

We are Undeterred

and

We Stand with

Immigrants

ANNUAL REPORT 2018

PIRC

Pennsylvania Immigration
Resource Center

Educating, advocating, ensuring access to justice.

Dear Friends,

In 2018, PIRC served a historic number of **vulnerable immigrants** – survivors of domestic violence/sexual assault, asylum-seekers requesting protection from persecution, and children separated from parents facing possible deportation. Immigration policies have had a dramatic impact on immigrants, with children, parents and communities suffering. Despite the obstacles and trauma immigrants experience, we are in awe of the enormous courage and resiliency they display.

As the need for PIRC’s services grew, we responded with our own growth, increasing staff and programs to meet the need. PIRC has expanded services to immigrant survivors in south central and communities in Pennsylvania; maintained legal education and assistance services to more than 2,500 immigrants in detention and the community; and launched a Citizenship Project, because all noncitizens are now more vulnerable to detention and removal.

We could not provide these services without you. At PIRC, we have felt the strong support of community allies and we are grateful for your continued support – through your words of encouragement, hours of volunteerism, and financial support.

We remain undeterred in our commitment to immigrants and immigrant families, showing those most vulnerable that they are not alone.

Together we can work to create futures of empowerment and hope.

Andrew Mahon
Board President

Mary Studzinski
Executive Director

2018 BOARD OF DIRECTORS

Andrew Mahon
President
Law Office of
Troy Mattes

Clasina Houtman,
Esq. *Vice President*
York County Public
Defender’s Office

Richelle Hamberger, CPA
Treasurer
Hamberger and
Company, LLC

Katherine Mahon,
MD *Secretary*
Crozer-Keystone

Angus Love, Esq.
Pennsylvania
Institutional
Law Project

Leanne Miller, Esq.
CGA Law Firm

Carol Stowell
Community
Volunteer

Russel Wert
Edward Jones

2018 STAFF

Mary Studzinski
Executive Director

DETENTION PROGRAMS

Ryan Brunsink
Managing Attorney/Legal Orientation Program

Christina Powers
Managing Attorney/ Detention Representation

Fernanda Castillo
Legal Assistant/DOJ Accredited Rep

Andani Alcantara-Diaz
Staff Attorney

Ben Hooper
Staff Attorney

Alexa Siegel
Staff Attorney

COMMUNITY PROGRAMS

Allison Little Sun
Managing Attorney, Community Programs

Kate Bertino
Supervising Attorney/Immigrant Survivors Project

Karla Kiefer
State Coordinator/ Immigrant Survivors Project

Sarah Martin-Torres
State Liaison/DOJ Accredited Rep

Rosa Perez-Lupian
Legal Advocate/ DOJ Accredited Rep./ Immigrant Survivors Project

Karla Rios-Orengo
Legal Advocate/ Immigrant Survivors Project

DEVELOPMENT/ ADMINISTRATION

Jessica Snyder
Office Manager/HR

Programs and Services

The current administration has subjected the immigration court to quotas and limited their judicial discretion, restricted access for migrants to request asylum, and instituted a broad expansion of the detention and deportation system in the US. We remain undeterred in our commitment to immigrants in civil detention in the York County Prison and the family detention center in Berks County, to immigrant survivors of domestic and sexual violence and human trafficking, and to immigrant families now more vulnerable.

DETENTION PROGRAMS

- **Education in detention:** We strive to reach each immigrant in detention by providing legal education, legal assistance, and when possible, direct legal representation. In 2018, our Legal Orientation Program (LOP) provided services to more than 2,150 detained immigrants
- **Direct representation:** We identify the most vulnerable immigrants in detention for pro bono representation and refer cases to our legal staff or to pro bono attorneys and law schools. In 2018, we provided direct representation to 40 detained immigrants, pro se assistance to 52 detained immigrants, and assisted an additional 18 detained immigrants in partnership with pro bono attorneys and law students.

Through the National Qualified Representative Program (NQRP), PIRC is the designated legal services provider in removal proceedings for detained immigrants deemed not competent to represent themselves before the York Immigration Court.

- **The Community Defense Project** offers resources and education for immigrants in the community at risk of detention or deportation through free legal clinics and helps connect community members with general legal information and their loved ones in detention.

COMMUNITY PROGRAMS

In 2018, the **Immigrant Survivors Project (ISP)** continued to receive a high level of requests for services. ISP provided direct representation to 262 immigrant survivors of domestic violence, sexual assault, and human trafficking. Of these survivors, an additional 169 U.S. citizen children in these households benefited from the stabilizing legal services provided.

In November, we launched the **Immigrant Survivors Advocate Network (ISAN)** which formed an alliance of domestic violence and sexual assault victim services agencies across the Commonwealth. The network’s mission is to increase the safety and autonomy of immigrant survivors and their families by ensuring: culturally and linguistically appropriate victim services, and high-quality immigration legal assistance, throughout the state.

Detention Story

PIRC met Miguel, a young man from Mexico, after being notified that he was suffering from paranoid delusions and was not competent to represent himself in removal proceedings. He continued to deteriorate during his immigration detention, as he was housed in segregation due to his fear of other detainees. Miguel’s mental health placed him at high risk for being harmed if he was forced to return to Mexico because of forced institutionalization and inadequate care for the mentally ill. A PIRC staff attorney represented him and prepared a strong case for humanitarian asylum. Miguel was awarded asylum and released from detention. As part of his post-release plan, PIRC worked with him to find temporary housing and additional support in the community.

Rachel's Story

Rachel* and Ricky*, both born in Chile, met at school. They reunited 10 years later, were married, and had a daughter, Cami*. Ricky moved to the U.S., searching for new economic opportunities. Rachel and Cami left everything behind and moved to the U.S. five months later to be reunited as family.

She is learning English, gaining back her confidence and self-esteem, and is planning to open her own restaurant...

Rachel was studying Food Quality Management at the university in Chile, but she put her family first so they could be together and have a better quality of life in the U.S.

As time went by, Rachel noticed changes in Ricky's attitude. Ricky was irritated and upset all the time, stealing money from work, and using cocaine. Rachel decided to end their relationship, but they continued living together because she had no other place to go and didn't speak English. Ricky could not accept the end of their relationship and became extremely controlling, harassing Rachel, following her everywhere and checking all her personal accounts and purse. Ricky verbally abused Rachel, telling her she was worth nothing and that she was a bad

mother. A few months later, Ricky sexually assaulted Rachel on three occasions. He threatened to have Rachel deported and to take their daughter away from her.

Eventually, Rachel managed to get out of this abusive situation, moved to a friend's house, and filed a petition for a protective order in Lancaster County. A final protective order was issued in Rachel's favor, along with Cami's custody, valid for three years. Rachel reported the sexual assaults to the police and right afterwards, Ricky left the country for Chile.

Rachel started receiving therapy from a sexual assault counselor due to her trauma and victimization. She had lost her confidence,

blamed herself for everything that happened, lost the ability to trust others, and was left with low self-esteem. PIRC met with Rachel and learned of her story and hopes for a safe future. PIRC submitted the U Visa application packet to USCIS based on Rachel's eligibility for U nonimmigrant status and included Cami as a derivative.

Rachel is now divorced from Ricky and has full custody of Cami. She is learning English, gaining back her confidence and self-esteem, and is planning to open her own restaurant to pursue her passion for the food industry. She and her daughter are now waiting for their work authorization and visa approvals, and Rachel is continuing to build a new life for herself and her family, free from abuse.

2018 AT A GLANCE

Revenue

- Government \$503,904
- PA IOLTA \$189,000
- Foundations \$85,512
- Contributions \$61,708
- In-Kind \$309,054
- Other \$964

Expenses

- Program Services \$1,079,782
- Development \$58,719
- Administration \$32,409

LIGHT OF LIBERTY awardees

ATTORNEY OF THE YEAR
James Gillespie, Esq.

LAW FIRM OF THE YEAR
Chan and Associates

CONTINUING COMMITMENT TO JUSTICE: INDIVIDUAL
James and Denise Wade

INTERPRETER OF THE YEAR
Ahlam Mohammed

COMMUNITY VOLUNTEER OF THE YEAR
Dr. Suzan Greenberg

CONTINUING COMMITMENT TO JUSTICE: ORGANIZATION
The Mildred and William Kaplan Foundation

VOICE OF COURAGE
Tatiana Mabiala

thank you

individual donors

Marlene Arnold	Donna Devonish	Jamie Hall	Phyllis Marquitz
Joseph Baker	Margaret Diamond	Mary & Chuck Hansen	Lindsey Martin & Joseph Corbo
Elodia Barajas-Zepeda	Victoria Diamond	Charles Helm	Sarah Martin-Torres
Jeremy Barnes	Catherine & Steve Donohue	John & Jan Herrold	Joan Maruskin
Mary Barnes	Roberta Dostal	Krista Hildebrand	Sheila Mastropietro
Carolyn Bausinger	Christopher & Lisa Echterling	Jay Holler	Troy Mattes
Joan Beekey		Lynne Holleston	Sarah Maughan
Sandra Benko	Ramon Escudero & Stephanie McNulty	Leah Holstein	Peter Maxfield
Linda Bergdoll		Stephanie Horst & Pete Ruggieri	Elizabeth Miller
Larry & Nancy Bieber	Jill Family & Nicholas Stapp	Clasina Houtman	Leanne Miller
Jill Braun	Oliver & Nadina Feakins	Lynne Huddleston	Dorlisa Minnick
Paige Britton	Rosanna Felix	Kathryn Hynes	Jessica Mitchell
Daniel Brown	Daniel Fennick	Joanne Kehr	Rowena Monez
Lynne Brown	Michael Fischer	Jeanette Kessler	Joseph & Anna Moore
Ryan & Ashleigh Brunsink	Francis & Lisa Flanagan	Michael & Lori Kibler	Mark & Jennifer Morford
James & Suzanne Bruzga	Michael & Peggy Flannelly	Matthew Kirkley	Mary Mulligan
David Busey	Bernadette Flinchbaugh	Heidi Kistler	Andrew Muriel
Vince & Kathy Butera	Owen & Andrea Fox	Kathleen Kleinmann	Amy Nelson
Susan Byrnes	Richard Frankel	Adam & Samantha Kowalczyk	Christine Nentwig
Sarah Cahill	Mary & Steven Freisher	Rijelle Kraft	David Neuburger
Darren Campo	Joan Fulton	Kristen Lefever-Schuller	Marilyn Neuburger
Rosa Luz Catterall	Eve Gardner	Lise Levin	Ho-Thanh Nguyen
Averie Clark	William Gierasch	Ilona Lind	Mindy Nolt & Jared Hankee
Cara Coless	Judith Gilroy	Jeff & Cindy Lobach	Elizabeth O'Donoghue
Victoria Connor	Amy Ginensky	Angus Love	Kimberley Parsley
Jessica Cox	Deborah Gogniat	Andrew Mahon & Amara Riley	Rosa Perez-Lupian
Susan Craver	Don Gogniat	Katherine Mahon	Marta Perk
Joe & Kris Crosswhite	Thomas Griffin	Michelle Malloy	Andrea Perry
Terisa Davis	Ashley Grimm	Yvonne Marlier	Rachel & Matthew Pinsker
Roberta DeLeo	Kevin Hails		Lauren Plank
Susan Delone			

Melissa Plotkin	Alexandra Short	Cindy Terlazzo	Kathleen Wasong
Christina Powers	Brenda Sieglitz	John & Alice Tesmer	Frank Weaver
Amanda Price	Carrie Smith	Thomas & Jill Miller	Esther Weil
Robert Pullo	Marta Smith	Walter Tilly	Daniel Wert
Charles & Toni Rausch	Stephen Snell	Craig Trebilcock & Family	Russ Wert
Henry Rhoads	Jessica Snyder	Susan & John Uhler	Emily Wilson & Tom LaForgia
Alexander Rich	Keren Soder	Nelson Van Velson	Kenneth Woerthwein
Louis Rivera	Aaron Spangler	Kristen Ventre	Craig Wolf
Jack Robinson	Edward Stewart	Marina Volkov	Choy-Foong Wong
James & Christina Schroeder	Eliot Stone	James & Denise Wade	Robert & Judith Woods
George Scott	Carol Stowell	Martha Wadsworth	Lawrence Young
Paul Wickham Schmidt	Mary & George Studzinski	Bob & Cathy Walker	Eileen & Edward Zaledonis
Katherine Selch	Robert Tavenner	Leonard Walton & Linda Gort	

“Every time we turn our heads the other way when we see the law flouted, when we tolerate what we know to be wrong, when we close our eyes and ears to the corrupt because we are too busy or too frightened, when we fail to speak up and speak out, we strike a blow against freedom and decency and justice.”

Robert Kennedy

volunteers

Mikhaeil Awad	Daniel Fennick	Stepanka Magstadt	Dale Stauffer
Mary Barnes	David Freedman	Andrew Mahon	Carol Stowell
Sirac Berhe	Caty Houtman	Katherine Mahon	Brian Weaver
Susan Boutin	Jan Herrold	Mayra Medina	Russ Wert
Mireya Bowser	Meghan Howie	Leanne Miller	Belen Wong
Dominic DelliCarpini	Carrie Hussein	Joseph Moore	
Julie Drolet	Jayne Katherman	Marilyn Neubeurger	
Ramon Escudero	Angus Love	Yudelkys Rodriguez	

**“You have to
understand, that no
one puts their children
in a boat unless the
water is safer than
the land.”**

Warsan Shire

Corporate & Foundation Supporters

American Immigration Lawyers
Association

Barley Snyder Attorneys at Law

CGA Law Firm

Center for Community Engagement,
York College

Chan & Associates

Dentsply Sirona

Elizabethtown Church of the Brethren

Glatfelter Insurance

Harrisburg Monthly Meeting
Religious Society of Friends

Lancaster County
Community Foundation

Law Offices of Troy J. Mattes, PC

M&T Bank

Pennsylvania IOLTA Board

The Philadelphia Foundation

Rehmeyer Trust

Swarthmore Presbyterian Church

The M&T Charitable Foundation

The Philadelphia Bar Foundation

The William & Mildred Kaplan
Foundation

Vera Institute of Justice

York County Bar Foundation

York County Community Foundation

York County Government