

POLITICAL ASYLUM / IMMIGRATION REPRESENTATION PROJECT

2018

annual report

Dear Friends of PAIR,

In the past year, we've seen an already vulnerable immigrant population in Massachusetts become even more scared and confused about the changes in immigration law and policy. Communities are concerned about the anti-immigrant rhetoric, heightened use of enforcement and detention, and new laws and policies that adversely impact asylum seekers. It has been a painful year for our clients as we witnessed changes to laws that make asylum even more difficult to win, the termination of Temporary Protected Status for several countries, a drop in refugee resettlement numbers, and the cruel use of family detention, including the separation of young children, to punish immigrants who come to the U.S. in need of a safe haven.

We have seen a surge in calls from people who are confused about their future. PAIR's response to all has been: **You are not alone.** You are respected and wanted here; you and your families are a part of this country and community. **You have rights.** And we mean all of this.

At PAIR, with over network of over 1,200 volunteer attorneys, we support vulnerable clients who are too traumatized to navigate the confusing and complex court systems. We can help empower our clients so their voices can be heard and so they can win relief. In the past year, PAIR staff and volunteers have served over 1,450 clients, including a political activist/blogger from Syria, a young Russia man targeted because of his sexual orientation, a Cameroonian political activist detained by ICE, an unaccompanied minor from Guatemala, and a group of detained Cuban dissidents whom PAIR helped win humanitarian parole. Today, all these clients are here safe and secure in the U.S. thanks to their dedicated PAIR pro bono attorneys.

Together, we are able to send the powerful message that PAIR will keep fighting for immigrants who turn to us for justice, hope, and safety. **We are so lucky to have allies like you by our side.** Thank you for your activism, dedication, and continued support.

Sincerely,

Anita P. Sharma

Anita P. Sharma

Embracing growth

Since 1989, PAIR has been committed to protecting immigrant rights and access to counsel for thousands of vulnerable asylum-seekers and detained immigrants. In the wake of rising challenges for asylum seekers and attacks on immigrant rights, PAIR has embraced sustainable growth to meet the growing need for legal aid.

In 2017-18, PAIR welcomed two new staff attorneys, grew its asylum intake clinic, and increased legal orientation in immigration detention. With the support of our donors and partner law firms, PAIR served a record number of more than 1,450 asylum-seekers and detained immigrants.

OUR PROGRAMS

Asylum

For nearly 30 years, PAIR has been the premier provider of pro bono legal services for indigent asylum-seekers in Massachusetts. The process of seeking asylum has grown ever more perilous with entry point closures at the border, increased detention of families and minors, and legal challenges to domestic violence claims to strip asylum-seekers of relief. To fight against these assaults on immigrant rights, PAIR expanded its asylum intake clinic and added a new staff attorney to serve even more clients.

A CLIENT'S STORY

Amirah fled a brutal war that destroyed her home in Syria and faced persecution because of her religion and political opinion.

“Amirah” and her family were targeted by government forces in her village in Syria first for their religion, then for supporting a pro-democracy revolution. On one occasion, her son was shot by government forces while witnessing a peaceful protest, leaving him in critical condition and in need

of expert medical treatment.

When their hometown was destroyed shortly after, Amirah and her family fled for their lives to neighboring Jordan, where they stayed in a refugee camp. Her son, however, could not receive the medical care he needed there.

“As an asylum seeker in the United States, I would like to thank PAIR. By way of assuring us free legal representation, PAIR reinforces the fairness of the legal system.”

A charity organization arranged for Amirah and son to travel to the U.S. for medical treatment, though it meant separating from her husband and other children. Amirah feared returning home to Syria and back to Jordan, where she had no legal status, and eventually connected with PAIR to apply for asylum.

A pro bono team from Ropes & Gray, mentored by PAIR staff attorneys, helped Amirah win her asylum case in 2018, giving her a safe haven. The team is now working to reunite Amirah with her husband and children left behind in Syria.

Detention

OUR PROGRAMS

PAIR is the only nonprofit in Massachusetts with negotiated access to ICE detention facilities for the purpose of providing detained immigrants with legal orientation. The number of immigrants detained by ICE continues to grow under new immigration enforcement policies, and PAIR has seen growing numbers of detained immigrants who have lived in the U.S. for many years, who are eligible for humanitarian forms of relief, or who came as unaccompanied minors. PAIR has responded by adding a new staff attorney in the detention program, expanding the number of legal orientations in detention, and serving more detained immigrants.

A CLIENT'S STORY

Santiago fled harassment and violence because of his sexual orientation.

“Santiago” knew he was gay in adolescence. Growing up in his native Cuba, where homosexuality is historically criminalized, he was often harassed and threatened in school, even sometimes by teachers. Santiago, like most Cuban men, graduated high school to serve a mandatory year in the military, where harassment over his sexual orientation escalated into physical abuse.

On one occasion during his military training, a senior officer subjected Santiago to public humiliation, where fellow cadets yelled slurs at him and spat on him, for daring to report abusive behavior. Santiago was discharged from the military on account of being gay and denied the opportunity to go to university as a result.

“PAIR became a source of light at a time when I had lost hope and restored hope back in to my life.”

Impassioned by the injustices he faced, Santiago became politically active in efforts

to promote LGBT rights in Cuba, and consequently, was targeted by the local police. One night, officers broke into his home, detained and beaten.

Fearing for his life, Santiago fled, first to Mexico, then presented himself at the U.S. border to seek asylum. He was detained and eventually transferred to Massachusetts, where Santiago connected with PAIR for pro bono representation in his asylum case. With the help of PAIR's Access to Justice Fellow Irene Freidel, Santiago won his asylum case and is now free to live in safety.

Rapid Response

COMMUNITY OUTREACH

Immigrant communities continue to experience an assault on their legal rights and security. In response to rising fear and uncertainty, PAIR launched its community “Know Your Rights” initiative with the aim of empowering immigrants of varying circumstances to understand and use their constitutional rights. PAIR continues to partner with fellow nonprofits, neighborhood centers, public and charter schools, colleges, and healthcare providers to provide access to this vital legal education. In 2017-18, PAIR focused on growing the initiative in Western Massachusetts as well as the Cambridge area.

KNOW YOUR RIGHTS

In October of 2017, PAIR hosted a “Know Your Rights” Day at Rosie’s Place.

With the support of 18 volunteer attorneys, PAIR partnered with Rosie’s Place, in Boston, to host two days worth of “Know Your Rights” presentations. More than 350 women, who are English language learners at the shelter’s education center, attended presentation in English, Spanish, Haitian Creole, Portuguese and Chinese.

“It was really important for our students,” said Sara Jorgensen, Director of the Women’s Education Center at Rosie’s Place. “It empowered them to be confident when someone from ICE comes to their door.”

PAIR worked closely with Sara to create simple and visual presentations customized to students’ level of literacy. Following the presentation, the Rosie’s Place staff was inspired to create a series of videos based on the “Know Your Rights” role playing for immigrants who speak no English.

PAIR continues to empower immigrants through “Know Your Rights” presentations like this one.

COMMUNITY IMPACT

100

*community Know Your Rights presentations conducted in fiscal year, for a **total of 475** since the program launched in late 2016.*

120

*volunteer lawyers trained to deliver presentations this year, for a **total of 300**.*

1,000

*community members reached this year, for a **total of 12,000**.*

Our Impact

At PAIR, we measure our impact in the success of representing our clients and in securing for them a future of safety and freedom. In fiscal year 2017-2018, PAIR served 1,450 clients across its Pro Bono Asylum Program and the Detention Center Initiative.

703

active asylum cases managed by PAIR volunteers and staff.

730

active detained immigrant clients managed by PAIR.

130

new pro bono volunteer lawyers recruited and trained to support PAIR's program.

21,000

hours of donated legal services to PAIR clients.

55

successful cases won for detained immigrants to be reunited with family.

100%

grant rate for PAIR asylum program cases decided in FY17-18.

Our Clients

Each year, PAIR clients represent more than 90 countries across the world, from Afghanistan to Zimbabwe, and become part of the vibrant Massachusetts community. In FY 17-18, PAIR saw a significant amount of clients fleeing persistent violence from Central America, LGBT persecution in East Africa, and civil wars in the Middle East.

 = country of origin for new clients in FY17-18.

On June 5th, 2018, PAIR's longtime supporters, volunteers, former clients, and friends gathered for a poignant night of celebration. We were honored to have PAIR Board Member and former client Edith Fobid share her story of hope as our keynote speaker, alongside fellow PAIR Board Member and her pro bono attorney, David McHaffey.

2018 AWARD WINNERS

Pro Bono Asylum Award

Kathryn R. Harris & Samira Omervic, *Ropes & Gray*

Pro Bono Detention Award

Matthew R. Loecker & Ryan J. Perry, *Morse Barnes-Brown Pendleton*

Pro Bono Mentor Award

Anthony Mirenda & Daniel McFadden, *Foley Hoag*

Pro Bono Interpreter Award

Mikaela Wolf-Sorokin

Pro Bono Law Firm Award

Fragomen, Del Rey, Bernsen & Loewy

Outstanding Service Award

Irene Freidel, *K&L Gates*

Outstanding Business Leader in Human Rights

Vertex Pharmaceuticals Inc.

Sarah B. Ignatius Award for Outstanding Achievement

Professor Mary Holper, *Boston College Law School*

Edith Fobid with PAIR Board Member David McHaffey

Gala Sponsors

Elite Level | \$50,000

ROPES & GRAY

Champion Level | \$20,000

Susan J. Cohen & Michael Klein

Diamond Level | \$15,000

**FOLEY
HOAG** LLP

MINTZ LEVIN
Mintz Levin Cohn Ferris Glovsky and Popeo PC

WILMERHALE®

Platinum Level | \$10,000

Eastern Bank • Latham & Watkins • Thomson Reuters •
Vertex Pharmaceuticals

Gold Level | \$5,000

Chin & Curtis • Fish & Richardson • Fragomen, Del Rey,

Bernsen & Loewy • Goulston & Storrs • The Kraft Group
• Liberty Mutual Insurance • MassMutual • Morgan, Lewis
& Bockius • Nutter McClennen & Fish • Sherin & Lodgen
• Sidley Austin • Skadden, Arps, Slate, Meagher & Flom

Silver Level | \$3,000

Boston College Center for Human Rights & International
Justice • Boston College Law School • Choate, Hall
& Stewart • DLA Piper • Fidelity Investments • Foley
& Lardner • Goodwin Procter • Kosmo Kalliarekos •
Littler Mendelson • McCarter & English • McHaffey &
Associates • Munger, Tolles & Olson • New England
Chapter of the American Immigration Lawyers
Association • Seyfarth Shaw • Todd & Weld • Wendy
Zazik & Mark Gale

Benefactor Level | \$500-\$2,000

Arrowood • Dain, Torpy, Le Ray, Wiest & Garner •
Demeo • Holland & Knight • Locke Lord • Morse
Barnes-Brown Pendleton • Nixon Peabody • Pierce
Atwood • Reebok International • Sunstein Kann Murphy
& Timbers • White & Case • Wolf Greenfield & Sacks

A photograph showing Ed Shapiro, an older man with white hair wearing a maroon sweater, shaking hands with a young boy in a black jacket. They are in an airport baggage claim area. In the background, a woman in a black puffer jacket is seen from behind, and another man in a green jacket is standing near a luggage cart. A sign with the word "Blue" is visible on the wall.

Ed Shapiro, far right, greeting newly arrived refugees at Boston Logan Airport.

Donor Spotlight

THE SHAPIRO FOUNDATION

Following the 2016 presidential election and subsequent changes to immigration policy, PAIR faced a tremendous influx of asylum seekers in need of legal aid. While we worked and accepted more cases, PAIR's turn away rate shot up to 70% due to lack of resources and staff.

In late 2017, The Shapiro Foundation stepped in to help PAIR close this gap between access to justice and client need. Ed and Barbara Shapiro, Trustees of the Foundation, with Foundation Director Larry Tobin, all who have extensive experience assisting refugees throughout the world, began brainstorming

on how they could support PAIR's work. Through the generous support of The Shapiro Foundation, PAIR was able to hire a full-time staff attorney to provide free legal representation to asylum seekers. With the one additional staff attorney, we saw an immediate impact in our ability to provide legal representation. PAIR now accepts 50% of those who turn to us for free legal services.

Of PAIR's staff and high quality legal work, Foundation Director Larry Tobin said, "Deepest thanks to each of you... You're each teaching and pushing hard and transforming lives that are deeply in need of help."

RICHARD IANDOLI

Richard Iandoli of Iandoli Desai & Cronin P.C., a donor and friend to the PAIR staff, has been at the center of the immigration community in Boston for as long as there has been an immigration community. Richard's remarkable work supporting immigrant rights spans four decades, throughout which time he has shared his exceptional legal talent and kind manner with immense generosity.

As a PAIR pro bono, he has represented indigent clients from Central America as well as asylum-seekers from a variety of other countries; detained asylum-seekers, LGBTI immigrants; and many other non-

citizens unable to pay for counsel. Since 1989, he has served as the leading mentor to PAIR vast network of volunteer attorneys and to legal advocates in the immigration community. Richard continues to inspire and guide with his vast knowledge, warmth, professional excellence, and years of exceptional service for under-served and at times unpopular clients.

Richard's advice to those who want to know how they can help support PAIR's fight for immigrant rights is clear: "Offer your talent and energy in face of the needs which you encounter. Commit yourself to help change society. This little history that I offered confirms that change can be made. Justice can be attained."

Richard Iandoli, right, speaking with international students at Salem State about their rights in February 2017.

A gift to PAIR is more than a financial transaction—it is a stand against xenophobia, against hate, and against fear. PAIR is grateful for all the individuals, foundations and corporations that have taken that stand to support immigrants.

INDIVIDUALS

George Abi-Esber
Ron Abramson
Emily Achtenberg
Phyllis Adams
Gregory Adams
Libby Adler
Anita Agajanian
Genevieve Aguilar Reardon
Elizabeth Akehurst-Moore
Kerime Akoglu
Gavin Alexander
Sydenham Alexander
Matt Allen
Robert Allensworth
Lauren Alves
Emily Andersen
Alexis Anderson
Nathan Anderson
Laura Angelini
Katherine Anthony
Alice Antoniou
Abigail Archer
Anthony Area
Christian Atwood
Cheri Aubertine

Kristopher Austin
Amy Auth
Sharon and Thomas Ayres
Paul B.
Kelly Babson
Angela Baggett
Xiaojun Bai
Cynthia Bainton
David Bannard
Anne Bark
Sarena Barrera
Steven Barrett
Megan Barriger
Saraa Basaria
Lawrence Basile
Samuel Bauer
Jeanlee Bazile
Billy Beauzile
Anne Benaquist
John Bennett
Joe Berman
Caitlin Berni
Temple Beth Avodah
Jonu Bhattachan
Alden Bianchi
Ira Bieler

Caroline Bigler Playter
Maria Binieris
Laura Black
Lawrence Blacker
Elaine Blais
Nora Bloch
Steven Block
Zachary Blume
Amy Bogus
Beth Boland
Hannah Bornstein
Michael Boudett
Jerome Boutard
Julie Bowen
Joshua Bowman
Darren Braham
Alexandra Branzburg
Meghan Broadstone
Allan Brookes
Laura Brooks
Douglas Brooks
Emma Eriksson Broomhead
Marvin Brow
John Brown
Mimi Brown
Jennifer Broxmeyer
Erin Brummer
Jacquelyn Burke and Jeremiah O'Connor
Dana Burwell
David Byer
Gerald Cahill
Holly Caldwell
John Calhoun
Shirley Cantin
Lisa Carbone
Maria Carboni

Laura Carey
Molly Carey
Amanda Carozza
Edward Carroll
Kate Carter
Joseph Cartolano
Eloa Celedon
Cheryl Cesario
Barbara and Carlos Cevallos
Karla Chaffee
David Chanoff
Ghai Chawla
Edward Chazen and Barbara Gross
Jane Chiang
David Christensen
Victoria Chuffo
Susan Church
Tina Cincotti
Alexander Civetta
Maryann Civitello
Victoria Claiborne
Peter Clavelle
Eileen Cloherty
Christine Cloonan
Susan Cohen and Michael Klein
Jeffrey Cohen and Nancy Heiser
Lauren Compere
Ben Conery
Kevin Conroy
Gail Coogan
Colleen Cooper
Mary Corbett
Julio Cortes del Olmo
Richard and Suzanne Costa

Carole Courey
Jonathan Cox
Carmen Cox Suarez and G.
Stodel Friedman
Peter Cramer
Alexandra Crean
Leslie Creedy
Linda Cristello
Rebekah Cuevas
Jacqueline Cunio
Colleen Currie
Annaleigh Curtis
Corey Cutler
Mona Dahan
Martin Daly
Amber Davis
Patty DeAngelis
Marta Delsignore
Derege Demissie
Prasant Desai
George Desaulniers
Peter Devlin
Jay Deyoung
J.E. Diamond
Lawrence DiCara
Michael Diener
Leslie Ditrani
Robert Ditzion
Adam Dobson
Kathleen Doherty
Brian Donnelly
Michael Douglas
Brian Doyle
Helen Doyle
Kerry Doyle
Anthony Drago
Priscilla Duffy
William Durkin
Michael Dwyer
Jocelyn Dyer
Susanna Dyer
Laura Dziorny
Kevin Eagar
Sari El-Abboud
Erika Eldrenkamp
Josie Elias
Nancy Encalada
Herbert Epstein
Jerald and Ellen Esrick

Daniel Esrick
Isabelle Farrar
Elizabeth Feecherry
Kelly Feeley
Marla Felcher and Max
Bazerman
Rebecca and James Feldman
Steven Feldman
Susan Finegan
Neil Finnegan
Alexandra Fischbein
Sandra Fisher
Rob Fisher
Stefanie Fisher
Scott Fitzgerald
Michael Flavin
Daniel Fleisher
Mark Fleming
Eric Fletcher
Carolyn Footer
Brian Forbes
Holly Foscett
Immanuel Foster
Victoria Foster
Ana Francisco
Robert Frank
Beverly Freeman
Irene Freidel
Inez Friedman-Boyce
Kwadwo Frimpong
David Frost
Joan and Charles Frost
The Fuller Portocarrero Family
Shira Furman
Alexandra Furth
Eileen Gagarin
Kira Gagarin
Emily Gainor
Megan Galaburda
James Gallagher
Steve Gallant
Edward Gaposchkin
Barbara Gardner
J. Garland Waller
Gina Gebhart
Yasmin Ghassab
Gayle Ghitelman
Deirdre Giblin
Debra Giglia

Laurel Gilbert
Kathleen Gillespie
Elizabeth Ginsberg
Abel Girma
Lisa Glahn
Richard Glovsky
Elizabeth Godlewski
Bill Goldberg
Jeffrey Goldman
John and Elaine Gomez
Iris Gomez
Sophia Goring-Piard
Alexandra Gorman
Jo Gourdeau
William Graves
Barry and Natalie Green
Joan Green
Paul Griffin
Nancy and Michael Grodin
Jill Grossberg
Jay Gruber
Cecile Guedon
Octavio Guerra
Christine Habeeb
Helen Haller
Patricia Handfield
Donna Hanlon
Thomas and Cindy Hannigan
Emily Harlan
Barbara Harris
Conor Harris
Mr. and Mrs. Harsch
Leslie Hartford
Victoria Hartmann
Samuel Hartwell
Julia Harvey
Daniel Hassenfeld
Remianan Hearn
Hillary Hecht
Joan and Merrit Heminway
Kurt Hemr
Vivie Hengst
Kathleen Henry
Zach Herman
Susan Hertz
Julia Hesse
Emily Hodge
David Hoffman
Andrew Hogan

Sandra Holmes
Mary Holper
Erin Horton
Page Hubben
Lisa Huffman
Ilana Hurwitz Starfield
Jamal Hussein
Hayley Hutchins
Nora Huvelle
Richard Iandoli
Sarah Ignatius and Dan
Kesselbrenner
Michael Ignatius
Lee Michael Iles
Sandra Inacio
Jennifer Inker
Kate Isley
Rebecca Izzo
Kristin Jamberdino
Jean Jandrys
Carl Jenkins
Emily Jennings
Laura Jervis
Nancy Johnson
Michael Jordan
Diane Juliar
Ariel Kagedan
Jeanette Kain Kogler
Suzan Kaitz
Kosmo Kalliarekos
Nareg Kandilian
Gazmend Kapllani
William and Judith Kates
Steven and Pam Katz
Arthur Kaynor
Kristen Kearney
Evan Keegan
Jocelyn Keider
Deb Kelemen
Christina Kelley
Peter Kelly
Brian Kelly
Sarah Kelly
Paulos Kesete
Moses Kiggundu
Eduardo and Rosamelia
Kirikihira
Jennifer Klein
David Klufft

John Klumpp
Larry Kolodney
Kathryn Kosinski
Martha Koster
Evgeniia Krasavina
Lawrence Kraus
Jonathan and Janet Kravetz
Dora Kripapuri
Verna Krishnamurthy
Heidi Kronenberg
Laura Kurzrok
William Lackey
Adriana Lafaille
Madeline Lally
Joanna Lam
Amber Lamba
Rachel Lampke
Sara Lang
Kathleen Largey
Greg LaTraverse
Vincent Lau
Holly Laurent
Tom Iebach
Alyssa Lee
Rebecca Lee
Elaine Leete
Daniel Leff
Christopher Leich
Jocelyn Levin
Linda Levin-Scherz
Daniel Levy
Rebecca Levy
Malik Lewis
Troy and Bari Lieberman
Jessica Lieberman
Julia Liedel
Alexandra Lin
Stephanie Lin
Bonnie Lipton
Jessica Lisak
Jason Liss
Kevin Littman
Deborah Litvin
Diana Lloyd
Joanne Lloyd
Richard Loftus
Christopher Looney
Orlando Lopez
Matthew Lowe

Taisia Lowe
Olivia Lockett
William Lundin
Shweta Mahajan
Sara Mailander
Eric Maillis
Bethany Mandell
Carol Marine
Cynthia Mark
Joshua Marmor
Rachel Marmor
Lisa Marquis
Jamie Martel
Michael Martel
Daniela Mayer
Aimee Mayer-Salins
Jordan Maynard
Elizabeth Mayo
Leo Mbeache Alemnji
Thomas and Anita McAuliffe
John McCormick
Colleen McCullough
Shaw McDermott
Christie McDonald
Patrick McDonough
David McHaffey
Kimberly McKenna
Celia and Douglas McLane
Matthew McLaughlin
Danielle McLaughlin
Julia McLetchie
Elizabeth McMahon
Kevin McNamara
Robin Meccariello
Mary Mendonca
Ian Meyer
Frank Michelman
Eva Millona
Evvajean Mintz
Christopher Minue
Anthony Mirenda
Wendy Mishara
Julia Mitarotondo
Elizabeth Mitro
Katharine Moon
Elizabeth Mooney
Alex Mooradian
Kristopher Moore
Margaret Moran

Kelly Morgan
Meghan Morris
Eileen Morrison
Chalak Muhammad
Kurt Mullen
Lucas Mullin
Kathy Mumma
Nicole Murray
Susan Musinsky and David
Krieger
John Nadas
Paloma Naderi
Jonathan Nagel
John Nagle
Jennifer Nagle
Laura Najemy
Barbara Namulema
Alisha Nanda
Sean Napier
Brianna Nassif
Yavor Nechev
Kenneth Nee
Stephanie Neely
Melanie Nevin
Marilyn Newman
Xing Ni
Rachel Nili
Erin Nolan
Joel Nolette
Yannis Normand
Jennifer Nourse
Alexandra Novina
Michelle Nunez
Michelle Nyein
Katelyn O'Brien
Robert O'Connell
Alethea O'Donnell
Robin O'Donoghue
Scott Ofrias
Maggie O'Grady
Esther Olavarria
Abigail Olsen
Tamara Omazic
Brian O'Neill
Michael O'Neill
Jane Mahoney Outar
Holly Ovington
Alejandro Palacios
Shirley and Eric Paley

Alan Pampanin
Crystal Parker
Kenneth Parsigian
Tejal Patel
Jeffrey and Jessica Patterson
Laura Paul
Danielle Pelfrey
Hillary Pellerin
Sally Penney
Julie Perkins
Jessica Perry
Lizann Peters
Jaclyn Piltch
Anne Pinkham
Christopher Pitt
Linda Piwowarczyk
Melissa Polaner
Emily Pope-Obeda
Frank Porcelli
Irene Porokhova
Lonnie Powers
Abigail Prague
John Priester
Mariella Puerto
Abbie Pugh
Harsha Pulluru
Yogesh Punjabi
Christopher Queenin
Sarah Quinn
Amanda Raad
Carle Racine
Rachel Rado
Carrie Rainen
Kimberly Rand
Amelie Ratliff
Joshua Ratliff
Anna Rawlings
Elizabeth Read
John Rearick
Jack and Joan Regan
Mary Regan
Nancy Rego Sevich
Estelle Regolsky
Whitney Reichel
Marie and Nick Reider
Alexandra Reynolds
Robert Richards
Paul Richards
Lauren Richman and Joel

Trachtman
Aimee Rideout
Jennifer Rikoski
Philip Swing Robertson, Jr.
Ruben Rodrigues
Christy Rodriguez
Allan Rogers
Matthew Rogers
Cody Rogers
Magaly Rojas
Alan Jay Rom
Sarah Roscioli
Julianna Rose
Rhonda Roselli
Harry and Deborah Rosen
Sari Rosenblatt
Laurie Rosenblatt
Rachel Rosenbloom
Joyce Rosen-Friedman
Robert and Nancy Rosenthal
Michelle Rosner
Sophia Rossi
Nathan Rothstein
David Rowe
Richard Rudman
Rebecca Ruehlman
Tricia and Craig Russ
Miriam Ruttenberg
Mary Ryan
Jeffrey Sacks
Charles Sanders
Saul Schapiro
Peter Scherer and Caroline
Kuttner-Scherer
Jillian Schlotter
Stacey Schmidt
Laurence Schoen
David Schreiber
Ivy Schreiber
Donald Schroeder
Erik Schulwolf
Tony Schwartz
Barbara Scolnick
A. Hugh Scott
Sam Scott
James Sebel
Douglas Seely
Virginia Selden
Rachel Self

Amy Senier
Rachel Shack
Parijat Shah
Anita Sharma
Joshua Sharp
Melanie Shauer
Jeremy Sherer
Sarah Sherman Stokes
Konchok Sherpa
Arthur Shum
Tara Shuman
Steven Siegel
Benjamin Sigel
Rhona Silverbush
Howard Silverman
Caroline Simons
Tamikka Sims
Paul and Elizabeth Skelly
Laura Slade
Stacey Slater Sacks
Gerald Slavet
James Smith
Richard and Marilyn Snyder
Heidi Snyder
Judith Somberg
Jessica Soto
Claire Spackman
Mark Spiegel
Evan St. Jean
Laura Stafford
Matthew Stayman
Meredith Stewart
Beth Stickney
Bruce Stokes
Sarah Stoneking
Mitchell Stromberg
Kathy Stumpe
Srividya Subramanian
Deborah and Nicholas
Sullivan
Steve Sussman
Katie Sutton
Michael Swiatocha
Emily Sy
Melissa Tearney
Elizabeth Tener
Joshua Thayer
Elizabeth Thomas
Gillian Thompson

Philan Tinsley
David Tolley
Michelle Tomczyk
Dvora Toren
Hayley Tozeski
Richard Trachok
Hayley Trahan-Liptak
Denise Tsai
Vivian Tseng
Michael Tuteur
Nidya Valencia
James van Wagtendonk
Hilary Vance
Milton Vanger
Ellen Vanscoyoc
Jose Vazquez
Jenna Ventrino
David Verzilli
Christine Vito
Sally Waldron
Hannah Waldron
Michael Wall
Sarah Walsh
Wendy Walters
Teng Wang
Sara Ward
Christina Ward
Robert Ward
Kevin Warren
Ellen Wasserman Miller
Hollie Watson
Rom Watson
Leonard Weiser-Varon
Patti Weisgerber
Alan Weiss
Peter Welsh
Keith Wexelblatt
Ed White
Frank White
Edward White
Jack Wiener
Daryl Wiesen
Margaret Wiley
Ellen Wilkins
Mary Ruth Wilkins-Becker
Marjorie Williams
Jennifer Wilson
Emma Winger

Monika Wirtz
Stephanie Woerner
Pamela Wolf
Tamara Wolfson
Jacob Wolk
Eric Wolkoff
Michael Won
Scott Woodbury
Nicole Yakatan
Lori Yarvis
Andrew Yost
Marcus Yountz
Julie Zammuto
Jesse Zazik
Wendy Zazik and Mark Gale
Peter Zipparo

RECURRING GIFT CLUB

Abigail Archer
Barbara and Carlos Cevallos
Colleen Currie
Michael Douglas
Sandra Fisher
Alyssa Lee
Deborah R. Litvin
Mary Mendonca
Michelle Tomczyk

FOUNDATIONS

American Immigration
Lawyers Association New
England Chapter
Barr Foundation
Boston Bar Foundation
Boston Ethical Community
The Boston Foundation
Bushrod H. Campbell and
Adah F. Hall Charity Fund
Cambridge Community
Foundation
The Clowes Fund
Combined Jewish
Philanthropy
Cummings Foundation
Eastern Bank Charitable
Foundation

Fish Family Foundation
Friedman Family Foundation
Friends Meeting at
Cambridge
Greater Boston Immigrant
Defense Fund
John Hancock
The Klarman Family
Foundation
Massachusetts Bar
Foundation
Mass Justice Fund
Mass Legal Assistance
Corporation
MENTOR
New World Foundation
The Philanthropy Connection
The Shapiro Family
Foundation
Social Innovation Forum
United Church of Christ
Norwell
United Nations Voluntary
Fund for Victims of Torture
United Way of Massachusetts

CORPORATIONS

Arrowood
Boston College Center for
Human Rights
Boston College Law School
Chin & Curtis
Choate, Hall & Stewart
City of Boston
Collora
Dain, Torpy, Le Ray, Wiest &
Garner
Demeo
Ditrani Law
DLA Piper
Fidelity Investments
Fish & Richardson
Fisher & Phillips
Foley Hoag
Foley & Lardner
Fragomen, DelRey, Bernsen
& Loewy
Goodwin Procter

Goulston & Storrs
Holland & Knight
The Kraft Group
K & L Gates
Latham & Watkins
Law Office of Renee C.
Redman
Law Offices of Jeff Goldman
Liberty Mutual
Littler Mendelson
Locke Lord
Lurie Friedman LLP
MassMutual Financial Group
McCarter & English
McHaffey & Associates
Microsoft
Mintz, Levin, Cohn, Ferris,
Glovsky & Popeo
Morgan, Lewis & Bockius
Morse Barnes-Brown
Pendleton
Munger, Tolles & Olson
Nixon Peabody
Nutter, McClennen & Fish
Pepper Hamilton
Pierce Atwood
Proskauer Rose
Reebok International
Rising Tide Brewing
Robinson & Cole
Ropes & Gray
Sanzone & McCarthy
Seyfarth Shaw
Sherin & Lodgen
Sidley Austin
Skadden, Arps, Slate, Meagher
& Flom
Sunstein Kann Murphy &
Timbers
Todd & Weld
Thomson Reuters
Vertex Pharmaceuticals
Weil, Gotshal & Manges
White & Case
WilmerHale
Wolf, Greenfield & Sacks

Highlights

Social Innovator Showcase, May 2018

PAIR was honored to have been named a 2018 Social Innovator by the Social Innovation Forum. The Social Innovator Accelerator helped PAIR gain visibility, expand their networks, and build capacity. PAIR participated in the SIF Social Issue Talks, speaking on justice for immigrants, and debuted its pitch at the annual Social Innovator Showcase.

Mass LGBT Awards, May 2018

The Massachusetts LGBT Bar Association recognized PAIR's work on behalf of LGBT asylum-seekers and detained immigrants with the Kevin Larkin Memorial Award for Public Service.

In October 2017, the PAIR Project was named the Organization of the Year by the Massachusetts Association of Hispanic Attorneys (MAHA).

State House Rally, November 2017

SIF Social Issue Talk, April 2018

MAHA Awards, October 2017

Music in Action, September 2017

During a trying year for immigrant rights, PAIR staff showed their support at State House rallies urging the government to save Temporary Protected Status, reunite separated families, and more.

PAIR held its first benefit concert, Music in Action, led by the generous efforts of Board Chair Susan Cohen.

2018 FINANCIAL STATEMENT SUMMARY

Expenses	FY16-17	FY17-18
Program	\$505,205	\$649,646
Administrative	\$62,686	\$71,027
Fundraising	\$62,987	\$56,924
Total Expenses	\$631,060	\$777,597

Income Sources FY17-18

BOARD OF DIRECTORS

- Susan J. Cohen**, *President*,
Mintz Levin
- David McHaffey**, *Vice President*,
McHaffey Law
- Steven D. Barrett**, *Treasurer*,
WilmerHale
- Vivie Hengst**, *Secretary*,
Attorney
- Feruza Aripova**, Northeastern
University
- Michael P. Boudett**, Foley Hoag
- Doris Cristobal**, 32BJ SEIU
- Daniel Esrick**, PillPack
- Edith Fobid**, Hospice Worker
- Octavio Guerra**, Business
Owner
- Richard Harper**, U.S. Securities
& Exchange Commission
- Kathleen Henry**, Eastern Bank
- Jamal Hussein**, Financial
Services
- Nancy Rego Sevich**, State Street
Global Markets
- Jennifer Rikoski**, Ropes & Gray
- Alan Jay Rom**, Rom Law PC
- Wendy Zazik**, Fidelity
Investments

Make a Difference

Support immigrants like “Amirah” & “Santiago” by making a donation to PAIR.

DONATE NOW

Your generous support will allow PAIR to continue to be on the forefront of protecting immigrant rights in the U.S.