly provides media professionals with research and expert analysis to help them understand the nuances and complexities of the Muslim community and Islamic faith. The Communications Department also monitors mainstream media coverage of Islam and Muslims, and responds to it by producing powerful analyses that analyze and critique negative and misinformed portrayals while praising and guiding the efforts of those who seek to present more fair, accurate and diverse depictions of the Islam and Muslims.

Additionally, the department works closely with the Chicagoland community and presents lectures, cultural sensitivity trainings, and educational seminars at colleges, universities, government agencies, and private companies across Illinois. Covering a wide range of topics, Communications conducts original research, releases public reports, delivers presentations on the state of media coverage, and produces the latest in multimedia works in the form of audio, video, graphics, web and social media.

Above: Communications Coordinator Aymen Abdel Halim presents on a panel about media activism.

Above: Communication Coordinators Maryam Arain and Ambreen Zuberi present a media activism workshop for students of Al-Aqsa School.

"Defending the civil liberties of American Muslims requires actively exercising our first amendment rights and promoting mainstream Muslims voices in the media."

- Aymen Abdel Halim, Communications Coordinator

Lectures, Workshops and Training Sessions

The Communications Department led numerous lectures and workshops for community leaders, students, mosques, and organizations. These sessions trained participants on how to engage the media and become more effective activists and community spokespersons. CAIR-Chicago teaches future journalists and news producers how to report on culturally sensitive issues and avoid generalizations and stereotypes.

Above: Communicatios Coordinator Leena Saleh presents a lecture on Media and Islam.

Communications Department

CAIR-Chicago in the Media

In 2012, the Communications Department's efforts resulted in CAIR-Chicago being featured in the press nearly 150 times, advocating for victims of discrimination and sharing expert analysis on civil rights issues and Islamophobia.

CAIR-Chicago representatives were featured, quoted, or reported on in the media over 150 times locally, nationally, and internationally. 34 times in print media, 60 times on broadcast TV, 24 times on radio, and 32 references online. Over the last 7 years, CAIR-Chicago has been in the news over nearly two thousand times, increasing its media visibility and impact every year.

Television

Radio

Newspapers, Newswires, and Online

The New Hork Times

Communications Department

Media Communications

Above: Ahmed Rehab.
Executive Director, speaks
at a press conference in
response to anti-Muslim
comments made by
former Congressman Joe
Walsh.

In 2012, the Department organized press conferences related to interfaith cooperation against bigoted statements by former Illinois Rep. Joe Walsh, the series of hate crimes against Muslims and Sikhs during the month of Ramadan, the plight of Rohingya Muslims in Burma, and the launch of the popular #MyJihad Public Education Campaign.

Because of ongoing efforts by CAIR-Chicago's Communications Department to organize meetings and consultations with editors and producers of major U.S. news media outlets, producers, editors, and journalists now come to us regularly seeking story ideas, news leads and advice on how to improve their coverage of Muslim issues. The efforts of the Department have been crucial to helping shape a more positive and realistic understanding of the Muslim American community.

The Web and Social Media

With its professional aesthetics, functionality, and cutting-edge technology, cairchicago.org represents one of the largest and most tech-savvy, not-for-profit websites in the United States. Whether providing incident report forms for victims of discrimination or sharing information through video blogs, the website amplifies CAIR-Chicago's ability to serve not only the Chicago community, but communities around the world who are interested in our work.

www.chicagomonitor.com

Multimedia Production

Left: Communicatios Coordinator Aymen Abdel Halim discusses issues related to the Muslim community in Chicago on ABC 7 News.

The CAIR-Chicago media production studio is an essential part of the organization's mission to educate the public, contribute to public debate, and raise awareness of pressing issues. The studio is regularly used to film public service announcements, documentaries, short films, and video blogs in which CAIR-Chicago staff and interns discuss current events and civil rights issues. These productions are featured on CAIR-Chicago's official YouTube page as well as on cairchicago.org, and are often reposted by other websites, social feeds, and blogs.

Above: Executive Director Ahmed Rehab takes on Bill O'Reilly on his cable television show.

Communications in YOUR Community

- Communications Coordinators Aymen Abdel Halim and Leena Saleh present on media portrayals of Islam and Muslims for Carthage College students from Wisconsin.
- January 2012: Communications Coordinator Amina Sharif, along with interfaith leaders in Orland Park, presents on All American Muslim and the decision of the home improvement chain, Lowe's, to pull its ad from TLC's new reality show.
- Communications Coordinators Amina Sharif and Aymen Abdel Halim present a lecture on media portrayals of Islam and Muslims for students at DePaul University.
- March 2012: Staff Attorney Rabya Khan and Communications Coordinators Aymen Abdel Halim and Leena Saleh deliver cultural awareness presentations to Greyhound employees in an effort to improve customer relations with the Muslim American community.
- Communications Coordinators Aymen Abdel Halim and Leena Saleh present a lecture on the portrayal of Islam and Muslims in the media, news, and popular culture at Saint Xavier University in Chicago.
- Communications Coordinator Aymen Abdel Halim participates in the Loyola University Community Partner Gathering which focuses on fostering the development of interns, externs, and volunteers.
- Communications Coordinator Aymen Abdel Halim joins a press conference hosted by the Council of Islamic Organizations of Greater Chicago (CIOGC) to discuss civil rights and the election results in Egypt.
- Communications Coordinator Aymen Abdel Halim present a lecture on civil rights and media activism to media and professional writing students at the University of Illinois at Chicago.
- Outreach Coordinator Gerald Hankerson and Communications Coordinator Aymen Abdel Halim present a lecture for Marquette University students on issues facing American Muslims and civil rights activism.

In the winter of 2012, the Associated Press exposed the NYPD's surveillance program targeting the Muslim communities in New York and New Jersey. In the spring, US Army Staff. Sgt. Robert Bales murdered 16 Afghan civilians in what is now known The Kandahar Massacre. In the summer of 2012, James Holmes committed the largest mass murder in US history, however the mainstream media failed to label Holmes a terrorist or his actions as terrorism.

In the fall, US Ambassador Christopher Stevens and three other US citizens were killed in attacks against the Benghazi consulate in Libya. Not long after, Newsweek featured a cover story entitled "Muslim Rage" that was filled with a range of bigoted and Islamophobic messages and images of Muslims. Before the year's end, a conflict between Israel and Palestinians erupted with over 100 civilians killed and nearly 1,500 injured in the Gaza Strip. Finally, in December of 2012, the US military drone program became headline news as Americans found themselves questioning its legal, ethical and political repercussions.

At every one of these pivotal moments in 2012, The Chicago Monitor was there to respond and deliver fresh and insightful views on these hot button issues.

The Chicago Monitor was founded by CAIR-Chicago Executive Director Ahmed Rehab and Communications Coordinator Aymen Abdel Halim to provide a platform for activists to produce works that challenge mainstream media coverage by providing alternative perspectives on social justice as well as civil and human rights issues. "Part of challenging the media, is being the media." says, Abdel Halim. "We aren't only civil rights activists, we're media activists as well. By effectively utilizing the latest multimedia technologies to produce The Chicago Monitor, we are furthering our mission of promoting civil and human rights advocacy."

The Chicago Monitor grew out of the Communications Department's Media Monitoring program which began in 2005 and served to monitor and respond to Chicago news publications regarding issues related to Islam and Muslims.

In 2012, the Media Monitoring program went online in the form of The Chicago Monitor and expanded its monitoring of coverage to include mainstream international news and media outlets covering a range of topics related to social justice, civil, and human rights issues.

The Chicago Monitor features articles by activists who write passionately, and through in-depth research, analysis, and critique, help deepen the context and understanding of important national and international issues that are mis-reported, underreported or fail to receive any media coverage. While the writers at the Chicago Monitor share perspectives that aren't presented in mainstream media, they also actively engage readers by informing them on ways to take action on pertinent issues.

The writers for the Chicago Monitor include CAIR-Chicago staff, interns, and volunteers from around the world. The newly-launched website has attracted thousands of visitors from numerous continents including North America, Europe, Asia, and Australia who are seeking alternative perspectives on important social justice, civil, and human rights issues.

The Chicago Monitor's Chief Editor, Maryam Arain, speaks on the publication's relevance: "The Chicago Monitor has become the primary vehicle for CAIR-Chicago to express its passion for addressing inequality and injustice on a global scale. Whereas the scope of the work that CAIR-Chicago does is often limited geographically and socially to issues of civil rights in the Midwest, the Chicago Monitor's online platform allows for a broadening of CAIR-Chicago's mission in a critical and innovative way."

While CAIR-Chicago aims to fights bigotry, promote tolerance and defend civil rights, the Chicago Monitor echoes these principles not only by giving voice to new and unique perspectives on critical issues, but also by inspiring activists to participate in social justice, civil, and human rights activism.

Above: As part of his CAIR-Chicago Communications internship, Dartunorro Clark serves as the Assistant Editor of The Chicago Monitor.

"The Chicago Monitor's online platform allows for a broadening of CAIR-Chicago's mission in a critical and innovative way."

- Maryam Arain, Communications Coordinator

Letters of Recognition

Pat Quinn COVERNOR

May 4, 2013

Council on American-Islamic Relations Chicago Chapter 28 East Jackson Boulevard, Suite 1700 Chicago, Illinois 60604

Greetings!

As Governor of the State of Illinois, I am pleased to welcome everyone gathered for the 9th Annual Banquet of the Council on American Islamic Relations, Chicago Chapter (CAIR-Chicago).

I congratulate CAIR-Chicago on another successful year of serving the needs of the Muslim population in Illinois, and for working toward ensuring justice and civil rights for all the communities you serve. Your efforts to reach out to divergent faiths and build broad coalitions are truly commendable. In a state as diverse as ours, every effort to broaden cultural awareness and understanding is truly appreciated. I commend everyone in attendance for your dedication to advancing the wellbeing of Muslims throughout the Land of Lincoln and across the country.

The only way for us as a society to truly achieve unity and equality is through an understanding of the many diverse cultures that make up this great country. By respecting and embracing our differences and recognizing what makes us all unique, we can come together and work towards breaking down existing barriers of prejudice and discrimination.

On behalf of the people of Illinois, I offer my best wishes for an enjoyable and memorable event.

OFFICE OF THE MAYOR CITY OF CHICAGO

BARM EMANUEL M4-00

May 4, 2013

Dear Friends

As Mayor and on behalf of the City of Chicago, it is my pleasure to extend warm greetings to everyone attending the Council on American Islamic Relations-Chicago Chapter's (CAIR-Chicago) Ninth Annual Banquet.

Since its establishment in 2005, CAIR has become the largest non-profit Muslim and civil tights advocacy organization in the nation committed to protecting and promoting the civil rights and liberties of Muslim-Americans. CAIR-Chicago has provided a comprehensive array of invaluable services to the Muslim-American community. It has also facilitated important partnerships and civil rights advocacy opportunities for Muslim-Ansericans throughout the Chicagoland area.

This event celebrates the outstanding example of diversity and freedom of religion for all residents in our great city, and I commend the Council on American-Islamic Relations-Chicago Chapter for its commitment to the Muslim-American community

On helialf of the people of Chicago, you have my best wishes for an enjoyable celebration and much continued suggess in the listure.

Congress of the United States Space of Supresentations Habitagies, D.C.

DAMY S. DANS

February 19, 2011

Abread M. Robels Essenting Denotes Countries an Austricas-Identie Robelson - Chicago Chapter 28 East Jackson Boulevard - Salta 1708 Ordeagn, Blevois 40004

Floor Discotor Rubah

Thank you for offering this opportunity to great and verbcome attentions at the CALE-Chicago 2013, around Runquet, Saturday, March 23, 2810. Elimins has one of the largest Modies populations in the Chicag States and I treat that this year's overest. Not overest of part years, will be a great section.

Your outsicking commitment to justice, not only for the Magdist consumity, but for every member of our sociality is consistent with our nation's core retires. It remarks all A medicine that we like in a matrix colored nation and that, in the final analysis, the security and strength of our nation like in our diversity and our units. Due method commitment to these rights and responsibilities are set forth in our constitution, and they have been deepened, reconfirmed and massacried stort from on as to encorreption every Assacries. These or the security procedures of our democracy and these principles have been rail find at great cost so many traces over our biology.

Essister CATE Chicago for their connectment to judice and equality for Misclim Americans . . . and all Americans . CATR understands that is defending Misclim Americans against employment discrimination, prices allows, halo-crimes and discreasing delays they are also defending our American values for every American.

Once upon, welcome intentions, I am contain you are in for a highly worthwhile conference, and a unique opportunity to network with community members, leaders and excitate from every some of the Vikulitia American personnelly to the highlyse transition of our generous household and other in democratics.

Showsky

Charge & Covin Humber of Congress

DKDN

TAMMY DUCKWORTH 8th District, ILLINOIS

COMMITTEE ON ARMED SERVICES
COMMITTEE ON OVERSIGHT
AND GOVERNMENT REFORM
www.duckworth.house.gov

Congress of the United States House of Representatives

Washington, **DC** 20515-1308

May 4, 2013

Council on American-Islamic Relations – Chicago Chapter 17 North State Street, Suite 1500 Chicago, Illinois 60602-3259

Dear Friends,

I am honored to have the opportunity to welcome you to the CAIR-Chicago 9^{th} Annual Banquet. CAIR's commitment to promoting tolerance and defending civil rights reminds us of the significant contributions American Muslims have made to our country.

This year's theme, #HateFree, signifies the importance of continuing an open and productive dialogue that celebrates our diversity as a nation and reenergizes the core values that our country was founded on. I would like to extend my gratitude to all CAIR-Chicago members for working together to support a new generation of leaders who will continue our mutual goal of guaranteeing equality and respect for all

Please accept my best wishes for a wonderful event. I look forward to seeing what you will achieve in the years ahead.

Sincerely

Tammy Duckworth
The Honorably Tammy Duckworth
Member of Congress
Hinoid St District

1701 WOODFIELD DRIVE, SUITE 900 SCHAUMBURG, IL 60173 (847) 413-1959

info.duckworth#mail.hous

BOBBY L. RUSH

COMMITTEE ON ENERGY AND COMMERCE

CONGRESS OF THE UNITED STATES

Washington, D.C. 20515

May 4, 2013

STEERING AND POLICY COMMITTEE

Ahmed M. Rehab, Executive Director Council on American-Islamic Relations Chicago Chapter 17 North State Street, Suite 1500 Chicago, Illinois 60602-3259

Dear Mr. Rehab:

It is an honor to extend my best wishes and warmest greetings to the Council on American-Islamic Relations (CAIR) and all those gathered for its 9^{th} Annual Banquet. I trust it will be an informative, interesting and thought-provoking event for all.

Illinois takes great pride in its vibrant Muslim community here in Chicago, and throughout the state. This year's event, much like in previous years, will be a fitting tribute to all Muslims who call Illinois home. I salute the CAIR Chicago Chapter for their ongoing efforts to enhance the understanding of Islam, encourage dialogue, protect civil liberties, empower American Muslims, and build coalitions that promote justice and mutual understanding.

This year's event, structured around the theme "#HateFree" should reassert CAIR's commitment to the principles of freedom and equality in a new and ever-changing era while engaging all communities in building mutual understanding and trust. I am encouraged by the leadership that you have demonstrated through the years. The CAIR Chicago Chapter has continued to grow throughout the years under your leadership. You and the organization have worked tirelessly to enhance the lives of others by providing opportunities for families and communities to make a difference in the quality of their lives.

My friends, let us continue together to do good works, collaborate for justice, and work for stronger understanding in our community and our nation. I applaud your efforts and look forward to our united work in the future.

BLR: ys

March 23, 2013

Doe Priends.

I congratulate the Council on American-Isbanic Relations for another productive year. The Annual Report gives us time every year to recognize CAIR-Chicago and its work to fight for the equal treatment and protection of all citizens.

CAIR-Chicago facilitates open lines of communication between different cultures and religions. Their efforts encouraging equality, enhancing cultural knowledge, and premoting justice are both admirable and necessary. The work that CAIR-Chicago does for our city and across the nation not only enriches the Masilin community but also exponds productive dialogue between cultures. I think them for their efforts.

> Mike Quigley Member of Congress

Asset Later

Santa (Santa)

CONTRACTOR CALIFORNIA

$\{1,2,3,4,4,4,4,4\}$

Notices to the Berthage Colored Inspect Therein about the Artist Colored Color

(4) A final description for a formation and provided and to describe a provided and the description of provided and analysis of the annual methods despitation between the problems for a constraint of a grant district A Regulation of a constraint of a support district A Regulation of a constraint of a support district and a support district.

Other constraints in earlier in reading on the earlier that the mining fitting for extending the control factor of the most of the control for the control for

The archer and a following transfer on the form of the end of equilibrium Γ (SP) is the solution of Γ (SP) in the solution of Γ (SP) in

hardway.

Æ

i deživo krot Veteko (10 og 15

GENERAL ASSEMBLY STATE OF ILLINOIS

MICHAEL J. MADIGAN SPEAKER HOUSE OF REPRESENTATIVES

ROOM 300 STATE HOUSE SPRINGEIELD JULINOIS 62706

March 23, 2013

GREETINGS

As the Speaker of the Illinois House of Representatives, it is my great pleasure to welcome those who have gathered for the Chicago chapter of the Council on American-Islamic Relations' Ninth Annual Banquet.

Once again, CAIR-Chicago's gathering reminds us that throughout history, this nation's great strength has been enhanced by leaders calling on the country we love to pursue the declaration of its founders: that all men are created equal and are endowed by their Creator with certain unalienable rights, including life, liberty and the pursuit of happiness.

This year's banquet theme, "#HateFree", is more than just a theme – it is the wish of so many who have worked for civil rights, energized by a new generation of leaders ready to once again take up this uniquely American charge. It's a goal – with a nod toward the increasingly technological age in which we live to enhance our dialogue – that transcends our differences and speaks to the dream of freedom, community and opportunity that we where see Americans.

Please accept my best wishes for a wonderful event and for much continued success

With kindest personal regards, I remain

Sincerely yours

Michael J. Madigan

MICHAEL J. MADIGAN Speaker of the House

OFFICE OF THE SECRETARY OF STATE

JESSE WHITE . Secretary of State

January 29, 2013

Council on American Islamic Belations (CAIR) Chirago Office 28 East Jackson, Suite 1700 Chicago, Illinois 60004

Please accept my wormest welcome as you gather in celebration of the 9th CAIR-

This year's theme, " #threfree," will provide the prefect occasion to educate, empower. mentor and find creative ways to engage in an open dialogue to build communities with nutral understanding and trust...

As you celebrate 9 years of working tirelessly to onhance the understanding of Islam. encourage dialogue, protect civil liberties, and empower American Muslims, know that the people of Illinois join with me in offering a sincere thank you for a job well done.

Again, congraindations on this arkestone and best wishes for a mecessful event.

Very unity yours. Desse Waite JESSE WHITE Secretary of State

THE STANDARD SHIPS THE

OFFICE OF THE ATTORNEY GENERAL

Lisa Madigan

Mach 25, 2003

Council on American-Johann Balanons Chicago Chapter 28 East Audour Benkevard - Suisc 1700 Chicago, 11, 60004

As Illineis Attemy General, Lum functed to volcome you to CAIR Chicago's Ninth Annual Busquit, I usus to congravitus the Council on American-Islamic Relations-Chicago for its important work to connectivil rights and promote junity and tolerance within our community.

We use fortunate to live in an exceptionally diverse runton. That diversity is a great strongth of America, and yes stable processful lenges. We are blessed that groups such in CAIR are devoted. to building mateol understanding and trust among the many counts, oxfors, religions and fracignounds that make up our community and our country.

CAR is to be commended for its commitment to the support and benefities of Chicago." Madire commantly. But its larger intesion is equally important: "To defend civil rights, fight-linguity and promote informace." This mission benefits exercises: in our community.

Again, welcome to all irrationlines tanight, and may 2013 prove to be a wonderful and seccessful year for CAIR-Chicago and all those it serves.

US Madya

DAN RUTHERFORD TREASURER STATE OF ILLINOIS

March 23, 2017

Council on American-Islamic Relations Chicago Chapter 28 East Jackson Brulevard Suite 1700 Chicago, Illinois 60004

Greetings!

I wish to commend the Chicago Chapter of the Council on American-Islamic Relations on their continued hard work and success in working towards breaking down the harmers that exist within our society today. As Illinois State Incastree, I have a deep administration for those who work logether to strengthen our communities and improve the lines of those annual or.

The therms for this year's gala, ""Hatelites," is one that instills a message of hope and promise that generations to come will enalizate bigoty and inequality. Your work to assume justice and presume trust regardless of different backgrounds to admirable and sets an example unifor my other.

This year marks the 9th Annual Banquet for CAIR-Chicago and as you extense from numerators occasion. I would like to congratulate you sit your moreoses and commend you for all of the hard work that your organization has done to bely promote positive change in our communities. I recognize your efforts to increase areasoness and one convenity ground of the contributions that your organization has made.

I hope that you enjoy your annual hanquet and I send my best wishes for your continued suppose.

Sincerely

Bus Retherford

Mark of the DROW COLFF

Herand J. Berry Form Drivery, Monte (INC.) From TSP 142-000-103 Feb. (United HTS)

OFFICE OF THE CLERK OF THE CIRCUIT COURT OF COOK COUNTY

March 23, 2613

Mr. Akmed M. Robub Exceptive Director Connect on American-Influence Relations, Chicago Chapter 28 E. Jackson Blod., Suite 1410 Chicago, IL 60004

Dear Mr. Rehab

Greetings to you and overyone intending the Ninth Annual Busquet for the Chicago Chapter of the Council on American-Islamic Relations (CAIR). The selected theme, "effactive," inconstant with recast a reminder that self-definition is imaged to self-determination and programme action.

I applied CAIR-Change for its commitment to ending practices of deformation and electronisation in our communities, and its offers to units individuals from various backgrounds in support of its interior to ensure justice for all. The CAIR organization works titulised to promote understanding across racial, refigious and cultural lines, and thoulty serves to obtain the quality of life for all Americans.

For its delication to inclusiveness, vivio responsibility, human rights and public sofety, I extend best wishes for continued success to the Chicago Chapter of the Council on American-Islamic Relations.

Singerick.

Dorotty Brow

Clerk of the Circuit Court of Cook County

BOARD OF COMMISSIONERS OF COOR COUNTY

and section to see a constitution Communication of AMERICA 1812 - 608 6600 100 A 4 AAR 1286

W.

A. Proposition of the control of

which is a construction of the construction of

1 (5 % 25 (25 (27))) 3 (6 % 10 (17)) the research of the pro-

Some Presenta

.....

CODE COLUMN CLIBE DAVID ORK A A Washington and McCollege History Blats.

mint for Assessment 1900 and 1994 and included seeds on

Managintal

London Series can blance belooms Hazira Mageri 1955 Star Start Same 100 Change III (46) 500 M.

How with a restaurable your answering Council on American Islamic Belaism of Cherical

England Control of San San San San San Straig and programmers and Englander Maddin Americans. Negonial spirit is the control spinary flat opens control to distance the terms irganitos 4 differences berefito e el-

Externolar area According a disolaring a cost in oralizable alc

Hp-file

Rahm Emanuel

Department of Police • City of Chicago 3510 South Michigan Avenue • Chicago, Illinois 60653

Garry F. McCarthy Superintendent of Police

February 6, 2013

Ahmed M. Rehab Executive Director Council on American-Islamic Relations (CAIR-Chicago) 28 East Jackson Boulevard, Suite 1700 Chicago, Illinois 60604

Dear Mr. Rehab

With great pleasure, I offer my congratulations to the Council on American-Islamic Relations - Chicago Chapter (CAIR - Chicago) on another outstanding year of serving Chicago's Muslim community. The Chicago Police Department is proud to support CAIR - Chicago in its efforts to promote cultural understanding and tolerance.

Since its inception in 2004, CAIR – Chicago has worked diligently to defend civil rights, fight bigotry, and foster understanding among the many diverse communities within the City of Chicago and its surrounding municipalities. The theme of this year's Ninth Annual Banquet, "#Hate Free", is one that embodies a new era of guaranteeing equality and respect for all, while also finding creative ways to open dialogue and cooperation. CAIR – Chicago has not only helped champion the rights and liberties of the Muslim community but also has established meaningful partnerships with groups of various faiths to promote justice and mutual understanding, setting an example for others to follow.

I thank you for your continued dedication and commitment to Chicago's Muslim community. Best wishes and success in all your future endeavors. Your contributions in promoting greater understanding and tolerance throughout our city is appreciated and respected.

Sincerely,

Garry F McCarthy Superintendent of Police Chicago Police Department

Emergency and TTY: 9-1-1 • Non-Emergency and TTY: (within City limits) 3-1-1 • Non-Emergency and TTY: (outside City limits)

Email: police@citvofchicago.ore Website: • Non-Emergency and TTY: www.citvofchicago.ore/hoolice

PEPTER OF THE BERRIEF
RICHARD J BALEY COUNTER
COOR COUNTY
CHICARD LLUNGS BORDS

Tirones J. Over

March 23, 2007

Council on American-Mamic Balations Chicago Chapter 28 East Audison Hivd., Santa 1768 Chicago, H. 00004

I would like to computation the Council on American-Islande Relations on yet another successful year dedicated to itemic and telemaca it can account for.

As you oriothetic your 9th Amenal Humpacokis your. I hope that you recognize the great offers you have made in extending parties and despiseing and committing of all communities across Chicagoloud. I command you as your continued commitment to vivil rights and justice, allowing our city and our nation to proper up a smalled velocit.

The grant relockes of your segmentations only brings accelers to the Norder American community, but also to the govern Chicago community that bount a worderfully diverse population. Year work in a chain also the chinese of Chicago continuous to breat its our society as it provides for a greater understanding and approximate or the Nordins sudman.

This year's there of "Whitefree" is wish reflective of the changes we are noting in our neckey today, while self sentiading as of the importance of equality and respect for all CARI-Chicago is a worderful or partiation that has committed used to building front and only across one greet only with a good of strongthening the United States of American through the manual understanding of our differences.

Congratulations on another gapet you and I wish you all the best or you continue your mission. Please long lap the great wyld you are doing for all Chicagonia!

Sincosty.

Short of Cach Count

OFFICE OF THE SENERS PRESIDENT State or harson.

JOHN J. CHILERTON

100 Norre EuSaine Street, 5-jun Ciscoso, Europe (0801 \$13-814-2018

March 23, 2013

To the members and leaders of CAIR-Chicagos

It is my phrasure to congrataliste you on another year of unwavering commitment to serving the Madin community in Osicago. Over the years, CAIR-Chicago has played an integral part in defending civil rights, fighting discrimination and promoting tolerance.

Your commitment and dedication to conpowering the lives of many is truly communication Please accept my best wishes for a measurable evening as you celebrate your achievements of the past year and to continued success in your mission of spreading equality and justice for all in the opcoming year.

President of the Illinois State Serute

John J. Calledon

February 5, 2013

Council on American-Islamic Relations Chicago Chapter 28 East Jackson Blvd., Suite 1700 Chicago, Illinois 60604

Dear CAR-Chicago,

I would like to offer you my sincerest congrutulations as you gather in Rosemont. at the Donald E. Stephens Convention Center for the 9th Annual CAIR-Chicago. Banquet on Saturday, March 23, 2013. Since this fine organization began in June, 1994, it has been a leader in promoting understanding of Islam and protecting Muslim civil liberties.

CAIR-Chicago has sustained that same commitment in serving the needs of the Muslim community in the Chicago area. I commend you for this year's theme of "#HateFree" and for addressing a theme that speaks to a new era of guaranteeing equality and respect for all.

Please accept my best wishes for enother successful banquet. Thank you for all you do for the Muslim community!

Juston Sa

Terry Link State Senator 30th District

WILLAGE DE ROSEMONT

Dear Frients

Welcome touck to the Wilege of Resembnt for your Counsil on American-Islamic Relations Chicago (CAIR) ninth annual banquet. entend AMATEMEE, or Fedge, North 23, at 6:00 PM, at the Donald E. Stephana Convention and Conference Conter. We are delighted that you have chosen, once again, to calabrate your organization and its activities at the Stephone Center here in our

Congratutations on your on-going effort to enlighten both the Muslim community here and the general American public through education and the nuturing of mutual understanding. CARS Change's dedication to studying and promoting the issues of civil and social justice for the American Muslim community enriches our culture and brings people together in prowth and progress.

You have planned a wooderful dinner event. Our Reservent Cataring staff will serve a delictors and slegant dinner, followed by a terratolise and impressive program, including precentations from prestigious openium, the outbring of a new documentary and an sewerd constructs

We know you will have an excellent and successful event.

There you for returning to Rosemont to AdMI your measure and continue your on-going quest.

FA2275. Bried Stephene

Elizobeth B. Tisdohl Mayor

January 31, 2013

Office of the Mayor 2100 Ridge Aversue Evenstan, il. 60001-2796 847.996.3979 847.997-7814 etretahl@cityofenansics.org www.cityofenansics.org

Ahmed M. Rehats **Executive Director** Council on American-Islamic Relations. 28 E. Jackson Boulevard, Suite 1700 Chicago, IL 90604

Dear Director Batrats

Thank you for the apportunity to write a letter of support for your work to ensure justice and foster understanding. Evansion is a diverse community that benefits from everything you do. My thanks go to everyone who is attending your event.

Congratulations on a phenomenal past year and best wishes for the future. The theme. "Hats Free" brings hope for equality, respect and open dialogue. We do best when we work together and appreciate one another's ideas, voices and experiences. You are helping the entire Cheagoland area with what turn sure will be a successful event and another memorable year.

Elighte Tidall Elizabeth Trictabl

February 5, 2013

Alterned Rahabi Executive Director Council on American-bilarric Relations - Chicago Chapter 28 E. Jeckson Blvd., Suite 1410 Chicago, II., 60604

Dear Director Rehalt:

Please accept this letter in support of a successful event for the filincis Muslim Community, taking place on March 23rd. CAIR-Chicago's theme this year, "AftalaPres", is evidence of your commitment to educate the public, foster understanding, and continue the goal of living harmoniously amongst the diversity within our communities.

It is converedable that this year marks the $0^{\rm h}$ annual banquet of the flastest-growing chapter of the nation's largest Muslim childrights organization.

Bast Walnes.

Mayor, Don Gerand

Office of the Mayor Laurel Lunt Prussing

Urbana, IL 61801 (217) 384-2456 Fax (217) 384-2426 Ilprussing@urbanaillinois.us

February 22, 2013

Council on American-Islamic Relations Chicago Chapter 28 East Jackson Blvd., Suite 1700 Chicago, IL 60604

Dear Friends:

The City of Urbana supports your efforts to engage all communities in building a mutual understanding and trust to strive for a society free of hate.

Please accept my best wishes for an enjoyable and memorable event.

Laurel Lunt Prussing

OFFICE OF THE MAYOR

GERMOR BENNETT

February 19, 2015

Mr. Annied M. Rehals Executive Director Council on American-Islamic Relations, 26 Said Jackson Blwt., Suite 1700 Chilago, IL 60804

Dear Mr. Rehab.

As Major of the City of Palce Hits, I am again places to extend my best wishes to everyone attending the 0° Annual Banquet of the Chicago Chapter of the Council on American-Halanic Relations (CAIR-Chicago).

I comment CAR-Change for their never-ending commitment to guarantee equality and respect for all Muslem-Americans. We must all continue to addit you in feeling creatine ways to open dislogue and cooperation within our communication.

As Mayor of my City, and along with mayors throughout the metopolitan area, please continue your efforts on behalf of the Arab and Muslim American citizens you appropert.

Singerely

Gerald R. Bernwitt Mayor City of Polos Hills

GRBinn

20135 book Hoberts Road - Falor Hills, Hilmin 60446 - Tripphone (760) 598-3468

OFFICE OF THE MAYOR

March 2013

Council on American-Martic Relations Chicago Chapter 28 East Jackson Bouleveré, Suite 1700 Chicago, 11, 60604

Dear Friends

As the Mayor of South Bend, Indone, I would like to congratulate the Chicago chapter of the Council or American-Islamic Relational on its 9th annual banquet, an event capping another successful year.

The thems of this year's banguet, "Whatefires," addresses the importance of encouraging open dialogue in order to bring about tolerance and equality. Streng for mutual understanding and collaboration is critical as we work to enhance our local, sotional and global communities.

I command CAIR-Chicago on its angoing efforts to serve the needs of the city's Muslim community. Celebrating diversity, encouraging tolerance, and patenting justice is of great importance to me personally and to citizens of the City of South Rend. Please accept my best wishes for continued achievement in the coming yeer.

Sincerely

Pene Surtigles, Milyor City of South Bend

HER COLORY-LITTY WILLIAMS - 271 W. TERRESON RULL IN VISIO- BOLYET BIRTH, BRIDGE AND PROSE STATUS - THE STATUS - TYP STATUS - STAT

Voly of Hickory Hills RECT WALST SE[®] STREET PROXOFTY HILLS, SLLWOSS SOAST FINENCE TOO SEE 4800 - FAX (700) 430-4245

MICE HOWLEY

February 11, 2013

Almed M. Relieb, Executive Director Controll on American-Islande Relations 28 E. Jackson Blvd., Soite 1700 Chicago, Il. 60604

Re: Congratulations and Continued Success

Dear Mr. Rebab! -

On behalf of the Hickory Hills City Council, I would like to wish your organization continued nuccess in its efforts to champion equality and respect for all. CARLChicago recognition that if we are in live together without bigotty we must maintain an open dialogue with people of all educations and hisfus. This year's therm, "Hills-Oreo", will serve as a reminder that the United States of America achieved greatness due to the willingness of citizens to embase diversity and feedom of expression.

I covered CASI-Chicago on its unwavering contentment to peace, justice and equality and wish you and your organization a successful $9^{\rm th}$ Around Berguet.

- Militarly Mike Howley Moor City of Hidory Hills

David J. Kapsalu

Office of the Mayor THE CHARGE COLOR

January 34, 2013

Council on American-Islamic Relations 17 North State Street, Spice 1500 Chicago, Illinois 60602-3259

Please accept my heat winters for another succeptful hangual capping yet another successful year field Ring your mission to defind civil rights. Fight bigotry and promote telerance.

The first warpow against have and bigoty are communication and education. I arise of necessary visit to the hunting of bilance Education in Elgis. The courtess and warnels which I received will be a lasting memory for rec.

I wish you continued success to your mission and offer my assistance in volcoming year members to the Eigh contraction.

Steven Kantasi Barti Kapate, Mayor City of Elgin

15320 Broadway Avenue Harvey, IL 60426

Bric J. Kellogg Mayor

February 27, 2013

Ahmed M. Rehab Executive Director Counci) on American-Islamic Relations, Chicago Chapter 28 Bast Jackson Boulevard, Suite 1700 Chicago, Illinois 60604

Dear Director Rehab:

As Mayor of the great City of Harvey, I would like to welcome everyone that gathered for the Armaul Busquet of the Council on American Islamic Relations. The City of Harvey's Muslim population is steadily increasing and our City supports your mission to

This year's theme "Hate Free" proves that you are committed to your goals of discretification within our community. Your efforts to promote equality and defending the civil rights of Muslims are truly commendable. The City of Harvey appreciates the work of your organization as it advances the true musting of community.

Em J Kellogs

Mayor Eric J. Kellogg

OFFICE OF THE PRESIDENT

VILLAGE DE GAS, PROOF.

GOPAL G. LALMALANT M.D., HBA

January 29, 2013.

Mr. Altitud M. Rehalt, Executive Director Central on American-Islantic Relations-Chicago Chapter 28 Foot Jackson Blvd. State 1700 Chkago, ft. 60604

Deer Mr. Rehab-

It is my pleasure, as President of the Village of Oak Brook, as extend congrandations as the receibers of the Council on American-Islamic Relations (CAIR), Chicago Chapter

Your θ^{a} Annual Basques, themed "WhateFoot", speaks to the vision of guaranteeing equality and cospect for all. I continued CAIR-Chicago for their usersding correlations in helping to engage all communities in building musual understanding and

Congritulations on a great year and best wishes for unother successful event.

Think you for all you do.

Gepal G. Latergani, MD., M.B.A.

Village President

February 15, 2013

After Mr. Alemed M. Reluit 28 Bust Jackson Blod., Suite 1789. Chicago, E. 68604

Direct Mr. Rebats.

Lat auc first offer my electric congratatations are exoften remarkable year-for CATA Chinage. Fixuae accept we have maken, along with these of the Wilays Bound of Frantiscs, for a microsofid $9^{\rm th}$ Attention

The annual hosquet provides a visualizated opportunity to recognize the important role that the Ill note Muclin community plays to society. The thorse further year's baraget—A likely or-represents the changing times and the new communications audies that are available to present elescape of and entracking, acceptance and true. Community discretly is severifying that we off about detailers; the entry makes are afregge 76 does.

Again, congrut Autions to your engineration and host ventures on the continued advancement of your concer poster for all most loss of the Markin consumpty as well as to further meters anderstanding.

Sacyrete.

sendra Bother Sandra E. Frysk President, Village of Northbrook

THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TWO IS NAMED IN COL

William D. McLoyd

March 23, 2811

To the mumbers, guests, family & Priorids withe Council on American Islamic Relations

Floare accept we comprehension to the exemisery of the Council on American-Infantic Relations, Objugo Chapter (CAIR) on your 9th Annual Banquet celebrating your naccoustic ormaring justice for the embattled in our communities.

The fixers of your hangus, "Whatefree" is appropriate considering GAR-Chicago's commitment to guarantoring equality and respect for all. Through cultivating an open dialogue and cooperation among all people, CAIR-Chroge has made it a priority in appreciate researcifice's extipactions, volum and experiences.

As any consequity strives toward excellence, peace and prosperity, it is organizations like years that make a difference in the lines of our moddonic. Your contributions are a vital part of our community and I would like to each CAUR-Chicago many more years of successful services

ON May DON Look William D. Micland

February 14, 2013

Mr. Alward M. Rekab, Executive Director Council on American-Intersic Relations 28 E. Jackson Hivd., Swite 1780. Chicogo, Himois 68604

Metter recept our sincere congratulations on the continuing vaccous of CAIR-Chicago. It is particularly appropriate to recognize your efforts and success on the occasion of your importing around forquet, to be held on March 25, 2015.

ChRI-Chicago works to assure justice and favor improved understanding in our region. Your 2013 hangest thems of MinteFeer is a hold statement excent passing the need to reak soward the removal of prejudice and discrimination in our digitally inter-consecutal, but often permetally instand, should in speake to the sons used to address continuational engagement in our every-changing world.

I share your hope that this year's banquet can angage people in mens causi to commencely distinguist. That in may become a springboard, by which we are able to build more long-lasting another understanding multime, is a shared goal.

I firmly agree the our nation is at its best and enumgest when it is united. One great smooth is corticated by our motion, "E Planties Union." In that entry, we must easy be "attackness."

On behalf of the Village Board and residents of the Village of Spectroward, we wish you great stacers for the year's event.

Billic D. Roth Village President

Village of Morton Grove

Office of the Mayor

January 29, 7645

Mr. Ahmed M. Hebab, Executive Director Council on American-Inlamic Relations - Chicago Chapter 28 Front Jackson Block Soint 1780 Chicago, Illianio essos

Don Mr. Almid:

The Village of Morron Grave extends in best minher for another successful hungast which will conscious member triangularly year of Intiffing your releases in defend civil rights. Eight higher and promote telepaner.

May this year fineer additional understanding by the public in general of the diversity within all of the communicial widths the Chicago land area. We see begefull year continued work will have a positive impact and we wish year continued success:

Singerile.

Village President

Bickerl T. Phillippe Meetind Contr. #110 Candina Atomic + Moran Gava, Have, 8003-2805 Tak (847) 909-4100 Pag. (847) 909-4

fliblethiae

Midfoliose, 10 serv (612) Phone: (700) 395-659 Fax: (769) 385-6235 www.idligochnidodoscan

1801829 Joseph Palle, A. Dennir Aslinia Jahre Ston Gary C Harries Jähn Stonlar

February 20, 2413

Mr. Altred M. Halub CAR Chicago 28 E. Juliant Styl., Salay (200) Chicago, Hinery 80001

Re: Letter of Support

Phone be only seek that the undersigned in the Village President of the Village of Middenhise. I an planed in command your efform with tone of the mentions of the Village of Middelba. I am planed in command your efform with tone of the mentions of CARC Chicago in working to ensure justice for the embatiled within our community and droughout Chicagoland. Your efforts to force understanding will go a long way in improving not unity relations between lidamic American made often segments of our American society, but by common will help to improve relations between all groups.

Think you very much be your officers. Comprobabilities on a plenumeral 2012 and best of lack, for continued success in 2015.

Very andy journ,

Lessense M. Laphon

Tierwace NS, Stephone VTRage President

TSES yout.

Village of Berkeley

HERMIT A CHRONICO HINGS Treasure MINOR A STANKE

Council on American-Itlantic Relations Chicago Office 28 East Fackson HIV-4., Seite 1708 Chicago, II. 60064

Samony 28, 2913

As Niese of the Village of Berkeley. I would like to extend my vacanest regards to the attendion of the 8th Armond Humpset velebrating the number and work of CAB-Clinings. How successful work to create justice for those in the bilante community and to promote understanding throughout the Chicagoland awa is worthy of coloborates.

The thorax of this year's event, "Albied'eac," speaks to a new era of guaranteeing aquality and respect for all, while also finding causive ways to open dialogue and ecoperation. This thank demonstrates CAB-Chicago's efforts to reach every segment of society while storing true to their commitment to educate. The oureach of this organization has been influential in purroting tanky the lives of many. Blinds middens. They will learn to be more accepting and open to other races, cultures, and religious.

It is with your authorizon that I imput my hest window for wonderful event and for mostler successful year.

VILLAGE OF BERKELLY

Michael G Espanto

Michael A. Esposto Village President

5879 Electric Avenue, Borketey, Winosc 60763 + 7708) ARIHARIO

ILUNOIS STATE SENATE

111 Capto Bodding Sovepast Street STRE STORMANIA ARE STORMANIA STREET STREETS

tion 6 him they and the Street, liver steer, and the Street, lives 6005 Frank their mail

Committee
President & Presidents - Clargeres
Plesidents - Clargeres
Committee Law Tella Chargeres
Antique
Compress Principle

May 4, 2015

Mr. Abraed M. Rohab Economics Orientor Council or blancic-American Relations—Chicago 28 East Reclaim Boulevard, Soite 1778 Chicago, Illinois 68004

Dear friends.

Congrandations on the occasion of CAIR Chicago's ninft annual banques, and thank you to all in attendance for lending your support to an organization that promotes and defends core. Bilanda vulnus: justice, matrice humilians, solurance and seligious freedors.

The mission of this great organization, representing one of the largest and Italest growing Moulins communities in the United States, is "to defend civil rights, light bigotry and premote relevance." Our city and state must continue working for each of these complements. Only rights greated our resolvents and fulfall the promise of equal treatment under law. The straggle against higgery chaptes the finar and mistered that two often create of restores according people of different races, create and birthplaces. And telements allows us to five and work side-by-side, acknowledging diversity but seeking continue ground.

Even in the United States and even here in the Land of Lincoln, we cannot take these precious communications for granted. They are hard-west. Organizations like EAR-Chicago consistently give a voice to the venedous, whether in the constroom, in schools, in the model or on our stoots. By standing against discrimination wherever it occurs, you serve not only the Chicagoland Madina community but clearly Elizabi residual. By seaching beyond the borders of your community to obtain and advocurs, you assumptly to best on or demanders, which is not only a precedent marked by fairness but a month against marked by maintail understanding.

I wish you a memorable evening and centioned success in your pursuit of jostice.

Stacorchy.

ERI

Xvarie Rossi State Scenius, 15th Legislative District

BILL BRADY

■ 2000 CASTLAND ORNO, 27E 10 BLOCKMOSTON IS 40 TOIL 2000 100 along

NOS-ENCAPPOR MUNICIPAL SPRENGHELLING, REPOR EXPORTAGE B

200'M MARKIN AVE. 6TE H POPRYTH 6:40438

January 26, 2013

Council on American-Inharde Relations Chicago Chapter 28 East Packson West, Same 1788 Chicago, IL 60604

Dear Friends

For extremely grateful to here that CAIR Chicago is achieved up to 0th Annual Hangant. Lan area mass chartel to hear that his velebration will be formed on the suppose of country justice and issuring studentanding that took place in 2002.

This year's thorse. "Hastfore" is one that can rough all demographics and age groups. I connected the CAR for being an organization of understanding and knowledge that can relate the expectation as work seconds a better fater. I stoly you the best of lack in this celebration and the many most that we parameted to come.

Please accept the best wishes of rac as well as ray staff in all offices for much continued

WHILLAME BRADY

February 31, 2915

Dear Hismons of CMA Olicago.

I want to netted surgestulations as pas relations profiles assumed a past as: Introductioning thispies of an extraordinary Muslim stal rights organization. Earlier 3th Annual Senquel: i.e. a contental appointments to reflect are soon districted laterature seet the past power.

I want to obe thank CKB-Dricago and all there soright for your commitment to your community.

On tetral of the 20" Serves District, we give our support and stream well enters to CAR-

Twy marting

SEE GROCKETY AVE, 619, and CHARACTER L, 61900 SECTION, SAME

MICHAEL FRERICHS

Frimm: 4,7017

Countil on Arterious Education Exteriors DE Card Jackson Wind., State (700) Chinge, IL Helial

I model like to take this copport and to a variance everyone to the F^a Annual Baseport of Commit on Neumona behavior. Relations, its the factor graving chapter is the United State CNRC Change from before it of more quality and light squired beginning to the United States of the Committee of t

This derive of "Wheel' to," below to process the lokely of studied behavior and respect for every power in this place security, despite one many differences. "If the Prys" also recoverage all of one to protect a flarest of security of Effortation in tending without deprintment or impairs.

Throughout the pain, CAR-Chinage the permit to be one of the largest subrequite of permitting commandly order-tending and specing large of distages to the many six of digital obstacles that Workson Cert. The work of CAR-Chinage latest range and an admittant great or in the force of course Blocks consistent, and I hope will continue presenting equality by point supports.

I resembly pocongrate lations on spother recconfiel year, and loss winter for the list se-

World Frank Michael Provides

ILLINOIS STATE SENATE

Peter, any 11, 2013:

Council on American Milerio Photolonic Chicago Chapter 36 East Jackson Bleel, Suite (106) Cricage, 8, 58004

I would like to extend my best waters for another secondard temport.

I want to recognize your haid want in halping Muster Americans in egipate into their communities and paint them, a sense of balonging. Afrillag to begin an idea of being "Mistel" set" with respect and equality for all. I Mighing to further on understanding narrowers the Muster, and non-Muster continuous.

Laplaced your consentrated to approximating everywhole expensions, chear and differences, which is what makes our country standows in the expensions to stado on their commitment through probabilities good fine bodding of hear before commitment as well as the commitment stronger probabilities.

I wish you much continued outcomes and an expedite event.

Charles .

This below there the law is 1994. It is not the property of the contract of th

DAN KOTOWSKI

February 2, 2013.

Council on American Islamia Relations Chicago Chapter 28 Sant Fackson Benjevard Suite 1200 Chicago, Elinois 60604

It is my pleasure to congruindize you and velocote everyone galaxies, for the \mathcal{P}^h annual Basispot of the Consult on American Intakis Belations-Chicago.

Your commitment to serving the needs of the Chicago's Markin population is materialise. CAR Chicago has fought and hattled opered intelessable is used antenessabling between Markins and non-Markins.

Along with year family sed fearin, I wish you many yours of continued secons.

Repeately,

Du Ilan

Dun Katawski

MICHAGL NOLAND

Personni St. 1915

Altreof M. Bullab

Deer Mr. Battale

I am hostered to computation CATE-Change and again of laway suggest to your great with in all of our communities.

I applical your therin, "All service" for the ¹⁶ Americal Discipler. I am in agreement the Bias frame specific to a care on all pair intensing equality and respect for all, while who freshing sensitive ways to open disloger and cooperation. Thoring CAES-Change and from that motivation they singuisped and construction to be further present moderatershing and trust will benefit mails and every one of or and I thank you for day.

On behalf of my constituents of Ellinets State 22th District, plants accept my best winter from recollected around and the main assessment recovers.

LUNDE STATE SENATE

Heather A. Steans SENATOR

Noticely, 2013

Exergisf abstance to the Economic Anteriorise Edistrice Robbinshi — Chicago on their θ^{ij} invariable exergist. The averant cohomous amented year of Celli-Chicago polyscanting for call eights on behalf of the American Maulinia commonship.

Kale

New her Steams State Service - Security 7

ALA TO CARE AND AND AND AND ADDRESS OF THE PARTY AND ADDRESS OF THE PAR

February 7, 2013

Gear Executive Director Refuel:

It is with good from and pleasure than I after those sends of congratulations to GAR-Cher-es you contracting organization polibrates is remarkable profiledome in highest is up injunctionally for the belonguished manufacts of our promiumless in the Chinageland area due the past 2012 page.

This CARL Discage again in 2013 continues to enteets on a remoterful mission with another great those for this pear's event. "Hatefree" exemptifies the trac testament and great works of one times Muslin community.

CASE-Change in advocating the separal until equality, open distingue and inseparation, understanding and has priming all people, and fine, populately in a "false"tree" manner, strong, is work to consect with area product for a before region, in the total resided that we should all exami-te emitting and separat.

Thank you DAR! Dissipp!

BEFA

JOHN C. D'AMICO

Mars 2011

Thur Iviseds.

Is in my planeare to effer this below real-sensing these guidented for the Orthogo elegant of the Control on Associate Science Science System North Associations.

C.1.B.C.Scopp has had stretter incorpied you of delivering level rights, Ephting Rigory, and promoting reference throughout Chicognitud, and I are homeout to be a part of verbrishing these accomplishments. This year, CARC-Change's between it Middle on which require to a new ever of parametering manifely and require for all through durings and comprehens. Through this incorpies, CARC-Change is repffring the remediate to enquire level in the delivery contribution of the deliver

comments NAS-Chicago on its angeling offsets to course justice for the Morten convensality and Southing understanding personal field line and now Morten and midd the repetitudies and midd the repetitudies acting but continued occurred. Nead-year-again for otherwise and to be given of conventations, and I to get excepted but an expectable and reconverted review.

gl = 8 A=

How to Support us

We all have something valuable to learn from and inspire within each other, and Inshallah (God willing), we continue to be granted the opportunity to do so. CAIR-Chicago thanks all the volunteers, interns and staff who have given their time and effort to the advancement of the Muslim Community, CAIR-Chicago, and social justice, and encourages continued involvement in the years to come.

FOLLOW US

- 1. Sign up for our mailing list (www.cairchicago.org)
- 2. Respond to action alerts
- 3. Follow us on Facebook (www.facebook.com/cairchicago)
- 4. Follow us on twitter (@cairchicago)
- 5. Follow us on YouTube (www.youtube.com/cairillinois)

SUPPORT US

(Scholars have confirmed that CAIR-Chicago is an eligible recipient of Zakat. As always, your donations to CAIR-Chicago are tax deductible).

- Sign up for CAIR-Chicago's Dollar-A-Day program (www.cairchicago.org/dollar-a-day)
- 2. Make a general donation (www.cairchicago.org/make-a-donation-form)
- 3. Check to see if your employer has a gift matching program
- 4. Designate CAIR-Chicago as a beneficiary in your will (planned giving)
- 5. Donate stocks, bonds or financial instruments to CAIR-Chicago
- 6. Donate vehicles via Cars 4 Causes (www.cars4causes.net/charity-car-donation/cair-chicago)

JOIN US

- 7. Apply for an internship/externship/law clerkship (www.cairchicago.org/intern-center)
- Volunteer with us (www.cairchicago.org/volunteer-center)
- 9. Participate in one of our many events, rallies, workshops and Annual Banquet

Staff & Board

The Chicago Office of the Council on American-Islamic Relations Chicago Chapter

17 N. State Street Suite 1500 Chicago IL, 60602

t: 312.212.1520 f: 312.212.1530

info@cairchicago.org www.cairchicago.org

Executive Director

Ahmed Rehab

Deputy Director

Sufyan Sohel, Esq.

Litigation Rights Director

Kevin Vodak, Esq.

Staff Attorney

Rabya Khan, Esq.

Communications Coordinators

Aymen Abdel Halim

Maryam Arain

Ambreen Zuberi

Leena Saleh

Outreach Coordinator

Gerald Hankerson

Operations Coordinator

Mohamed Abdelati

Executive Assistant & Office Coordinator

Noor Salahuddin

Mazen Kudaimi, MD - Chairman

(Safaa Zarzour, Esq. - Ex-Officio)

Prof. M. Cherif Bassiouni - Honorary Chair

www.cairchicago.org 17 N. State St., Suite 1500 Chicago, IL 60602 312•212•1520