

2013 AILA Paralegals Conference & Webcast

October 24–25, 2013
AILA National Office
Washington, DC

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

The Role of a Paralegal in Immigration Practice

*Reid F. Trautz (dl), AILA Director,
Practice and Professionalism, Washington, DC*
James W. Austin, Conference Program Committee, Kansas City, MO
*Mahveen Taqui, AILA Practice and Professionalism Center Coordinator,
Washington, DC*

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

YOUR LEGAL ROLE IN THE IMMIGRATION SYSTEM

Definition of a Paralegal:

- *Paralegal: "A legal assistant or paralegal is a person, qualified by education, training or work experience who is employed or retained by a lawyer, law office, corporation, governmental agency or other entity who performs specifically delegated substantive legal work for which a lawyer is responsible"*
— American Bar Association Definition
- *paralegal, jr. A person who assists a lawyer in duties related to the practice of law but who is not a licensed attorney*
— Black's Law Dictionary

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

PROFESSIONAL RESPONSIBILITY AND ETHICAL CONDUCT

- Understand the ethical and legal responsibilities arising from an attorney client relationship
- Ethical duties imposed on attorneys by state law affect paralegals
- Paralegals are indirectly regulated by attorney ethical codes and by state laws that prohibit non-lawyers from practicing law

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

PROFESSIONAL RESPONSIBILITY AND ETHICAL CONDUCT

Spotting Issues

- Protecting the attorney and the clients
- New facts / change of facts after conversation with client
- Diagnosing the issue/problem
- Second-guessing
- When and how to approach the attorney

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

PROFESSIONAL RESPONSIBILITY AND ETHICAL CONDUCT

Client Confidentiality

- What information is confidential?
- Secure office practices
 - Telephone inquiries
 - Overheard conversations
 - Document Security

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

COMMUNICATION

Client Communication

- Identifying your role to the client
 - Informing the client of your job title and your responsibilities to their case.
 - Understanding the difference between giving advice and informing the client
- Understanding the importance of non-verbal cues
- Establishing friendships
 - "Friending" or "following" clients on social media
 - Communicating with clients outside the office
 - Accepting gifts and/or requests for lunch

2013 AILA Paragang Conference & Webcast
©2013 American Immigration Lawyers Association

COMMUNICATION

Communicating with the attorney/supervisor

- Don't be afraid to ask
- Encourage open communication
- Set expectations
- Make sure you have the tools
- Ask for feedback
- Know when to say "No"

Communicating with other staff members

- Maintain a healthy relationship with coworkers
- Offer and ask for help when warranted
- Refrain from office gossip

2013 AILA Paragang Conference & Webcast
©2013 American Immigration Lawyers Association

WORK PRODUCT/ CLIENT MANAGEMENT

Files and Recordkeeping

- Maintain Clean and Accurate Files
 - Document all client communications, including e-mails, texts, or other forms of messages
 - Do not store incomplete documents or drafts.
 - Remember all files are the client's property
- Documenting Client Communications
 - Track every client interaction. This includes date, time, and nature of the interaction with the client or client matter. This is important for:
 - ✓ Billing purposes
 - ✓ Providing a timeline for case development
 - ✓ Safety net for when a client complains

2013 AILA Paragang Conference & Webcast
©2013 American Immigration Lawyers Association

WORK PRODUCT/ CLIENT MANAGEMENT

Client Interview Techniques

- When to Ask Tough Questions
- Reporting Evasive Answers
- Willful Blindness

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

WORK PRODUCT/ CLIENT MANAGEMENT

Organizing and maintaining electronic case files

- Practice management programs
- Saving documents in Microsoft Office
- Sharing files via Dropbox, Google Docs, and other cloud programs
- Scanning all documents

Calendaring important dates and deadlines

- Include reminders and assign tasks
- Don't always count on technology to store dates and deadlines
- Include a list of all dates and timelines in client's folder

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

PROFESSIONAL DEVELOPMENT

- Enhance Skills
 - Research and writing
 - Client interaction
- Develop a Niche Expertise
 - H1-B Specialty Occupations
 - Religious Workers
- Advance Your Career
 - Continuing education
 - Join the board of your local paralegal association
- Find an Avocation
 - Playing piano
 - Train for a marathon

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

**TOOLS OF THE TRADE/
AILA RESOURCES**

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Questions & Answers

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

**2013 AILA Paralegals
Conference & Webcast**

October 24–25, 2013
AILA National Office
Washington, DC

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Legal Concepts Involved In Preparing an H-1B Petition

Danielle M. Rizzo (dl), Conference Program Committee, Buffalo, NY
Noelle McLaughlin, Paralegal, Buffalo, NY
Becki L. Young, Washington, DC
Diane R. McCrummen, Paralegal, North Kansas City, MO

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Specialty Occupation

- Definition
 - 8 CFR §214.2(h)(4)(ii)
- Qualifications
 - 8 CFR §214.2(h)(4)(iii)(A)

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Beneficiary Qualifications 8 CFR §214.2(h)(4)(iii)(B)(3)

- Degree only
- Degree + Experience
- Experience only

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Validity Period

- How much time to request?
 - How much time is left of their 6 years?
- Recapture
- Post-6th Year Extensions

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

LCA Issues

- Public Access File
- Posting Notices
- When to File a New LCA

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

H-1B CAP

- How Does It Work?
- Timing Issues
- Who Is Cap-Exempt?

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Employer/Employee Relationship

- Traditional employee
- Third party placements

2013 AILA Paragard Conference & Webcast
© 2013 American Immigration Lawyers Association

Professions Requiring License

- Specific professions
- How to document
- Length of license vs. petition validity period

2013 AILA Paragard Conference & Webcast
© 2013 American Immigration Lawyers Association

Questions & Answers

2013 AILA Paragard Conference & Webcast
© 2013 American Immigration Lawyers Association

**2013 AILA Paralegals
Conference & Webcast**

October 24–25, 2013
AILA National Office
Washington, DC

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

**Key Legal Concepts & Hot Topics in
the PERM Process**

*Michelle Fink (dI), Conference Program Chair, McLean, VA
Theresa Mehtani, Paralegal, McLean, VA
Roger K. McCrummen, North Kansas City, MO*

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Building Your Case

- Most important part of EB Green Card Process
- Everything else flows from work done at this stage
- Don't be surprised at later stages by something not anticipated here

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Position Titles; Job Description

- Start with Employer Title and Description
- Consider likely OES category and prevailing wage
- Employer should approve Job Description (JD)
- Avoid “preferred” language; focus on minimum requirements for that job

2013 AILA Paragraft Conference & Webcast
© 2013 American Immigration Lawyers Association

Job Descriptions (cont.)

- Avoid too generic
- Avoid “tailoring”
- Different than HR; consider this job and what is needed to perform it
- Consider the Foreign National’s (FN’s) qualifications when hired or promoted

2013 AILA Paragraft Conference & Webcast
© 2013 American Immigration Lawyers Association

Job Description (cont.)

- Duties/Requirements
- Specific Skills – not tailored, but not too generic either
- Employer must approve and FN must be able to document

2013 AILA Paragraft Conference & Webcast
© 2013 American Immigration Lawyers Association

Business Necessity

- If requirements exceed OES SVP, be prepared to document the need
- SVP Calculations/Job Zones
- Document through a letter from the employer

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Document Education

- Do early in case – don't be surprised at the end.
- "Professional" → need 4-year single source Bach. Degree – no experience equivalent
- "Advance Degree Prof." → Master's or Bachelor's plus five years progressive experience
- Foreign degrees need EDGE evaluation

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Document Work

- Experience letters on letterhead from previous employers
- Name, dates, duties
- "Delitizer" → Chart for work with same employer
- Other Evidence – pay stubs, letters from managers, evidence of company closing

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Pre-filing Recruitment

- Test the market for qualified, willing and able U.S. worker(s)
- Bona fide effort
- ~30 day active, 30 day quiet
- Start within PWD validity

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Posting Notices and In-House Media

- Similar to LCA posting notice
- 10 business days
- Alien labor certification language
- Salary range

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Mandatory Recruitment Steps

- State Workforce Agency — 30 calendar days
- Sunday print ads — two consecutive Sundays
- Three additional forms—timing?

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Additional Recruitment

- Employer's Website
- Other Job Search Website
- Employee Referral Program
- Local or Ethnic Newspaper

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Additional Recruitment

- Job fair
- On-campus Recruitment/Campus Placement Office
- Trade or Professional Organization
- Private Employment Firm
- Radio or TV Ads

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Documenting Recruitment Results

- Critical Ongoing Step!
- First and Last Day Active
- Entire Ad and Date
- Review as Placed

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Travel

- Multiple Worksites
- Roving Employees
- Working from Home

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Substantial Equivalence

- 20 CFR §656(h)(4)
- Requirements must represent employer's actual minimum requirements
- *Kellogg* Language
- Alternative requirements must be substantially equivalent
- See SVP guide to calculate equivalence

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

SVP, Work Experience & Academic Degrees

- 1 Year of Work Experience = 1 SVP Year
- General Associate's Degree = 0 SVP Year
- Specific Associate's Degree = 2 SVP Years
- Baccalaureate Degree = 2 SVP Years
- Master's Degree = 4 SVP Years
- Doctorate Degree = 7 SVP Years

Bachelor's + 5 years = 7 SVP years

Master's + 3 years = 7 SVP years

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Rejection of U.S. Applicants

- Reasons for Disqualification?
- Contacting Applicants.
- What About Skills?
- Layoffs

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Questions & Answers

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

2013 AILA Paralegals Conference & Webcast

October 24–25, 2013
AILA National Office
Washington, DC

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

The Nuts and Bolts of Adjustment of Status vs. Consular Processing

Anastasia Tonello (dl), AILA Secretary, New York, NY
Martin Spasov, Paralegal, New York, NY
Jonathan Greene, Columbia, MD
Dimara Sosa, Paralegal, Columbia, MD

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Adjustment of Status vs. Consular Processing – Timelines and Considerations

- Initial Review
- Eligibility
 - Visa Availability
 - Admissibility
- Timing

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Documentation Requirements

- Birth Certificates
- Police Certificates
- Medical Examination
- Divorce/Marriage Certificates

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Differences in Family-Based vs. Employment-Based

- Timing (Premium Processing)
- Eligibility for Adjustment
- Affidavit of Support
- Priority Dates

2013 AILA Paragraft Conference & Webcast
© 2013 American Immigration Lawyers Association

Adjustment of Status – Pros

- Everything submitted in the United States
- Employment authorization document
- No interview for some categories
- Concurrent filing
- No police certificates (unless criminal issue)

2013 AILA Paragraft Conference & Webcast
© 2013 American Immigration Lawyers Association

Adjustment of Status – Cons

- Period of travel restrictions for most applicants
- Only available to those eligible

2013 AILA Paragraft Conference & Webcast
© 2013 American Immigration Lawyers Association

Immigrant Visa – Pros

- More flexibility for international travel
- Changes to NVC processing
- Quicker for direct file cases

2013 AILA Persepolis Conference & Webcast
© 2013 American Immigration Lawyers Association

Immigrant Visa – Cons

- National Visa Center
- Police certificates
- Medical examination separate from interview
- No work authorization while pending

2013 AILA Persepolis Conference & Webcast
© 2013 American Immigration Lawyers Association

Recent Developments at the National Visa Center

- Blue or black ink?
- Uploading documents
- DS-230
- Dealing with multiple requests for unavailable/irrelevant documents

2013 AILA Persepolis Conference & Webcast
© 2013 American Immigration Lawyers Association

Inadmissibility, Ineligibility, and Waiver Issues

Inadmissibility

- INA §212(a), 8 USC §1182(a)
- Cannot enter the United States or adjust status
- Health related grounds – mental/physical
- Public Charge
- Misrepresentation, Fraud, False Claim to Citizenship
- Polygamists, child abductors, unlawful voters

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Inadmissibility, Ineligibility, and Waiver Issues

Presence grounds of inadmissibility

- Present without Admission or Parole (VAWA exception)
- Unlawful Presence
- Removal
- Unlawful Presence/Removal with EWI
- Removal In Absentia (Reasonable Cause Exception)

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Inadmissibility, Ineligibility, and Waiver Issues

Criminal grounds of inadmissibility

- Crime Involving Moral Turpitude: conviction or admission (3 exceptions)
- Drug Offenses: conviction or admission
- Multiple Convictions: five-year aggregate sentences of confinement
- Prostitution within 10 years of application
- Terrorism, Espionage, Communists

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Inadmissibility, Ineligibility, and Waiver Issues

- INA §212(h) waives CIMT, simple possession, multiple convictions, prostitution
- Must show extreme hardship to qualifying relative/15 years rehab/VAWA
- INA §212(i) waives fraud misrepresentation—extreme hardship
- Waiver for health grounds (INA §212(g))
- EWI after Removal/Unlawful Presence (permission needed after 10 years)
- Unlawful Presence—extreme hardship & provisional waivers
- Removal—Form I-212

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Questions & Answers

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

2013 AILA Paralegals Conference & Webcast

October 24–25, 2013
AILA National Office
Washington, DC

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Adjustment of Status vs. Consular Processing Practicum

Anastasia Tonello (dl), AILA Secretary, New York, NY
Martin Spasov, Paralegal, New York, NY
Jonathan Greene, Columbia, MD
Dinara Sosa, Paralegal, Columbia, MD

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Adjustment of Status Forms

- I-485 Application to Register Permanent Residence or Adjust Status
- G-325 Biographic Information
- I-131 Application for Travel Document
- I-765 Application for Employment Authorization
- I-864 Affidavit of Support
- G-28 Notice of Entry of Appearance as Attorney or Accredited Representative

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Adjustment of Status Forms

- G-1145 E Notification of Application/Petition Acceptance
- I-508 Waiver of Rights, Privileges, Exemptions and Immunities
- I-693 Report of Medical Examination and Vaccination Records

2013 AILA Paralegal Conference & Webcast
© 2013 American Immigration Lawyers Association

Adjustment of Status Documents

- Birth Certificate
- Photos
- Medical Examination (I-693)
- Approval Notice
- Police Records
- Employment Letter
- Visa and Entry Documentation
- Translations
- See Form Instructions

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Immigrant Visa Forms

- DS-260 Online Immigrant Visa Application
- I-864
- Post Specific Forms

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Immigrant Visa Documents

- Passport
- Birth Certificate (Long Form)
- Police Certificates
- Photos
- Medical Examination
- Adoption/Name Change/Marriage/Divorce/Court and Prison Records
- Original Certificates
- Translations
- See Reciprocity Table

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

National Visa Center

- Staying one step ahead
- Online payments and application processing
- Submitting documents and requesting interview date
- Who has the case – USCIS, NVC or post?

2013 AILA Paragangh Conference & Webcast
©2013 American Immigration Lawyers Association

Affidavit of Support Under Section 213A of the Act USCIS Form I-864 (06/16) (10-10-15) (Supp 01/10/15)

Department of Homeland Security
U.S. Citizenship and Immigration Services

Section 213A Review
 MEETS requirements
 DOES NOT MEET requirements

Number of Support Affiliants in File
 1
 2

Affidavit of Support Submitter
 For: Petitioner
 Joint Sponsor
 Individual Sponsor
 Substantive Sponsor
 Only: Sole Owner

Reviewed By: _____
 Title: _____
 Date: MM/DD/YYYY

Remarks: _____

START HERE - Type or print in black ink.

Part 1: Basis For Filing Affidavit of Support

1. **Relationship to Principal Immigrant**
 I am the spouse, common-law spouse, or partner of the principal immigrant.
 I am the petitioner, I filed an affidavit of support because (check only one box):
 1.a. I am the petitioner. I filed an affidavit of support because:
 1.b. I filed an alien worker petition on behalf of the principal immigrant, who is related to me as my:
 1.c. I have an ownership interest of at least 5 percent in which I filed an alien worker petition on behalf of the principal immigrant, who is related to me as my:
 1.d. I am the only joint sponsor.
 1.e. I am the first second of two joint sponsors.
 1.f. The original petitioner is deceased. I am the petitioner sponsor. I am the intending immigrant.

Part 2: Information on the Principal Immigrant

1.a. Family Name (Last Name) _____
 1.b. Given Name (First Name) _____
 1.c. Middle Name _____

2.a. Name and Number _____
 2.b. Age Sex
 2.c. City or Town _____
 2.d. State _____ Zip Code _____
 2.e. Postal Code _____
 2.f. Province _____ Country (foreign) _____

3. Country of citizenship _____
 4. Date of Birth (mm/dd/yyyy)
 5. Alien Registration Number (A-Number)

NOTE: If you check box 1.b., 1.c., 1.d., or 1.f., you must include proof of your income, networth, or level of permanent resident status.

2013 AILA Paragangh Conference & Webcast
©2013 American Immigration Lawyers Association

Part 3: Information on the Immigrant(s) You Are Sponsoring

1. I am sponsoring the principal immigrant named in Part 2.
 Yes No (Applicable only in cases with two joint sponsors)

2. I am sponsoring the following family members immigrating at the same time or within 6 months of the principal immigrant named in Part 2. Do not include any relative listed on a separate visa petition.

Family Member 1

2.a. Family Name (Last Name)
 2.b. Given Name (First Name)
 2.c. Middle Name _____
 2.d. Relationship to Sponsored Immigrant
 2.e. Date of Birth (mm/dd/yyyy)
 2.f. Alien Registration Number (A-Number)

Family Member 2

2.a. Family Name (Last Name) _____
 2.b. Given Name (First Name) _____
 2.c. Middle Name _____
 2.d. Relationship to Sponsored Immigrant _____
 2.e. Date of Birth (mm/dd/yyyy)
 2.f. Alien Registration Number (A-Number)

Family Member 3

2.a. Family Name (Last Name) _____
 2.b. Given Name (First Name) _____
 2.c. Middle Name _____
 2.d. Relationship to Sponsored Immigrant _____
 2.e. Date of Birth (mm/dd/yyyy)
 2.f. Alien Registration Number (A-Number)

Family Member 4

2.a. Family Name (Last Name) _____
 2.b. Given Name (First Name) _____
 2.c. Middle Name _____
 2.d. Relationship to Sponsored Immigrant _____
 2.e. Date of Birth (mm/dd/yyyy)
 2.f. Alien Registration Number (A-Number)

Family Member 5

2.a. Family Name (Last Name) _____
 2.b. Given Name (First Name) _____
 2.c. Middle Name _____

2013 AILA Paragangh Conference & Webcast
©2013 American Immigration Lawyers Association

Marketing & Social Media

Randall Caudle (dl), Conference Program Committee,
San Francisco, CA
Lauren Paulus, San Diego, CA
Jessica Eise, AILA New Media Associate, Washington, DC

2013 AILA Paragard Conference & Webcast
© 2013 American Immigration Lawyers Association

Is Traditional Marketing Dead or Still Useful?

- Evaluate your *current* clients and your *desired* clients
 - Are the clients internet savvy?
 - What is the age group of the clients?
 - How do you communicate with the clients?
 - Where do new clients find information about your firm?

2013 AILA Paragard Conference & Webcast
© 2013 American Immigration Lawyers Association

Is Traditional Marketing Dead or Still Useful?

- If your current/desired clients are older and not very computer literate, traditional marketing is probably still the best way to reach them.
- If your clients are younger (such as DACA recipients) or computer literate (common for H-1Bs and PERMs), social media and online marketing is often a better way to reach them.

2013 AILA Paragard Conference & Webcast
© 2013 American Immigration Lawyers Association

Hot New Social Media Trends and Statistics

- YouTube
 - 1,700 YouTube video links are shared on Twitter every minute
- Facebook
 - 70% of business-to-consumer marketers have acquired a customer through Facebook
- LinkedIn
 - 43% of U.S. marketers have found a customer through LinkedIn
- Twitter
 - 16.69% of online business-to-consumer marketers use Twitter, compared to 80% for business-to-business
- Google+
 - 17.70% of brands have presences on Google+, up 4% from Q4 2012

2013 AILA Paragraft Conference & Webcast
© 2013 American Immigration Lawyers Association

Hot New Social Media Trends and Statistics

2013 AILA Paragraft Conference & Webcast
© 2013 American Immigration Lawyers Association

Facebook — Various Ways to Use Facebook in a Law Office

- Current immigration news
- Asking questions to other immigration professionals you are connected to or in FB groups
- Information on clients & potential clients
- Providing information to clients

2013 AILA Paragraft Conference & Webcast
© 2013 American Immigration Lawyers Association

Twitter – Bleeding Edge Immigration News

Randall Caudle @randallcaudle
San Francisco Immigration Attorney at Caudle Immigration. Interests include social media, coffee, travel, baseball, ESPN sports center, & spy books & TV shows. San Francisco, CA caudleimmigration.com

1070 TWEETS 1280 FOLLOWING 741 FOLLOWERS

Tweets [2 Oct](#) Its time for the green card lottery <http://bit.ly/1GwHjHS>. Information on the 2015 green card lottery.

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Twitter Tips

- Can Retweet Immigration Articles Easily
- Can Live Tweet Immigration Events or Announcements (*i.e.*, DACA & I-601As)
- Can Search Twitter for Info on an Immigration Topic
- App for Phone – Tweet on the Go!

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

The Conversation on Twitter

- DREAMers and Immigration Reformers have been hailed for their organization
- Have used Twitter as a key tool for organization
- Journalists now follow activists
- Used to apply political pressure (ex: Thunderclap)

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Other Social Media Sites

- LinkedIn – Essential for Law Firms
- Quora – Questions & Answers
- Klout – Personal Social Media Statistics
- Pinterest – Personalize Your Law Firm & Attorneys
- Tumblr – Niche Immigration Topics

2013 AILA Paralegals Conference & Webinar
© 2013 American Immigration Lawyers Association

New Sources of News

2013 AILA Paralegals Conference & Webinar
© 2013 American Immigration Lawyers Association

Newsle

- Newsle finds articles about you, your friends and colleagues, and anyone else you care about and notifies you minutes or hours after they're published.
- Newsle's core technology is its disambiguation algorithm, which determines whether an article mentioning "John Smith" is about the right person.
- Why would you use this?

2013 AILA Paralegals Conference & Webinar
© 2013 American Immigration Lawyers Association

Google+

- A top-quality video chat platform that costs nothing. Hangout allows you to hold video chat sessions with an unlimited number of people right from your Google+ account
- Circles are in fact an incredibly easy and convenient means of content sharing
- Google+ – on paper anyway – is the world’s second largest social network after Facebook
- Why would you use this?

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Latino Rebels

- The Latino Rebels are a collective of social media influencers, bloggers, journalists, poets, writers, producers, photographers, and marketers
- They use humor, commentary, opinions, independent stories, cross-links to others blogs, and social media platforms to share their universe
- Why would you use this?

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Social Media Ethics

- AILA Articles
- Privacy Issues & Confidentiality
- Friending Your Clients?
- Legal Advice Online?

2013 AILA Paragang Conference & Webcast
© 2013 American Immigration Lawyers Association

Interesting Internet Immigration Items

- What the Immigration Attorney – <http://immigrationattty.tumblr.com/page/1>
- Consular Corner on FB – <https://www.facebook.com/ConsularCorner>
- Caudle Immigration on FB
- International Immigration Professionals – LinkedIn

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

Questions & Answers

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association

2013 AILA Paralegals Conference & Webcast

October 24–25, 2013
AILA National Office
Washington, DC

2013 AILA Paralegals Conference & Webcast
© 2013 American Immigration Lawyers Association
