

Annual Report 2016

International
Institute of
New England

BOSTON | LOWELL | MANCHESTER

Letter from the Board Chair and President/CEO

Dear Friends of the Institute:

At no other time in recent history have refugees and immigrants relied so much on the support of the International Institute of New England and our benefactors. Nearly a century ago organizations like ours were launched around the country as antidotes to anti-immigrant laws. In 2016, as divisive rhetoric around new Americans grew, the International Institute of New England did its best work.

This past year we resettled 623 refugees who fled war and persecution in Syria, Afghanistan, Iraq, Somalia, the Democratic Republic of Congo and other countries, and our employment training, job placement, and English programs served a total of 1,737 new Americans. Because of you, we were able to make a difference in the lives of people whose resilience and perseverance in the face of incredible adversity inspires us all.

We believe that every immigrant, every refugee welcomed to our shores is an investment in our country and our communities. Immigrants renew the American identity, they invigorate our economy, and they preserve and testify to our commitment to fairness and equality.

In 2016 we moved our Boston and central offices to the China Trade Building in downtown Boston—in the heart of an area that has welcomed new Americans for centuries. In a year in which refugees and immigrants were vilified by some, dozens of people flocked to our sites in Boston, Lowell, and Manchester to help our clients. You gave food, clothing, and housewares. You tutored clients in English and answered phones at our front desks, and you gave newly arrived refugees and immigrants hope.

We are grateful to everyone who contributed their time, talent, and treasure to the Institute in 2016. We ask you to continue to be generous because we need your help now more than ever.

With your financial support, we will carry on the American tradition of embracing newcomers who cherish freedom and opportunity. And, we will proudly welcome, respect, and celebrate differences in culture, nationality, and faith.

Gratefully,

Bill Gillett
Board Chair

Jeff Thielman
President and CEO

Client Story

A Success Story

Pierre* and his multi-generational family of 10 were resettled in New Hampshire just over one year ago from a refugee camp in Rwanda. The family had fled their home country of the Democratic Republic of Congo, where war broke out in 1997. As a Congolese Tutsi, Pierre and his family were under threat from the same Hutu militias that perpetrated the Rwandan genocide. The family spent 18 years in Rwanda before being approved for resettlement in the United States. On average, a refugee will spend 17 years in displacement.

Ahead of their arrival, our resettlement staff secured a suitable apartment that would accommodate the large family and allow them to live within their means. Pierre immediately understood the need for a plan to keep up with the rent and other bills, and with the help of a Kinyarwanda-speaking interpreter, he and his assigned Employment Specialist worked together to develop a household budget while also starting job placement services. Pierre actively participated in community orientation, enrolled in our English for Employment classes, and attended a weekly job class, all while regularly meeting with his Employment Specialist to create a resume, learn job search strategies, and practice interviewing skills. Through the diligent efforts of our Employment Services staff, Pierre and the other adult family members were placed at a retail business in the community, one where they could carpool with their Eritrean coworkers and fellow Institute clients.

The goal of our Refugee Employment Services program is to provide clients with a stable economic foothold that will allow them to begin rebuilding their lives. Placing Pierre in a job was critical to stabilizing the family, and has since allowed the children to flourish. Emmanuel*, Pierre's teenage son, made honor roll at school and is currently the subject of a stiff competition for recruitment between the basketball and football coaches. The family also has begun developing greater community ties by becoming involved in a local church and participating in other community activities.

While they are now on their way to integrating into American society, it took significant support from our staff to ensure the family's financial stability. We are able to provide intensive case management services to newly arrived refugee families like Pierre's because of the generosity of supporters who believe in the limitless potential of our clients.

**Names changed*

Our Mission at the International Institute of New England

The mission of the International Institute of New England is to invest in the future of our cities and towns by preparing refugees and immigrants for participation in the social, economic, and political richness of American life through active citizenship.

Board of Trustees

William Gillett
Board Chairperson

Zoltan Csimma
Vice Chairperson

Jeffrey Thielman
President/CEO

Rita McDonough
CFO, Treasurer

Christine Brennan
Jean Franchi
Georges Gemayel
Monica Grewal
Taeiss Haghighat
Rushna Tejani Heneghan
Julie Hogan
William Krause
Frederick Millham
Beth Murphy
Deborah Shufrin
David Sullivan
Michael Wyzga

Leadership

Jeffrey Thielman
President/CEO

Rita McDonough
Chief Financial Officer

Alexandra Weber, LICSW
Chief Program Officer

Cheryl Hamilton
Lowell Site Director and Director of Partner Engagement

Amadou Hamady
Manchester Site Director

Anca Moraru
Director of Resettlement and Match Grant Programs

International Institute of New England Financial Statements

	FY15 Combined Statement of Activities and Changes in Net Assets	FY16 Combined Statement of Activities and Changes in Net Assets
Revenues		
Contract Service Revenue	\$4,071,098	\$4,075,093
Donated Goods and Services	\$577,429	\$971,576
Rental Income	\$433,536	-
Grants and Contributions	\$44,793	\$103,609
Special Events	\$193,891	\$93,658
United Way	\$116,820	\$112,345
Miscellaneous Revenue	\$1,698	\$2,081
Net Assets Released from Program Restrictions	\$468,779	\$317,898
Total Revenues	\$5,908,044	\$5,676,260
Expenses		
Program Services	\$4,411,729	\$4,726,795
General and Administrative	\$891,753	\$1,185,277
Fundraising	\$216,240	\$272,286
Facilities	\$707,067	-
Total Expenses	\$6,226,789	\$6,184,358
Changes in Net Assets from Operations	(\$318,745)	(\$508,098)
Non-Operating Revenue (Expenses)		
Gain on Sale of One Milk St. (net)	\$11,881,714	-
Capital Gains Tax/Refund	(\$1,231,525)	\$31,281
Amortization of Financing Fees	(\$184,549)	-
Net Investment (Loss)/Gain	(\$534,458)	\$785,735
Total Non-Operating Revenue (Expenses)	\$9,931,182	\$817,016
Changes in Unrestricted Net Assets	\$9,612,437	\$308,918
Changes in Temporarily Restricted Assets	(\$103,003)	(\$100,850)
Changes in Net Assets	\$9,509,434	\$208,068
Beginning of Fiscal Year (October 1)	\$361,110	\$9,870,544
End of Fiscal Year (September 30)	\$9,870,544	\$10,078,612

Programs and Services

IINE programming is designed to meet clients' short and long term integration needs through four core program service areas:

INDIVIDUAL AND FAMILY SUPPORT SERVICES

The Institute resettles more than 600 refugees each year who are fleeing persecution and conflict in their homelands, serves asylees or those who seek political protection after arriving in the U.S., reunites unaccompanied minors with their families, and provides services to Cuban and Haitian entrant holders, victims of human trafficking, and others. Partnering with local communities, we provide new refugees furnished housing on arrival, provide job readiness training and job placement, ensure they receive access and enrollment into public benefits and healthcare, provide cultural orientation, and enroll and support refugee children in local schools.

EDUCATION AND LITERACY

A major focus of our work is teaching new Americans English and scaffolding their literacy skills. The stronger their skills are, the more likely they will attain economic self-sufficiency and become active and engaged

community members on the path to citizenship. Our work includes contextualized, vocational English for Speakers of Other Languages (ESOL) and more traditional, multi-level ESOL programming. In addition, we support refugee youth in public schools through academic guidance.

ECONOMIC ADVANCEMENT

The Institute's staff helps immigrants and refugees prepare for the U.S. workforce via job readiness and workforce orientation programming. We provide each refugee job placement services with a focus on quality employment. Our sites provide a range of skills training programs that combine trade and English language instruction to help clients prepare for and access targeted industries and careers.

CIVIC ENGAGEMENT

The continuum of IINE programming, particularly our citizenship classes, focuses on helping refugees and immigrants prepare for civic engagement.

Key Accomplishments of 2016:

1,737 clients served

through reception & placement, case management, English classes, and employment support across all sites.

389 students served

in our English for Employment program, including **170** in Boston, **121** in Lowell, and **98** in Manchester.

623 refugees resettled

in Eastern Massachusetts and Southern New Hampshire after fleeing persecution. (*see where they came from* ▶)

686 clients received

employment counseling services across all sites. **71%** were placed in jobs within six months of enrollment.

105 students attended

our Evening ESOL program, which earned the **highest rating of Tier One** from the MA Department of Education.

60 adults were enrolled

in our intensive vocational training programs, and **86%** were placed in full-time service industry jobs upon completion.

WE ALSO:

Reunited

114

Central American families

Assisted

56

minors in our Post-Release Services program

Filed

78

Central American Minor Affidavit of Relationship applications

Clients Served

(October 1, 2015-September 30, 2016)

Country of Origin / FY16 Clients Served
(Refugees, Special Immigrant Visas,
Secondary Migrants)

Democratic Republic of the Congo	285
Iraq	239
Somalia	183
Bhutan	126
Myanmar/Burma	77
Afghanistan	59
Sudan	39
Syria	38
Eritrea	37
Burundi	19
Other	48

Program Highlight Hospitality Training

- ▶ Six-week program including four full days of job shadowing in a hotel
- ▶ Trains for entry-level positions including: Room Attendant, Bell Attendant, Front Desk Agent, Steward, and Room Service Server
- ▶ Weekly hotel tours
- ▶ Work readiness
- ▶ Customer Service/Problem Solving

Fiscal Year 2016 Stats:

86%
of graduates
were placed
in jobs with
an average
wage of
\$16.80/hr

98%
graduation rate

60
enrollees

Most common
countries of origin:
Afghanistan,
Nepal,
Morocco,
Somalia

Country of Origins

All Clients Served 2016

Each year, the International Institute of New England provides a range of services, including reception and placement, case management, English classes, and employment support to nearly 2,000 refugee, asylee, and immigrant clients across our sites in Boston and Lowell, Massachusetts, and Manchester, New Hampshire. This map shows a breakdown of clients the Institute served in 2016, and their country of origins.

We help with reunification applications and provide home study assessments and post-reunification support for unaccompanied minors reuniting with their families in Greater Boston.

Thank You! Support is critical and central to the International Institute of New England's vitality and its ability to accomplish its mission. The Institute acknowledges these individuals, foundations, corporations, and agencies with the deepest appreciation. These contributions to the Institute show New Americans that the nation's tradition of supporting refugees and immigrants is alive and well.

INDIVIDUALS

Ann S. Albright
Alchemy Foundation
Rosamond W. Allen Charitable Fund
Amy M. Almeida, PhD
The Baddour Family Foundation
Richard Baldwin
Beate Becker
Jessica and Naiff Bethoney
Dale Blank and Tom Fox
Alan W. Bloom
Steven Boyd
Brian and Loretta Brady
Caitlin Burke
Elizabeth K. Cabot
Marilena Caldarusa
John D. Chambliss
Pamela R. Chang
The Chiappa-Blanco Charitable Fund
Arman Chitchian and
Aghavni Gevorgyan Chitchian
Ellen S. Citron
Steven C. Clark and Virginia M. Clark
CM Charitable Fund
Christopher G. Condon
Ellen Connorton
Kathy Cook
Patricia Elen Costello
Brendan Coughlin
Susan and Michael Coveney
John J. Creeden, Jr.
Zoltan and Cristina Csimma
Joseph Curro
Anita E. D'Angio
Lisa Damtoft
Nancy Davids
Cosmo Di Schino
Robert and Denise DiCenso
Elisabeth Dolan and Richard D. Dolan
Heidi Duncanson
Alan Emmet
Matthew Epstein
Foulkes Family Fund
The Franchi-Hershoff Family
Charitable Foundation
Charles Frean
Beverly Freeman
Dmitry Freitor
Catherine Gall

Surya Ganguly
Cynthia A. Ganung
Jennifer Garfield
Marcy Garriott
Margaret T. Gelin
Gemayel Family Foundation
Jason Gerasia
Renate Gerlinger and
Charles D. Gerlinger
William and Kathleen Gillett
Susan and Charles Golder
Monica Grewal, Esq. and
Jeffrey Ruberti
Ernest Haddad
Taeiss Mojazza Haghighat
Gordon Halm
Cheryl Hamilton
Caroline and Nick Harrison
April Hartford
Jamie Hemphill
Rushna and Kevin Heneghan
Georgina and Adam Henker
William Howard
Amy Hsuan and Andy Henrie
Beth Hurley
Gregory D. Hutchins
Barbara Iler
Christopher Ives and Mishy Lesser
Ikechukwu Iwobi
Kate Jackson
Leah Jackson
The Auburt F. Jay Charitable Fund
Brendan and Jacqueline Jorgensen
Belinda M. Juran
Rakesh Karmacharya
Emily Kathan
Danah Kelley
Patricia and Shaun Kenney
Susan Kincaid
King Mountain Foundation
Katherine E. Kokko
William and Kate Krause
Cheryl Landry
Andrew Lang
Leslie Lee and William Lee, Esq.
Bruce Leicher and Ellen Sachs Leicher
Ted and Jane Levinson
Elizabeth Levison
Nancy Lillydale Charitable Fund
Julian Long

Parisa Lotfi
Stephen Lukin
Andrew Malinowski
Jessica Maravich
Martin Fund
Mr. William J. Matousek Fund
Onnie and Katie Mayshak
Peter McDonough
Rita McDonough and
Matthew Sweeney
Deyne T. Meadow
Theo and Lisa Melas-Kyriazi
Family Fund
William and Mary Meroff
Joseph Miller
Frederick H. Millham and
Laura M. Prager
Anca Moraru and Atanur Arapoglu
Ana Patricia Munoz
Rebecca Muranaka
Francis Natale
Sandra and P.R. Nayak
Scott Nichols and Jessica Fisher
William R. O'Reilly, Jr.
Robert Perez
Bancroft R. Poor and Mary E. Poor
Joan Reische and Alan Reische, Esq.
Mark and Yesim Richardson
Michelle M. Ritchotte
Nancy E. Rogers
Camelia Rosca, PhD
David and Eleanor Rubin
Sharon Sanders
Joanne and Gerard Savard
Mary and Anthony Schlaff
Amy E. Schuman and
Timothy H. Schuman
Grace Lasterie Seiler
Peter Septoff
Adele E. Shambaugh, M.D. and
Benjamin Shambaugh, M.D.
Maura Shaughnessy
Richard and Gitte Shea
Robert Silberman and Nancy Netzer
Jennifer Silverstone
Sarah Louise Smith
James Sproul
Stein-Sharpe Family Fund
Herman and Joan Suit
Jo M. Sullivan

Mark Swann
 Roshan and Eric Swope
 Jeff and Christine Thielman
 Rachel Tolley
 Timothy and Janet Trask
 Franklin Truman
 Mary Truong
 Reed and Peggy Ueda
 Stephen Uftring
 Harsh Vahalia
 Jeroen van Paassen and
 Cosette Maroney
 Yarlennys Villaman
 Emily V. Wade
 Judith D. Warren
 Alexandra and Benjamin Weber
 Geoffrey C. Whaley
 Constance V. R. White
 Jane and James Wilson
 M. Wswann
 Michael and Judy Wyzga
 Peter A. Yapp
 Karen and Taylor Yates
 Kathleen F. Yazbak
 Jean C. Yoder and Robert D. Willemin
 The Zartarian Foundation
 Anonymous (4)

CORPORATIONS

AAFCPAs
 Amalfi Fabrics
 AMS Inc.
 Arch Sewing Machine
 Company of Philadelphia
 Block Binding & Interlinings Ltd
 Charles Group Consulting
 COBAS srl - Pineto (TE) Italy
 Colliers International
 Congress Flooring
 Corderman & Company, Inc.
 DCU
 Dyer Brown Architects
 East Boston Savings Bank
 Eastern Bank Charitable Foundation
 Expeditors International
 Gamache Properties
 Kufner Textile Corporation
 Lucerne Textiles
 Magnal Solutions

Manning Personnel Group
 Marcum LLP
 Massachusetts Container Corp
 New England Joint Board - Unite Here
 Parlee Farms LLC
 QST Industries, Inc.
 Riverside Surgical Associates
 Ropes & Gray LLP
 Sanofi Genzyme
 Seyfarth Shaw LLP
 Southwick and Brooks Brothers
 Tech Networks of Boston
 Tessitura Marco Pastorelli Spa
 Textile Import LLC
 Tiff Advisory Services, inc
 Union Oyster House Restaurant
 We Share a Common Thread
 Foundation
 Webster Bank

FOUNDATIONS

Norwin S. and Elizabeth N. Bean
 Foundation
 Diocese of Manchester Bishop's
 Charitable Assistance Fund
 Lincoln and Therese Filene Foundation
 Fish Family Foundation
 The Greater Boston Food Bank
 Highland Street Foundation
 The Moses Kimball Fund
 Massachusetts Growth Capital
 Corporation
 The Harold Whitworth Pierce
 Charitable Trust
 Project Bread
 A.C. Ratshesky Foundation
 SkillWorks
 Richard and Susan Smith
 Family Foundation
 The Abbot and Dorothy H. Stevens
 Foundation
 Workforce Competitiveness Trust Fund

PUBLIC PARTNERS AND COMMUNITY ORGANIZATIONS

AmeriCorps New American
 Integration Program
 The Shirley Brulotte Fund
 Church of the Cross
 City of Boston Office
 of Workforce Development
 City of Lowell
 Combined Federal Campaign of the
 National Capital Area
 Community Congregational Church of
 Greenland
 First Parish In Bedford
 Granite State United Way
 High Mowing School
 Little Sprouts
 Massachusetts Department of
 Elementary and Secondary
 Education
 Massachusetts Office for Refugees
 and Immigrants (MORI)
 Massachusetts Service Alliance
 (Commonwealth Corps)
 Metro North Regional
 Employment Board
 Park Avenue Congregational Church
 The Priory of St. David of Wales
 RefugePoint Inc.
 Unitarian Universalist Church of
 Manchester
 United Way of Massachusetts Bay and
 Merrimack Valley
 United States Committee for
 Refugees and Immigrants (USCRI)
 U.S. Department of Health and Human
 Services, Administration for Children
 and Families, Office of Refugee
 Resettlement
 University of Massachusetts
 Medical School
 Urban College of Boston

Thank You for Your Generous In-Kind Donations

These contributions ensure the Institute continues to deliver quality services across our sites in Massachusetts and New Hampshire. From October 1, 2015 to September 30, 2016, in-kind donations provided over \$971,000 and support.

IN-KIND DONORS

Nancy Aiken
Nadia Al Tekreeti
Diana Alden
Nadia Altekleeti
Mouna Anderson
Ellen Andre
Charles Anton
Lisa Atkinson
James Aung
Emily Bardales
Heather Barlow
Alice Bates
Martha Bates
Sarah Bates
Marty Battistelli
Be Free Community Church: Dover
Devon Beckett
Alexa Beiser
Florence Bejian
Belmont Interfaith Coalition
George Berko
Boston Marriott Long Wharf
Susan Brussard
Noelle Byrnes
Stephanie Cahoon
Katherine Canfield
Andrea Carlin
Amina Chiboub
Christine Christensen
The Church of Jesus Christ of
Latter-Day Saints Belmont
Lindsay Clark
Virginia Clifford
Deborah Colley
Congregation Shalom
Kristen Costa
Craghoppers
Michael Craven
Raquel Crowley
Maria Cunha
Denyce Curtiss
Anne-Sophie Dankens
Amanda Darisse

Domino's Pizza - Lowell
Dunkin' Donuts - Lowell
ECCO USA, Inc.
Lauree Eckler
Amanda Eidell
Pamela Ely
Eyes on Refugees
Cheryl Fazio
Nancy Fergus
Sofia Flynn
Patricia Fox
Ronni Freiburger
Annika Gerow
Robert Gilbride
Erion Gjeroveni
Elizabeth Guttenplan
Ellen Harland
Elise Harnisch
Jerrian Hartmann
Kelley Hobbs
Hope and Comfort
Diana Jong
Brendan and Jacqueline Jorgensen
Sara Kaminski
Jo Hannah Katz
Eoghan Kelley
Paralee King
Dru Laferriere
Kim Larkin
Susan Lefebvre
Chris Lotito
Lovin' Spoonfuls
Michael Lynch
Kathy Maddock
Maggiano's Little Italy - Boston
Laura McGlashan
Marcia McLaughlin
William and Mary Meroff
Milk Street Cafe
Martha Moore
Sarah Morley
Melissa Nachetelo
Novation NA, Inc.
James Nute

Lauren O'Connor
Kate O'Donnell
Lauren Palumbo
Carren Panico
Sia Pappas
Lisa Paris
Ginger Parker
Mark and Ellen Parlee
Deb Perry
Christine Peters
Sara Pickman
Plymouth Congregational Church
Jan Power
Aneela Qureshi-Rafiq
Michele Rapalla
Monique Robinson
Kathy Rugg
Jennifer Schamel
Owen Shuman
Elenor Sienkiewicz
Katja Sienkiewicz
Debbie Simpson
Luanda Simweray
Maren Solomon-Wang
Daniel Soucy
Sherry Spaulding
Bobbie Spiegelman
Sarah St. Jean
Brigitte Steines
Kayla Stewart
Ellen Beth Suderow
Coleen Sullivan
Kam Tin
Linda Valentine
Michelle Vincent
Nancy Wachtel
Mark Wageling
Gioanne Wagner
Marcia Walhagen
Diane Webster
Wellesley Friends Meeting
Wish Project
Joy Yates
Anonymous (4)

Golden Door Award

On September 22, 2016, over 220 supporters, clients, and Institute staff gathered to celebrate the contributions of refugees and immigrants to the prosperity and vibrancy of New England, and to see the Italian-born Chairman and CEO of Brooks Brothers, Claudio Del Vecchio, honored with the Institute's 35th Golden Door Award.

In addition to hearing from the honoree about his commitment to the American textile industry, guests were introduced to Thi Thi Aye, a former International Institute of New England client and today, an Operations Section Supervisor at Southwick, a garment manufacturing firm in Haverhill, Massachusetts that makes 80% of Brooks Brothers suits. Thi Thi is one of nearly 100 clients of the Institute hired by Southwick over the last decade, and she shared her experience of getting her first promotion at Southwick and her future plans of purchasing a home.

SUPPORTERS

AAFCPAs
Alchemy Foundation
Rosamond W. Allen and
Paul E. Landry
Amalfi Fabrics
AMS Inc.
Arch Sewing Machine
Company of Philadelphia
Beate Becker
Jessica and Naiff Bethoney
Block Binding
& Interlinings Ltd
Marilena Caldarusa
Charles Group Consulting
Arman Chitchian and
Aghavni Gevorgyan
Chitchian
COBAS srl - Pineto (TE) Italy
Colliers International
Christopher G. Condon
Congress Flooring
Corderman & Company, Inc.
Brendan Coughlin
Zoltan and Cristina Csimma
Nancy Davids
Robert and Denise DiCenso
Dyer Brown Architects

East Boston Savings Bank
Matthew Epstein
Expeditors International
Fairlane Properties, Inc.
The Franchi-Hershoff
Family Charitable
Foundation
Gamache Properties
Gemayel Family Foundation
William and Kathleen Gillett
Monica Grewal, Esq. and
Jeffrey Ruberti
Taeiss Mojazza Haghighat
Gordon Halm
Cheryl Hamilton
Caroline and Nick Harrison
William Howard
Amy Hsuan and
Andy Henrie
Beth Hurley
Ikechukwu Iwobi
Kate Jackson
Susan Kincaid
Katherine E. Kokko
William and Kate Krause
Kufner Textile Corporation
Leslie Lee and
William Lee, Esq.

Lucerne Textiles
Stephen Lukin
Magna Solutions
Manning Personnel Group
Marcum LLP
Massachusetts
Container Corp
Rita McDonough and
Matthew Sweeney
Jill Milano and Joseph
Milano, *Honorary Counsel
General of Thailand*
Joseph Miller
Frederick H. Millham and
Laura M. Prager
Anca Moraru and
Atanur Arapoglu
Susan and Peter Murley
Francis Natale
New England Joint Board -
Unite Here
William R. O'Reilly, Jr.
Paradigm Properties
Parlee Farms LLC
QST Industries, Inc.
RefugePoint Inc.
Ropes & Gray LLP
Camelia Rosca, PhD

Sharon Sanders
Sanofi Genzyme
Joanne and Gerard Savard
Seyfarth Shaw LLP
Richard and Gitte Shea
Jennifer Silverstone
Southwick and
Brooks Brothers
Tech Networks of Boston
Tessitura Marco
Pastorelli Spa
Textile Import LLC
Jeff and Christine Thielman
Mary Truong
Union Oyster House
Restaurant
Urban College of Boston
Jeroen van Paassen and
Cosette Maroney
Yarlennys Villaman
Webster Bank
Alexandra and Benjamin
Weber
Geoffrey C. Whaley
WilmerHale
Michael and Judy Wyzga
Anonymous

Resettle Together

Become a Partner in Local Refugee Resettlement

Community partners are essential to helping the International Institute of New England welcome refugees and provide them with immediate and long-term support.

The Institute leverages private and public funds to provide newly arrived refugees with comprehensive assistance during their first year in the United States. We are able to provide high quality case management, employment, and other services because of generous financial contributions and an active volunteer community. The Resettle Together volunteer network helps prepare apartments for newly arrived refugees, joins our staff in welcoming refugees at the airport, and participates in our cultural orientation program. In addition volunteers accompany refugee children and their parents to their first day of school, take families to medical appointments, and do much more.

Resettle Together is a growing network of community partners who contribute time and money to help refugee families restart their lives in Massachusetts and New Hampshire. Below are the network's original founding members from October 1, 2015 to September 30, 2016.

PARTNER LIST:

African Community Center
Andover Mums
Be Free Community Church: Dover
Beth-El Temple Center
Congregation Shalom
Church of Jesus Christ of Latter Day Saints
Eyes on Refugees
First Parish in Bedford
The First Church in Belmont Unitarian Universalist
First Parish Unitarian Universalist of Arlington
Greater Boston Refugee Ministry
Greater Boston Veterans Collaborative
Kerem Shalom
LexRap
Needham area Resettle Together Partnership
Plymouth Congregational Church
Wellesley Friends Meeting

Thank You!

Thanks to generous benefactors like you, the International Institute of New England has been serving refugees and immigrants for nearly 100 years. We are grateful for your commitment to the Institute, and appreciate all you do to make our important work possible.

International Institute of New England

BOSTON

2 Boylston Street, 3rd Floor, Boston, MA 02116
617-695-9990

LOWELL

15 – 17 Warren Street, 2nd Floor, Lowell, MA 01852
978-459-9031

MANCHESTER

1850 Elm Street, Manchester, NH 03104
603-647-1500

ONLINE iine.org

EMAIL info@iine.org

