

PIRC

Pennsylvania Immigration
Resource Center

Educating, advocating, ensuring access to justice.

2016 ANNUAL REPORT

COMMITTED TO THE STRUGGLE

LETTER FROM THE BOARD PRESIDENT

Dear Friends,

In 2016, we celebrated PIRC's 20th anniversary, reflecting on our founding and our journey over the past 20 years. Beginning with a group of passionate advocates determined to protect asylum-seekers, PIRC has been sustained by a strong commitment to take up that struggle each day. This commitment is made by our staff, volunteers, donors, and the tenacious and brave immigrants we have been privileged to serve. It is an alliance of will, a journey we walk together.

In 2017, we face new challenges. PIRC's mission is more important than ever. We will continue to stand with immigrants — those who struggle in the face of adversity, such as asylum-seekers like Mobo (page 3) as he seeks freedom and refuge, and survivors of violence like Azmera (page 5), showing us again how asking for help is the first step in a journey of courage. We hope you will join us in this commitment.

Kind regards,

Andrew Mahon
Board President

Connect with PIRC today
at www.pirclaw.org or
follow us on Facebook.

2016 BOARD OF DIRECTORS

Andrew Mahon, Esq.
President
Law Office of Troy Mattes

Russel Wert
Vice President
Edward Jones

Angus Love, Esq.
Pennsylvania Institutional
Law Project

Richelle Hamberger, CPA
Treasurer
Hamberger and Company,
LLC

Clasina Houtman, Esq.
Secretary
York County Public
Defender's Office

Leanne Miller, Esq.
CGA Law Firm

2016 STAFF

Mary Studzinski
Executive Director

**Development/
Administration**

Elizabeth Miller
Development Manager/
Office Manager

Fernanda Castillo
Office Assistant

Detained Programs

Matthew Lamberti
Managing Attorney

Ryan Brunsink
Staff Attorney

Hannah Cartwright
Staff Attorney

Tamara Shehadeh-Cope
Staff Attorney

Community Programs

Diana Locke
Managing Attorney

Sarah Martin-Torres
DOJ Accredited Rep.

Nadina Feakins
DOJ Accredited Rep.

Educating, advocating, ensuring access to justice.

A photograph of a man with short dark hair and a young girl with dark hair tied in a bun, hugging each other outdoors. The man is wearing a brown sweater and the girl is wearing a white long-sleeved shirt. The background is a soft-focus green and yellow bokeh.

WHO WE ARE

PIRC VALUES

WE BELIEVE:

- ♦ EVERY PERSON DESERVES to be treated with respect and dignity
- ♦ IN FAIR AND CONSISTENT ACCESS FOR ALL to America's system of justice
- ♦ EVERY PERSON'S CONTRIBUTION COUNTS in creating a shared prosperity in our community
- ♦ IN SUPPORTING FAMILY UNITY, as strong families make for strong communities
- ♦ IN PROVIDING LEGAL PROTECTIONS to vulnerable immigrants that create safety for themselves and their families
- ♦ IN HELPING IMMIGRANTS OVERCOME BARRIERS to services such as physical isolation, language, and culture

MISSION STATEMENT

The Pennsylvania Immigration Resource Center (PIRC), a nonprofit organization founded on the belief of equal access to justice, works to protect immigrants' rights to freedom and opportunity in the United States and saves the lives of the most vulnerable immigrants and their families. PIRC provides free, effective legal representation, legal services, legal counsel, education, and advocacy to help immigrants obtain or protect their legal status.

EMPOWERING IMMIGRANTS IN DETENTION WITH EDUCATION AND ADVOCACY

Mobo's Journey to Hope

Mobo never imagined that he'd have to flee his home and risk his life getting to America, only to be put in prison when he got here.

Mobo grew up in Nigeria, where he knew he had to hide the fact that he was gay. Upon hearing about his sexual orientation, his father disowned him. The elders of his village found him "guilty" of being gay and banned him from the village. He was beaten in public by his brothers, and narrowly escaped getting killed by various individuals who heard about his sexual orientation. Mobo was fearful of going to the police because he knew some individuals who had been beaten and killed by police for the very same reason.

Fearing for his life, he fled the country and made the long journey to the United States, getting robbed along the way. He requested asylum at the southern border, but because he had no visa to enter, he was sent to York County Prison.

It was there he met with a PIRC attorney who listened to his story and took on his case. Together, they stood in front of the immigration judge, recounting the atrocities that Mobo had suffered and the constant threats on his life he was still receiving. With the help of our attorney, Mobo was granted asylum and freed from detention. He now has lawful status and authorization to work. Most importantly, he is finally free to live in safety.

**With the help of
our attorney, Mobo
was granted asylum
and freed from
detention. He now
has lawful status and
authorization to work.
Most importantly,
he is finally free
to live in safety.**

"Commitment is what transforms a promise into reality."

— Abraham Lincoln

DETAINED PROGRAMS

For immigrants in civil detention in the York County Prison and the family detention center in Berks County, PIRC provides life-saving education, advocacy, and legal services.

EDUCATION

Legal orientation classes educate immigrants in detention about what to expect in immigration court, their rights, and potential legal options. This critical education empowers immigrants navigating a complicated immigration legal system on their own.

PRO SE ASSISTANCE

Many of the immigrants detained in York County Prison or at the family detention center in Berks County are asylum-seekers who fear returning to their home country and are faced with representing themselves in court, pro se. As possible, PIRC provides support services including document translation, legal and country conditions research, hearing prep, and support with applications, briefs, and the appellate process.

DIRECT REPRESENTATION

PIRC attorneys represent and advocate for immigrants, including those who have mental health challenges, who are illiterate, and who have fled trauma, torture, and persecution in their home country.

ADVOCACY

Detained immigrants face language barriers, isolation, and limited understanding of their rights and U.S. laws. PIRC advocates for equitable treatment with the courts, prison facilities, and Immigration and Customs Enforcement.

BY THE
NUMBERS:

2,000+ INDIVIDUALS

— in detention —

**BENEFITTED FROM
LEGAL EDUCATION**

84% OF IMMIGRANTS

— appear in court —

WITHOUT AN ATTORNEY

**82 IMMIGRANTS
ADVOCATED FOR**

through pro bono
representation or
pro se assistance

Imagine having suffered trauma, narrowly escaping harm and battling through a grueling journey, only to end up in prison, faced with the task of representing yourself in court before an immigration judge when you don't know the law, the culture, or the language. When you have limited access to the outside world, little to no money. When you have one chance — sometimes only a few minutes — to tell your story to an immigration judge who will decide your fate. PIRC's pro se assistance provides research support, application assistance, translation of documents, and connections to other resources critical to their defense.

**IMMIGRANTS
IN DETENTION
IN SOUTH CENTRAL PA
ON AVERAGE EACH DAY**

4
**PIRC ATTORNEYS
TO MEET THIS NEED**

IMMIGRANTS WITH LEGAL REPRESENTATION ARE

10.5x **MORE LIKELY TO
SEEK RELIEF
SUCH AS ASYLUM**

**AND 6X MORE LIKELY
TO SUCCEED**

PROVIDING IMMIGRANTS IN OUR COMMUNITY WITH HOPE

Azmera and Mia and Their Journey to Safety

Azmera was studying at a university in West Africa when she met a naturalized U.S. citizen from her country. After a brief courtship, she traveled to the United States on a fiancé visa.

Although her fiancé was kind and respectful during their courtship, he assaulted and abused her from the first day she arrived in the United States. He kept her locked in the house with no phone and forced her to work all day.

She became pregnant and during one of her prenatal visits was able to talk about the violence she was

experiencing. A PIRC attorney met with Azmera and explained that American laws would allow her to file for immigration status — that there was a way to safety that would allow her to remain in the United States with her daughter.

PIRC connected Azmera to support and shelter and filed for her immigration status. Azmera was approved for a work card and now lives in her own home where she and her daughter, Mia, can live without violence. She is hoping to someday pursue her dream of becoming a nurse.

Azmera was approved for a work card and now lives in her own home where she and her daughter, Mia, can live without violence. She is hoping to someday pursue her dream of becoming a nurse.

COMMUNITY PROGRAMS

In the community, we provide legal protections to immigrant survivors, legal clinics for low-income residents seeking immigration legal advice, and advocacy.

IMMIGRANT SURVIVORS PROJECT

PIRC meets with courageous immigrant survivors of sexual assault, domestic violence, and human trafficking to educate them about the laws that protect them. As in Azmera's case, their lack of immigration status can become a way for abusers to threaten to have them deported, separating them from their children here in the U.S. PIRC's free legal services provide the protection of American laws and help survivors to obtain work authorization and lawful status. The Immigrant Survivors Project also partners with domestic violence and sexual assault agencies in nine counties in South Central Pennsylvania to ensure that immigrant victims receive the critical array of restorative victim services available.

LEGAL CLINICS

With partners in the community, PIRC provides free immigration legal clinics to immigrants seeking legal advice and assistance with becoming U.S. citizens.

ADVOCACY

PIRC advocates for language access by providing education and training for community service providers, sharing tools that can bridge language and cultural gaps. As a member of community task forces, PIRC also advocates for access to these services for immigrants in the community.

SERVED BY FREE LEGAL ASSISTANCE

191 IMMIGRANT SURVIVORS

59 FAMILY MEMBERS

183 CITIZEN CHILDREN

100% of domestic violence victims who applied **FOR WORK CARDS WERE APPROVED**

COUNTIES SERVED

Based on the results of the York County Bar Foundation's economic impact study, **every dollar invested in PIRC results in an estimated nine fold economic benefit to the community.**

TOGETHER, WE CREATE IMPACT

“Everybody can be great, because anybody can serve. You only need a heart full of grace. A soul generated by love.”
— Martin Luther King, Jr.

We could not serve vulnerable immigrants without the support of dedicated volunteers. Thank you for the time and talent you give to create significant impact for immigrants seeking the protection of asylum... for immigrant survivors seeking the safety and stability of a work card or a green card... for the many immigrants who know they are not walking alone in their journey. **Your service to vulnerable immigrants is a legacy of hope.**

VOLUNTEER SPOTLIGHT

GIVING TIME, GIVING HOPE DR. ANNE MIDDAUGH

Psychologist Anne Middaugh has demonstrated her commitment through several years of incredible volunteer service, work that is often complex, meticulous, and heart wrenching. Despite this, Dr. Middaugh has time and again aided immigrants who need her support.

Her work with Margarita is but one of the many examples in which she has made lasting impact on immigrant lives.

PIRC first met Margarita in 2016. Margarita had fled gang persecution in Mexico and was sexually assaulted by gang members who continued to stalk her after she attempted to escape. The PIRC attorney representing Margarita asked Dr. Middaugh to meet with Margarita and provide a

psychological evaluation that could be entered into evidence in Margarita's asylum case. Dr. Middaugh met with Margarita, earned her trust, and was able to document horrific circumstances and the impact they had on Margarita's life.

Her forensic report shed light on the emotional scars that Margarita suffered and how this impacted her ability to tell her story. Dr. Middaugh not only documented the PTSD Margarita suffered but also the cultural issues of shame that had caused Margarita to withhold the sexual assault in prior accounts of her experiences.

With the support of Dr. Middaugh's report, Margarita was granted asylum and is finally safe in the United States.

LIGHT OF LIBERTY AWARD RECIPIENTS:

Pro Bono Attorney of the Year

Rosina Stambaugh

Law Firm of the Year

Asylum and Human Rights Clinic,
University of Connecticut
School of Law

Community Volunteer of the Year

Dr. Anne Middaugh

Pro Bono Interpreter of the Year

Rosalyn Groff

Continuing Commitment to Justice, Organization

Philadelphia Bar Foundation

Continuing Commitment to Justice, Individual

Jill Family

Voice of Courage

Josia Nunes

2016 VOLUNTEERS

From translating a document to advocating before an immigration judge, volunteers demonstrate the impact one person can make. Your commitment to serving immigrants is inspiring!

Amin Alawi
Fatimatou Bah
Bob Balaban
Ashley Barasha
Tessla Cerrato Hernandez
Heather Conlon Keller
Carol Anne Donohoe
Judy Eidelson
Lisa Flanagan
David Freedman
Conchita Garcia
Tesfagiorgis Ghebreslassie
Suzan Greenberg
Gabriela Grezina
Rosalyn Groff
Graciela Gubera
Elizabeth Hoffman
Joseph Hohenstein
Rebecca Hufstader
Sadiq Hussein
Natasha Kirk
Laura Lopez
Peng Lu

Andrew Mahon
Malcolm McDermond
David McVeigh
Tha Meng
Gusmane Michel
Marise Michel
Anne Middaugh
Northeastern University
Mia Polizzoto
Silas Ruiz Steele
Jessica Santiago
Craig Shagin
Suzanne Smith
Ed Spreha
Rosina Stambaugh
John Stauffer
Elizabeth Sweet
University of Connecticut
Villanova University
Arno Vosk
John Woldebruk Negussie
Lindsay Zimlik

Your commitment
makes a difference

\$230,000

— value of services —

PROVIDED BY VOLUNTEERS

40

Attorneys,
psychologists,
psychiatrists,
bilingual community members,
and passionate advocates
comprise PIRC's volunteers

2016 AT A GLANCE

THANK YOU

PIRC is grateful for the continued commitment of our donors to empower and protect vulnerable immigrants. You sustain our mission. Individually and together, you made a positive impact in the lives of thousands of vulnerable immigrants in 2016, and the ripple effects of your generosity will carry forward for generations.

Private Foundations, Corporations, and Other Organizations:

AILA Philadelphia
Barley Snyder, Attorneys at Law
Chan and Associates
Glatfelter Insurance

Hebrew Immigrant
Aid Society, Philadelphia
Herbert M. Rehmyer Trust
Holberg Design, Inc.
Jewish Federation of
Greater Philadelphia
Mennonite Central Committee

Modern Art
Pennsylvania IOLTA Board
Philadelphia Bar Foundation
The Philadelphia Foundation
Track 5 Media
Trans/Queer Yoga
The William and Mildred
Kaplan Foundation

INDIVIDUAL DONORS

Anonymous

Mr. Daniel Ardia

Mr. and Mrs. Ronald
and Debbie Ashby

Ms. Melisa Baez
and Mr. Timothy Snyder

Mr. and Mrs. Alan and Sally Bair

Ms. Robyn Barnard

Ms. Rachel Bedard

Ms. Genna Beier

Ms. Luisa Beristain

Ms. Judith Bernstein-Baker

Ms. Alisa Bieber

Mr. and Mrs. Larry and Nancy Bieber

Ms. Angela Bigler

Mr. and Mrs. Seth
and Gudrun Brennan

Mr. and Mrs. Seth and Kristin Brennan

Mr. Jeremy Brownlee

Mr. and Mrs. David
and Rebecca Brunsink

Mr. and Mrs. Ryan
and Ashleigh Brunsink

Mr. and Mrs. James
and Suzanne Bruzga

Ms. Jeanne Butterfield

Ms. Susan Byrnes

Mr. Darren Campo

Mr. Abraham Cardenas

Ms. Verity Caruso

Mr. and Mrs. Jorge
and Elizabeth Casimiro

Ms. Gloria Contreras

Mr. Stephen Converse

Ms. Jessica Cox

Mr. and Mrs. Joseph
and Kris Crosswhite

Ms. Sabrina Damast

Mr. and Mrs. Belden
and Pamela Daniels

Mr. and Mrs. Donohue

Ms. Jocelyn Dyer

Ms. Lana Eisenberg

Mr. Paul Eisenberg

Mr. and Mrs. David
and Dianne Elderkin

Ms. Christina Elhaddad

Ms. Morgan Elmore
and Mr. Paul Harnick

Ms. Barbara Erlandson

Mr. Ramon Escudero and
Ms. Stephanie McNulty

Ms. Katherine Evans

Ms. Jill Family
and Nicholas Stapp

Mr. and Mrs. Oliver
and Nadina Feakins

Mr. Christopher Fitz

Ms. Judy Flanagan

Mr. and Mrs. Francis
and Lisa Flanagan

Mr. and Mrs. Michael
and Peggy Flannelly

Ms. Crucita Flecha

Mr. and Mrs. Owen and Andrea Fox

Ms. Mary Freisher

Ms. Joan Friedland

Ms. Tamara Gagnolet

Mr. Tesfagiorgis Ghebreslassie

Ms. Judith Marie Gilroy

Ms. Paula Girshick

Ms. Monica Glickin

Ms. Valeria Gomez

Ms. Jessica Gorelick

Mr. and Mrs. John and Cindy Graham

Mr. Thomas Griffin

Ms. Bonita Gutierrez

Ms. Michelle Gutierrez

Ms. Heather Hannon

Ms. Lindsay Harris

Ms. Lauren Hartley Martin

Ms. Erin Heisey

Ms. Julie Herr

Mr. and Mrs. Jim and Cindy Herr

Ms. Janice Herrold

Ms. Jessica Hilburn-Holmes

Mr. Brian Hoffman

Mr. and Mrs. Nicholas
and Anne Hopkins

Ms. Stephanie Horst and
Mr. Pete Ruggieri

Ms. Clasina Houtman

Ms. Laura Howell

Ms. Tim Iverson

Ms. Laura Jacobson

Ms. Susan Joyce
and Ms. Cherisse Bandy

Ms. Patricia Kautter

Ms. Gloria Keener

Ms. Jessica Kelly

Ms. Salima Khakoo

Mr. and Mrs. Michael and Lori Kibler

Ms. Eliza Klein

Ms. Kristan Knarr

Ms. Yona Koch-Fienberg

Mr. David Kolko

Mr. and Mrs. Adam
and Samantha Kowalczyk

Ms. Nancy Kurland and Douglas Hill

Ms. Jessica Kurtz

Mr. Raymond Lahoud

Ms. Carrie Landfried

Mr. Doug Lapp

Mr. Thomas Latus and
Mr. Sanford Hyson

Ms. Diane Legomsky

Ms. Kate Lewis

Ms. Laura Lichter

Ms. Ilona Lind

Mr. and Mrs. Jeff and Cindy Lobach

Ms. Nancy Locke

Mr. and Mrs. Thomas and Diana Locke

Ms. Clara Long

Ms. Allegra Love

Mr. Angus Love

Ms. Amelia Lynch and
Mr. Miguel Sebastian Llano

Ms. Pamela Lyons-Neville

Ms. Cameron Madill

Mr. Andrew Mahon
and Ms. Amara Riley

Ms. Michelle
and Kelly Schenke Marmo

Mr. Michael Martin

Mr. Troy Mattes

Ms. Karen McMahon

Mr. Jose Mendiola

Ms. Liz Miller and Mr. Mason Kibler

Mr. and Mrs. Thomas and Jill Miller

Ms. Leanne Miller

Ms. Liza Millman

Ms. Dorlisa Minnick

Ms. Maria Mitchell
and Mr. Guillaume de Syon

Mr. and Mrs. Joseph and Anna Moore

Mr. and Mrs. Mark
and Jennifer Morford

Ms. Heidi Nafis

Mr. Ronald Nath

Mr. and Mrs. Sam and Nancy Neff

Ms. Tania Nemer

Ms. Ho-Thanh Nguyen

INDIVIDUAL DONORS

Mr. and Mrs. Michael
and Sheila O'Rourke
Mr. Lee Olson
Mr. and Mrs. Paul and
Julie Peachey
Ms. Brenda Pena
Ms. Jennifer Peyton
Ms. Karla Porter
Mr. Daniel Porterfield
and Ms. Karen Herrling
Ms. Margaret Potter
Ms. Jennifer Quigley
Ms. Kris Rasmussen
Mr. Jayesh Rathod
Mr. and Mrs. Charles
and Toni Rausch
Ms. Patricia Reed
and Mr. Ernest Nute
Ms. Rose Ann Reeser
Mr. Henry Rhoads
Mr. and Mrs. Linda and Samuel Rice
Ms. Sara Rodriguez
Ms. Erica Rothschild
Ms. Amy Ruffo
and Mr. Howard Montgomery
Mr. and Mrs. Joseph
and Rosemarie Sallemi
Ms. Kendra Scheuerlein

Mr. and Mrs. Grant
and Elizabeth Schonour
Mr. and Mrs. Daniel
and Susan Schwarz
Ms. Careen Shannon
Mr. Craig Sharnetzka
Mr. and Mrs. Wade
and Tamara Shehadeh-Cope
Mr. Harry Shuhlman
Ms. Jennifer Smith
Ms. Suann Snively and Corrie Breen
Mr. Paul Soreff
Ms. Julianne Spears
Ms. Michelle Spitko
Mr. Sam Stahl
Mr. Edward Stankoski
Mr. John Stauffer
Mr. and Mrs. Jonathan
and Melanie Stone
Ms. Kristin Strock
Mr. and Mrs. George
and Mary Studzinski
Ms. Sheila Stuhlman
Reverend Linda Theophilus
Mr. Pierre Thompson
Mr. and Mrs. Aloysius
and Josephine Togba
Mr. and Mrs. Justin Tomevi

The Honorable Craig
Trebilcock and Family
The Honorable John Uhler
and Susan Uhler
Mr. and Mrs. Justin and Ashley Ullis
Mr. Nelson Van Velson
Mr. James and Denise Wade
Mr. and Mrs. Bob and Cathy Walker
Ms. Anne Wallace-DiGarbo
Mr. Leonard Walton and Linda Gort
Mr. and Mrs. Charles
and Susan Waterfield
Mr. Frank Weaver
Ms. Janna Weil
Mr. Russ Wert
Ms. Laurie Wiest
Ms. Amalia Wille
Dr. Kenneth Woerthwein
Mr. and Mrs. Robert
and Judith Woods
Ms. Kelly Woodside
Mr. and Mrs. James
and Michelle Wooster
Ms. Cindy Yetter-Vossot
Mr. and Mrs. Edward
and Eileen Zaledonis

**"I am so grateful to have found PIRC and
for all the work they have done for me.
Now I know I can provide a better life
for my two-year-old daughter."**

**— Jorge, survivor of domestic violence,
proud parent**

Throughout this report, we've changed the names of those we serve to protect their identity.

The Pennsylvania Immigration Resource Center is a nonprofit, tax-exempt organization under the United States Revenue Code Section 501(c)(3). The official registration and financial information of the Pennsylvania Immigration Resource Center may be obtained from the Pennsylvania Department of State by calling toll-free, within Pennsylvania, 1 (800) 732-0999. Registration does not imply endorsement.