

Giving Immigrants a Voice

FALL 2018

You gave him a helping hand, and he reached back

Your support touches many lives. Although students come to The Immigrant Learning Center to help themselves, they are also helping their families and sometimes each other.


After being hired at the airport, Wallas helped other students apply.


After the earthquake in Haiti, Wallas worked for an international organization helping disabled people. He came to the United States seeking a brighter future in 2016. When he arrived, Wallas knew so little English that he had to ask a French speaker to help him find the exit at the airport. He came to The ILC in 2017, and he humbly says, “Now I can understand. I can speak a little bit.”

Wallas’ first job in the U.S., like many immigrants, was at Garden State preparing packaged salad mixes. He wanted a job where he could interact with more Americans and learn more English. His friend helped him apply for a job in baggage handling at Boston Logan airport. He was hired there last fall and shortly after got a weekend job at Walnut Street Center working with developmentally disabled adults.

Just as a friend helped Wallas, Wallas told other ILC students about jobs at the airport. He even drove a couple of them to the airport to apply. One of them was Gracie. She had been working in a bakery in Chinatown and also wanted to improve her English by working with Americans. She came to the U.S. from China in 2016 with her infant daughter to join her husband who had been here since 2011.

In order to get hired as an aircraft cleaning attendant, Gracie had to pass background checks, interviews and a written exam. In March, when she received her new employee ID, she described the event as “very moving.” She comes to The ILC from 9:00 a.m. to 12:00 p.m. and works from 2:00 p.m. until 10:00 p.m. If a plane is late, she can be there until midnight.

Gracie is very grateful for the opportunity your support provides. “I love the life here. I like to study English. At home when I have free time, I study. I get a new job, I study more.”


Gracie is happy to have a new job at the airport where she can practice her English.

Founder and CEO

Diane Portnoy

Board of TrusteesFrank J. Bailey
Chairman

Nicole H. Barrett
Sandra G. Bornstein
Daniel F. Bridges
Karen Cangiano
Fatima Z. Chibane
Richard A. Davey, Jr.
Nereyda F. Garcia
Penny Garver
Warren M. Heilbronner
Mahmud Jafri
Esther N. Karinge
Gerard M. Martin
Denzil Mohammed
Karen Oakley
Lise Revers
Vincent J. Rivers
Saritin Rizzuto
Jason Silverman
Kathy G. Smith
Diane Stern
Thomas L. Strickler
Anne Walsh

Staff

Donna Adams-Chrysogiannis
Linda Altvater
Amy Bernier
Phoebe Chen
Fatima Chibane
Mark Correia
Karen Glover
Jennifer Grehan
Jeannine Helen
Jeantilus Gedeus
Holly Jones
Kathleen Klose
Robbin Kotajarvi
Nancy McLaughlin
Patricia Micheli
Denzil Mohammed
Cathy Nandhavan
Carmen Nistor
Karen Oakley
Marianne Pesce
Andrea Pizzotti
Elizabeth Portaluppi
Norma Portnoy
Diana Rajoo
Meghan Rosenberg
Hasna Sefiani
Jessica Senat
Andrew Shapira
Rachel Soule
Molly Uline
Alan Verly

Going the distance

Ever since The Immigrant Learning Center opened its doors in 1992, there have been newcomers anxious to learn English that need to wait for a seat in one of our classes. Likewise, since that first day, we have been looking for cost-effective ways to help as many immigrants and refugees as we can. Thanks to generous supporters, we have two new programs that are leveraging technology to give prospective students on the wait list a head start.

Both the Distance Learning Group and the Peer-to-Peer Learning Circle meet once a week and take advantage of online learning opportunities in the computer lab. The main difference between the two is that Distance Learning students commit to five hours of additional study at home each week. Both groups meet for an hour in the classroom to work on conversation and grammar, and another hour in the computer lab reviewing exercises from USA Learns. At the end of the session, these students enter the appropriate class at The ILC.

These programs are helping people improve their English while they wait for a seat in class. It also gives them strategies and study skills to learn on their own so that they show up ready to take full advantage of their class.


Students on the wait list get a head start in the Distance Learning Group and Peer-to-Peer Learning Circle.

Double your impact!

a Voice
#GIVINGTUESDAY
NOVEMBER 27, 2018

You can make your gift go further on Giving (a Voice) Tuesday because an anonymous donor will match your contribution dollar for dollar. Contributions from new donors will be matched two to one, so this is a great time to share your enthusiasm for The ILC with your friends. Created as a response to commercialization and consumerism in the post-Thanksgiving season, GivingTuesday is a global day of giving celebrated in 90 countries. Be on the lookout for our posts on Twitter and Facebook, and go to www.ilctr.org/givingtuesday to make your donation.

Educating for the future


Director of The ILC Public Education Institute Denzil Mohammed talks to fifth-graders at the Park School, Brookline, about the contributions of immigrants.

Children of all backgrounds are the future of our country. If the next generation of leaders knows the facts about immigrants, their contributions and the qualities they bring, we are likely to all have a more tolerant place to live. The ILC Public Education Institute has been impacting more children in Massachusetts and across the country through increased demand for workshops with students, professional development trainings for teachers and conference presentations. Recently, the Institute worked with Brookline Public Schools, Boston Public Schools / Boston Public Library, the Literacy Texas coalition and a variety of educator conferences. Educators attending The ILC Public Education Institute's trainings walk away with the latest tools and best practices for ensuring the success of their immigrant students and creating classroom environments that welcome and support everyone.

Expanding your reach

Webinars from The ILC Public Education Institute are garnering increasing acclaim and national attention. With your support, the Institute has reached more than 8,000 people from 49 states since 2012. Each webinar features experts from diverse disciplines presenting best practices and exploration of replicable case studies while interacting with immigrant- and refugee-serving professionals from all parts of the U.S. These free workshops have been met with an enthusiastic and grateful response for fulfilling a unique role in the field and presenting topics that require greater attention. Recent topics include:

- Local Action: New Strategies to Build United Communities (in collaboration with the Institute for Immigration Research at George Mason University)
- Tackling the Hidden Crisis: Immigrant Anxiety and Trauma
- Immigrant Student Success: Strategies and Tools for K-12 and Adult Educators (offered annually)
- Making Facts Matter: Immigrants, the Economy and Words that Work


The 823 registrants for the free webinar Tackling the Hidden Crisis: Immigrant Anxiety and Trauma hailed from 45 states and the District of Columbia.

New American voices

Even though immigration is a large part of our history and culture, immigrant stories tend to be underrepresented in publishing. To elevate the profile of immigrant story tellers and recognize their recently published works, the Institute for Immigration Research, a joint venture between George Mason University and The Immigrant Learning Center, created the New American Voices Award. Out of 24 entries from across the country, three finalists were chosen. On Thursday, October 11, 2018, Diane Portnoy, founder and CEO of The ILC, announced the winner, Hernán Díaz, author of the novel *In the Distance*. The other finalists were Elena Georgiou, author of the story collection *The Immigrant's Refrigerator*, and Renee Macalino Rutledge, author of the fantastical book *The Hour of Daydreams*.


(From left to right) Nominees Renee Macalino Rutledge, Elena Georgiou and Hernán Díaz with The ILC Founder and CEO Diane Portnoy at the inaugural New American Voices award ceremony

Thank You Donors

It is with our deepest thanks that we recognize the following community groups, corporations, foundations and individuals that made financial and in-kind contributions to The ILC between January 1, 2018 and June 30, 2018.

In Memory of Barry M. Portnoy

Benjamin Sato Ambush	Ona and Richard Flores	Joanne Lefurge	Karen and Andrew Rebholz
Jacquelyn Anderson	Karen and Richard Fournier	Vicki and Dan LePage	Shelley Redstone
James Anello	Jennifer Francis	Jared Lewis	The RMR Group
James Anhut	Jennifer Furey	Shari and Michael Linskey	Rodman, Rodman & Sandman PC
Nicole Appet	Linda and Dr. Bruce Gans	Paul and Suzanne Lissy	Kristen and Frank Rodriguez
Susan and Jay Ash, Jr.	Gensler Austin	Margaret and Dr. Charles Louden	Ropes & Gray LLP
Amy Auth	George Giese	Maurice Lowee	Ralph Rose
Penelope A. and Victor N. Baltera	Liz Gilbert	David Lyons	Russel Reynolds Associates
Prudence and Francis Beidler	Karen Glover	Marriott International Leadership Team	Joseph Saucier and Timothy Rodrigues
Sara Bernstein	Phoebe and Louis Goodman	Anthony Marzelli	Saul Ewing Arnstein & Lehr LLP
Ranjeet Bhatia	Goulston & Storrs PC	Robert Matz	Julie and Robert Saunders
Maxine and Paul Bornstein	Rhonda and Michael Graiser	Pamela F. and Jeffrey Mazzone	Lynn Schemmel
Jamila and Stuart Bornstein	Beth and Larry Greenberg	William McGahan	Jennifer Schreiber
Jenny Bortnick	Matthew Greenberger	Glenn McGrath	Sabine and Jim Senoner
Liam Brown	Eileen and David Guadagnoli	Melanie McKnight	Joanne Seymour and Brian Ruh
Tamsen and Michael Brown	Todd Hargreaves	Nancy McLaughlin	Bart Sheehan
Anita and Gregory Brownstein	Maureen and John Harrington	Myrna and Robert Merowicz	Anne and William Sheehan III
Jane B. and Robert M. Buchanan	Shannon Hawley	Ken Meyer	Ludmilla Leleko and Leonid Sidorov
Kenneth Burdon	Richard Hayward and Don Baarman	Jennifer and Bill Mintzer	Sonia and Jason Silverman
Dr. Susan Cahill and The Honorable Frank J. Bailey	Lynne and David Hegarty	Greg Monte	Skadden, Arps, Slate, Meagher & Flom LLP
Jane and Jack Censer	Elaine and Paul Hennigan	Barry Moss	Kathy and Doug Smith
Amnita Charles and Joe Frank	Denise and Chris Higgins	Tracy Mowschenson	Mary and Jeff Somers
Mayor Gary Christenson	Jan Higgins	Mystic View Design, Inc.	Janet and Peter Stankiewicz
Citizens Private Wealth	Hillsboro Ocean Club Condo Association	Scott Nailen	Diane Stern and Neil Ungerleider
Jennifer and William Clark	InterContinental Hotels Group	Cathy Nandhavan	Stevens and Ciccone Associates, P.C.
Shaun Healy Clifford	Irene Hofmann	Meghan and Owen Nichols	Katherine A. Straub
Meredith Coburn	Joslyn Hope	Elizabeth Nieves	Sullivan & Worcester LLP
Marilyn and Harvey Cohen	Priscilla and Frank Hundley	Carmen and Marian Nistor	Molly Uline
Margaret H. Cohen and Howard M. Zinman	Karen Jacoppo-Wood	Arlene and Leonard Nolan	Sigrid Usen
Beth and Adam Conway	JMP Securities	Karen Oakley	Valhal Corporation
William Corkhill	Lisa Jones and Sean Malone	Amie and Tom O'Brien	Simone and Theodore Vassilev
Mark Correia	Holly Jones	Amber H. and John P. Ockerbloom	Linda and Dennis Waggoner
Cushman & Wakefield	John Evan Jones	Laura S. Olton	Anne and Neil Walsh
Cypress Capital Management, LLC	Hope Joslyn	Michael O'Shaughnessy	Norma and Robert Wassall
Jane E. Willis and Richard A. Davey, Jr.	Michael Judlowe	Maxwell Peckler	Walter and Harriet Watkins Fund
Deborah A. and Stuart R. Davis	Beverly Kahn	Pergola Construction, Inc.	Kelly Wellborn
Lynn and Richard Doyle	Esther Karinge	Hope and John Perkins	Nancy and Richard Williams
Ernst & Young	Victoria and Daniel Klein	Stephen Perna	Cho Salma Win and Andrew Perechocky
Ellen Fine	Kathleen Klose	Marianne Pesce	Judith and Jeffery Wisnia
Annette Fionda	Felicia Kornegay	Barbara Pfirman	James Witte
Andrew Fisher	Mary Louise Larkin	Diane and David Podradchik	
	Ellen and Vern Larkin	Norma Portnoy	
	Maurice Lawee and Family	Diane E. Proctor	

Donations made in honor or in memory

Honor - h Memoriam - m

Mark Correia - <i>Alan May (m)</i>	Holly Jones - <i>Alan May (m)</i>	Wanpen Sathapornchaisit - <i>The ILC (h)</i>
Georgia Devine - <i>Andrea Pizzotti (h)</i>	Kathleen Klose - <i>Alan May (m)</i>	Joanne Seymour and Brian Ruh - <i>Alan May (m)</i>
Patricia Fae Ho - <i>Diane Portnoy (h)</i>	Dianne and Robert Payne - <i>Scott Guittar (m)</i>	Joanne Seymour and Brian Ruh
Jeffrey S. Feingold - <i>Sandra Bornstein and Diane Portnoy (h)</i>	Rita Pelosi - <i>Andrea Pizzotti (h)</i>	- <i>Joan Broude and Leah Goodman (m)</i>
Alison Graswick - <i>Andrew Koppel (h)</i>	Marianne Pesce - <i>Alan May (m)</i>	Ludmilla Leleko and Leonid Sidorov - <i>Alan May (m)</i>
Daniel Harpin - <i>Henry Katz (h)</i>	Diane Portnoy - <i>Alan May (m)</i>	Kathy and Doug Smith - <i>Alan May (m)</i>
Irene G. Hofmann - <i>Alan May (m)</i>	Norma Portnoy - <i>Alan May (m)</i>	Kathy and Doug Smith - <i>Portnoy Famly (h)</i>
	Carolyn and Joseph Saggese - <i>Alan May (m)</i>	Margaret Smith - <i>Sandra Bornstein and Diane Portnoy (h)</i>

The Immigrant Learning Center is a not-for-profit corporation supported by tax-deductible charitable contributions and, in part, by funding from The Massachusetts Department of Elementary and Secondary Education; Mystic Valley Elder Services, Inc., the Massachusetts Executive Offices of Elder Affairs and the Federal Administration on Aging; and the cities of Malden and Medford, Massachusetts.

One year older and more ambitious

Alan Verly is an avid Facebook user. Last December, when he noticed Facebook added the ability to host fundraisers, he decided to dedicate his birthday to The Immigrant Learning Center. His friends were not surprised to see him raising money for The ILC. He is the director of The ILC Theater Program and has been a teacher at The ILC since 2016. Alan expressed his surprise at how easy it was, “I didn’t have to talk to anybody, people just donated. I have some generous friends.” He says the only downside was, “I wish I had set a higher goal.” Alan’s goal was \$200, and he raised \$230.

Why did he choose The Immigrant Learning Center for his birthday fundraiser? He says, “I believe in many causes, but I believe The ILC is a very worthy cause....

This particular mission has always been close to my heart. If both my parents [who are from Haiti] had been able to come to this school, they both would have benefited a lot from it. It’s one of the reasons I want to be here for many, many years.”


Alan Verly, director of The ILC Theater Program, enjoys dedicating his birthday to The ILC on Facebook.

Looking forward to his next birthday, Alan says, “I’m really excited about this year. I’m going to raise the goal.”

Filling a need and feeling fulfilled

Every Wednesday for the last two years, Rebecca Taplin has been coming to The Immigrant Learning Center to help students learn English. She started coming because, “There was a lot of talk against immigrants coming to our country, and I thought one of my ways to do something about it was to try to make immigrants feel more welcome.” Sadly, the “talk” about immigrants has not improved since 2016. This summer, Rebecca asked herself, “All the talk in our country about negative things about immigrants makes me want to continue to not just show up every week, but find other ways to help out. How can I make [more of] a difference?”

While Rebecca was looking for more ways to help, Trish Micheli, The ILC family literacy coordinator, was building up The ILC student library. The library was made up of donated books that The ILC students could borrow to read with their children. It didn’t take long before students without children also wanted to borrow books and practice reading English at home. Trish wanted to add a series of books from Pearson that have simple language, adult subject matter and come with CDs so students can improve reading and pronunciation.

Rebecca had been saving money every month for charity. She had amassed \$500 and loved the idea of


Volunteer Rebecca Taplin donated 20 books to The ILC student library.

buying these books because, “The stories are about grownups, not children’s stories. It provides a level of dignity.” She spent \$400 on 20 books, and donated a check for the remaining \$100.

The books are so popular that Trish says she can’t keep them on the self. They are always in circulation. Rebecca couldn’t be happier. “For me it felt so personal to be able to do this.... This is my way of having my voice heard. I’m going to put my time, energy and money into helping, into welcoming people into our country.”

Individuals

Norman Abbott	Peter Eliot	Andrew Koppel	Janice Rand
Robert Adelson	Iona Evans	Robbin Kotajarvi	Ira Rapaport
Linda Altvater	Max Faingezicht	Carol Kuosman	Andrew Rebholz
Adolfo Alvarado	Mr. and Mrs. Alexander Falk	Sergiy Kurylo	Christina Reinhard
Julia Amaya	Alison Farquhar	Christine Landegger	Natasha Richardson
Jim Anello	Samuel Fevrier	Zhong Re Lao and Feng Ai Lao	Kristina and Vince Rivers
Valentina Apanassenko	Sam Figler	Mary Louise Larkin	Jose de la Rosa
Dr. Susan Cahill and The Honorable Frank J. Bailey	Abbey and Carlos Flores	Ellen and Vern Larkin	Manuel Rose
Nicole and Mark Barrett	Donna and Dr. John Fraiche	Margie and Eric Levin	Steven Ross
Abigail Barrow	Boppanda Ganapathy	Suzanne and Paul Lissy	Mark Rossi
Cheryl and Evrett Benton	Erfeng Gao	Margaret and Dr. Charles Loudon	Katherine Lee Rupp
Zouhra Beraki	Guangping Gao	Elena Macias	Iliyana Ruseva
Umesh Bhujju	Jose A. Garcia	Krista Magnuson	Wanpen Sathapornchaisit
Vernice Biscalquim	Barbara and William Gilmore	Maria McDermott	Diana Schwalbe
Abby and David Blackman	Alison Graswick	Daniel Mee	Sonia and Jason Silverman
Sridhar Bogelli	Beth Greenberg	Jeanne and Arthur Meehan	Kathy and Doug Smith
Timothy Bonang	Jennifer Burke Grehan	Jeanne Memeus	Margaret Smith and James Rhee
Sandra and Ethan Bornstein	Caroline Grossman	Jennifer and Bill Mintzer	Mary and Jeff Somers
Jamila and Stuart Bornstein	Kathleen Hagan	Denzil Mohammed	Rodrigo Souza
Gilllain Burleson	Trevor Hardy	Deborah and Joseph Morea	Diane Stern and Neil Ungerleider
Dale P. Cabot	Maureen and John Harrington	Barry Moss	Katherine A. Straub
David Campoli	Farha Hasan	Gene Moulton	Richard Sullivan
Karen P. Cangiano	Shannon Hawley	Stella and Charles Nahatis	Barry Ticho
Odile Cassagnol	Richard Hayward and Don Baarman	Mahjouba Nairi	Robert Trestan
Bernadette and Manual Castellanos	Lynne and David Hegarty	Cathy Nandhavan	John Tyler
Sandro Catanzaro	Betinna Hein	Carmen and Marian Nistor	Molly Uline
Lauren A. Celano	Jamie and John Hoadley	Amie and Tom O'Brien	Alan Verly
Richard Chavez	Priscilla and Frank Hundley	Robert H. Oppenheim	Anne and Neil Walsh
Jennifer and Bill Clark	Jesula Jean Jacques	William Peck	Mr. and Mrs. Walter Watkins, Jr.
Michael Connaughton	Mahmud Jafri	Rita Pelosi	Lyndsay Whitehurst
Mark Correia	Patrick Jancsy	Marly Lopes Pereira	James Witte
Jose Cruz-Campa	Lenora and Dr. James Jennings	Marianne Pesce	Raquel and Patricia Wolfe
Huong Dang	Holly Jones	Susanna Peyton	Fu Ming Yang
Luis Dolan	Barbara and Arthur Kahn	Marleine Petion Delisca	Mark Young and Gary Sullivan
Lynn and Richard Doyle	Sally and Jim Kaloyanides	Michele and John Popeo	Do Mei Yu
Petrit Duka	Goodness R. Kangu	Ambassador Elena Poptodorova	Kathleen Zhang
Elita Dumornay	Esther Karinge	Diane Portnoy	Julianne Zimmerman
Lalla-Fatima El-Idrissi	Elissa and Henry Katz	Elika and Adam Portnoy	Rachael and Steve Zubricki, III
	Patricia Kervick	Norma Portnoy	

Community, Corporations and Foundations

Adelaide Breed Bayrd Foundation	Cradle to Career Initiative	Lowe's, Saugus, MA	RSM US LLP
The Adventure Parks of Outdoor Ventures	Craft Brewers Guild	M & M Liquors	Sharps Barbershop Corporation
Babson College	Cypress Capital Management, LLC	Mahoney's Garden Center	Skadden, Arps, Slate, Meagher & Flom LLP
Bank of America Charitable Foundation	Dover Rug & Home	Marriott International	Stanhope Garage
Bayside Resort	Dunkin Donuts, Main Street, Malden, MA	Mass Growth Capital Corp	State Street Foundation Inc.
The Benevity Community	Eastdil Secured LLC/Wells Fargo Securities	Massachusetts Department of Elementary and Secondary Education	Stevens & Ciccone
Francis and Prudence Beidler Foundation	East Coast Divers	Merrill Corporation	Stifel
B.J.'s, Medford, MA	Eastern Bank Charitable Foundation	Metro Credit Union	Swan Boats of Boston
Boston College	Ernst & Young	Morgan Stanley	Target, Everett, MA
Bostonian Legal Group	Essex River Cruises	Mystic Valley Elder Services, Inc.	Target, Revere, MA
Boston Red Sox	F1 Boston/Karting America LLC	Mystic View Design, Inc.	Target, Saugus, MA
Business Copy Associates	Give with Liberty	National Amusements	Trader Joe's, Saugus, MA
CA Technologies, Inc.	The Golf Club of Cape Cod	New England Coffee	Tufts Medical Center
The Cheesecake Factory, Inc.	GOLFTEC Needham, MA	Optical Expressions Inc.	Union and Fifth
Christmas Tree Shops	Goulston & Storrs	People's United Community Foundation of Eastern Massachusetts, Inc.	US Trust Private Wealth Management
CityGolf Boston	Graham Hale Gardner Fund	Primary Source, Inc.	Vernon's Liquors
Citigroup	James G. Martin Memorial Trust	RBC Capital Markets	Von Rickenbach Family Foundation
Citizen's Bank	Janney Montgomery Scott	The RMR Group	Walmart, Saugus, MA
City of Lawrence	Kappy's Fine Wine and Spirits	Ropes & Gray LLP	Willis Towers Watson
City of Malden	Keurig Green Mountain, Inc.	Royal Sonesta Boston	Windwalker Group
City of Medford	Lawrence Training School		Wings Neck Lighthouse
City of Somerville	Longhorn Steakhouse		World Education