

Immigration Law for Paralegals

THIRD EDITION

by MARIA ISABEL CASABLANCA, ESQ.
GLORIA ROA BODIN, ESQ.

CAROLINA ACADEMIC PRESS
Durham, North Carolina

Copyright © 2010
Maria I. Casablanca and Gloria Roa Bodin
All Rights Reserved

Library of Congress Cataloging-in-Publication Data

Casablanca, Maria Isabel.

Immigration law for paralegals / by Maria Isabel Casablanca and Gloria Roa Bodin. -- 3rd ed.
p. cm.

Includes bibliographical references.

ISBN 978-1-59460-817-9 (alk. paper)

1. Emigration and immigration law--United States. 2. Legal assistants--United States. I. Bodin, Gloria Roa.
II. Title.

KF4819.85.C375 2010
342.7308'2--dc22

2010012354

Carolina Academic Press
700 Kent St.
Durham, NC 27701
Telephone (919) 489-7486
Fax (919) 493-5668
www.cap-press.com

Printed in the United States of America

*This book is dedicated to my mother, Berta Muller de Casablanca,
who always wanted me to be a writer, and to the memory of my father,
Carlos Roberto Casablanca, who taught me to respect and be generous with those less fortunate.*

*This book is also dedicated to my siblings, Marta Casablanca and Jose Casablanca,
whose faith in me has never wavered, and to my son Mauricio Lopez-Aldazabal, my inspiration.*

Maria I. Casablanca, Esq.

*This book is dedicated to my father, Clement Roa,
and mother, Josefina Roa Morales, who as immigrants
nurtured my ambition to achieve the American Dream.*

*I am grateful to my husband, Eric A. Bodin,
for his love, support and encouragement.*

Gloria Roa Bodin, Esq.

Contents

AUTHORS' ACKNOWLEDGMENTS	xi
INTRODUCTION	1
CHAPTER 1 Meeting with the Client	3
I. Interview Techniques	3
II. Interviewing Tips	3
III. Procedure for Opening a File	4
IV. Procedure for the Tickler System	4
Appendix	5
CHAPTER 2 Visitors for Business (B-1 Visa) and Pleasure (B-2 Visa)	19
I. Introduction	19
II. General Requirements	19
A. List of Permissible Activities for B-1 Visa — Visitors for Business	19
B. List of Permissible Activities for B-2 Visa — Visitors for Pleasure	20
C. The Visa Waiver Program (VWP)	20
III. Conditions of Admission	21
A. Consular Process for B-1/B-2 Visas	21
B. Extensions for B-1/B-2 Visas	21
Appendix	21
CHAPTER 3 Temporary Visas for Working	31
I. Introduction	31
II. The H Visa — Temporary Worker	31
A. The H-1B Visa — Specialty Occupation — Professional Visa and Fashion Models	31
B. The H-2A Visa — Agricultural Worker	32
C. The H-2B Visa — Unskilled Foreign Worker	32
D. The H-3 Visa — Trainee	33
E. The TN Status	34
III. The E Visa	35
A. The E-1 Visa — Treaty Trader	36
B. The E-2 Visa — Investor	36
C. The E-3 Visa — Specialty Occupation — Australian Aliens	37

IV. The L Visa	37
A. The L-1A Visa — Intracompany Transferee	38
B. The L-1B Visa — Specialized Knowledge Employee	39
Appendix	40
CHAPTER 4	TEMPORARY VISAS FOR STUDYING
	79
I. Introduction	79
II. The F-1 Visa	79
III. The J Visa	80
IV. The M Visa	81
Appendix	82
CHAPTER 5	TEMPORARY VISAS FOR PARTICULAR OCCUPATIONS —
	O, P, Q AND R VISAS
	91
I. Introduction	91
II. The O Visas — Extraordinary Ability Artists/Entertainers, Business People, Scientists, Educators and Athletes	91
A. The O-1 Visa — Science, Education, Business and Athletics	91
B. Artists	91
C. Star in Motion Pictures and Television	91
D. The O-2 Visa — Support Staff of Artists and Athletes	92
E. Peer Group Consultation	93
F. Self-Employment	93
III. The P Visas	93
A. The P-1 Visa — Athletes, Athletic Teams and Entertainment Groups	93
B. The P-2 Visa — Artists and Entertainer Reciprocal Exchange	93
C. The P-3 Visa — Artists and Entertainers Integral to Performance	94
D. Peer Group Consultation	95
IV. The Q-1 Visa	95
V. The R-1 Visa	96
Appendix	97
CHAPTER 6	Temporary and Permanent Visas for Victims — T and U Visas
	121
I. Introduction	121
II. T Visa	121
A. Nonimmigrant Visa	121
B. Immigrant Visa	122
III. U Visa	122
A. Non-Immigrant Visa	123
B. Immigrant Visa	123
Appendix	124

CHAPTER 7	Family-Based Residency and Visas	189
I.	Introduction	189
II.	The Quota System for Residency	189
III.	Categories of Family Based Residency	189
	A. Immediate Relative — Spouse, Children and Parents of U.S. Citizens	189
	B. First Preference — Unmarried Sons and Daughters of U.S. Citizens	190
	C. Second Preference — Family of Lawful Permanent Residents — F-2A and F-2B	190
	D. Third Preference — Married Sons and Daughters of U.S. Citizens	190
	E. Fourth Preference — Brothers and Sisters of U.S. Citizens	190
IV.	Processing Residency	190
	A. The Petition Process	190
	B. Adjustment of Status	191
	C. Consular Processing	192
	D. Preparing Forms I-864 and I-864(a) — Affidavit of Support	192
V.	Conditional Residence	193
VI.	The K-1 Visa	193
	A. Evidence Required	193
	B. Application for Residency	194
VII.	The K-3 Visa	194
	A. Evidence Required	194
	B. Application for Residency	194
VIII.	The V Visa	194
	A. Evidence Required	195
	B. Application for Residency	195
	Appendix	195
 CHAPTER 8	 EMPLOYMENT-BASED AND INVESTOR IMMIGRANT PREFERENCES	 221
I.	Introduction	221
II.	First Preference — EB-1 — Priority Workers	221
	A. Extraordinary Ability in the Sciences, Arts, Education, Business or Athletics	221
	B. Outstanding Professors and Researchers	222
	C. International Executives and Managers	222
III.	Second Preference — EB-2 — Professionals with Advanced Degrees or Exceptional Ability	223
IV.	Third Preference — EB-3 — Labor Certification — PERM-Skilled Workers, Professionals and Other Workers; Schedule A; Visa Retrogression	224
	A. Labor Certification — PERM-Skilled Workers, Professionals and Other Workers	224
	B. Schedule A	229
	C. Visa Retrogression	229
V.	Evidence Required for Categories EB-1, -2 and -3	230

VI. Fourth Preference — Special Immigrants — Religious Worker	231
VII. Fifth Preference — EB-5 — Investors	232
A. Employment Creation Visa	232
B. Summary of Statutory Requirements	232
C. Regional Centers	233
D. Documents Required	233
Appendix	233
CHAPTER 9 CLAIMING ASYLUM OR PROTECTION IN THE UNITED STATES	251
I. Legal Standard for Asylum/Refugee Protection	251
A. International Definition of Refugee	251
B. Definition of Persecution	251
C. Well-Founded Fear Test	251
II. Other Relief	252
A. Withholding Standard	252
B. Convention against Torture (CAT)	252
C. Bars to Eligibility for Asylum	253
D. Bar for Failure to File within One Year of Entry	253
III. Procedure for Filing Asylum Application	254
“Affirmative” Asylum Application Filed with USCIS	254
“Defensive” Asylum Process	254
IV. Required Documents	255
V. Filing Documents with Government Agencies	255
VI. Status of Family Members, Adjustment of Status, Work Authorization and Travel Permit	256
A. Derivative Status	256
B. Aged Out or Reaching 21 Years of Age after Filing Application	257
C. Obtaining Work Authorization	257
D. Permission to Travel	257
E. Unlawful Presence	257
F. Adjustment of Status to Permanent Residency	258
Appendix	258
CHAPTER 10 SEEKING RELIEF BEFORE THE COURTS (IJ, BIA AND FEDERAL COURTS)	277
I. Introduction	277
II. The Immigration Court	277
A. The Charging Document	277
B. Master Calendar	277
C. Individual Hearing	278
III. The Board of Immigration Appeals	278
IV. Federal Court Relief	278
A. Writ of Mandamus	278

B. Writ of Habeas Corpus	278
C. Petition for Certiorari	279
Appendix	279
CHAPTER 11 CITIZENSHIP IN THE UNITED STATES	301
I. Introduction	301
A. Statutory Requirements	301
B. Bars to Naturalization	301
C. Exemptions to English or Government and History Requirement	302
D. Filing for Naturalization	302
Appendix	303
CHAPTER 12 REPRESENTATION BEFORE DEPARTMENT OF HOMELAND SECURITY AGENCIES	315
I. Introduction	315
II. USCIS	315
A. Requests for Evidence	315
B. Motions to Reopen	316
C. Motions to Reconsider	316
D. H1B and L1A Audits	316
III. Appeals before the Administrative Appeals Office (AAO)	316
Appeals	317
IV. Customs and Border Protection (CBP)	317
V. Immigration and Customs Enforcement (ICE)	317
A. Enforcement Removal Operations (ERO)	317
B. Homeland Security Investigations	318
Appendix	319
GLOSSARY AND ACRONYMS	345
KEYWORDS	351

Authors' Acknowledgments

This book would not have been possible without the assistance of certain exemplary individuals. We would like to thank Walter Infante, Cyril Filipinas, Marilyn Dalocanog, Miles Strebeck, Melinda Hapca, Ana Aleman, Alex Rangel, Patricia Gonzalez, and Christina Carr for their top-notch technical processing.

Special thanks go to Bob Conrow, Beth Hall, Keith Potter, and the staff at Carolina Academic Press for their outstanding support and assistance.

Introduction

This book is designed with both the classroom setting and the paralegal practicing immigration in mind. When paralegals are provided with the skills necessary to manage cases, attorneys are able to increase productivity and enhance the quality of representation.

Throughout this book, step-by-step instructions guide the paralegal through each major visa category, including sample forms and correspondence.

Immigration Law for Paralegals includes:

1. Interviewing techniques and caseload management
2. Temporary visas for investing, studying or employment
3. Family-based residency
4. Employment-based permanent residency
5. Political asylum
6. Citizenship
7. Appeal process
8. T and U visas for victims
9. Representation before DHS agencies

Now more than ever, the practitioners and their legal staff must be current regarding legal standards and procedures. Government officials such as senators, congressmen and even the President of the United States are constantly making proposals and/or introducing bills relating to immigration issues. The creation of the Department of Homeland Security (DHS) in response to the terrorist attacks of September 11, 2001, represented the single largest reorganization within the federal government in 69 years. The now-defunct Immigration and Naturalization Service (INS) has been divided into three departments under the DHS: U.S. Citizenship and Immigration Service (USCIS); Immigration and Custom Enforcement (ICE); and Customs and Border Protection (CBP).

One caveat: This book should be utilized by the paralegal while working under the supervision of an attorney. A paralegal who offers his/her services and who is not working under an attorney's guidance is engaged in the unlicensed practice of law and may be subject to sanctions and criminal penalties.

Maria I. Casablanca, Esq.

Gloria Roa Bodin, Esq.