

Referral List / Listado de Referencias / Lista de Recomendação

*For immigration assistance please contact the following providers
Para asistencia de inmigración, por favor comunicarse con los siguientes proveedores
Para assistência sobre imigração, favor contactar os seguintes provedores de serviços*

BOSTON

Action for Boston Community Development, Inc. ♦
21 Meridian St, East Boston MA 02128 // 617-567-8857
30 Bickford St, Jamaica Plain MA 02130 // 617-522-4250
714 Parker St, Roxbury MA 02120 // 617-445-6000

Agencia ALPHA ♦
62 Northampton St, Ste 203, Boston MA 02118 // 617-522-6382

American Civil Liberties Union - MA
211 Congress Street, 3Fl Boston, MA 02110 // (617) 482-3170

Asian American Civic Association
87 Tyler St, 5th Floor, Boston MA 02111 // 617-426-9492

Asian Outreach Unit: Greater Boston Legal Services
197 Friend Street, Boston MA 02114 // 617-371-1234

Brazilian Women's Group
697 Cambridge St, Ste 106, Brighton MA 02135 // 617-202-5775

Brazilian Workers Center
14 Harvard Ave, Allston MA 02134 // 617-783-8001 ext 107

Catholic Charities of Boston ♦
272 W. Broadway, South Boston MA 02127 // 617-464-8100

Council on American Islamic Relations – CAIR-MA
101 Arch St, 1950 Boston MA 02110 // 617-862-9159

Centro Presente ♦
12 Bennington St, Ste 202, Boston MA 02128 // 857-256-2981

Dominican Development Center
42 Seaverns Ave, Jamaica Plain MA 02130 // 617-524-4029

East Boston Ecumenical Community Council ♦
50 Meridian St, East Boston MA 02128 // 617-567-2750

Greater Boston Legal Services ♦
197 Friend Street, Boston MA 02114 // 617- 371-1234

Haitian-American Public Health Initiatives
1603 Blue Hill Ave, Mattapan MA 02126 // 617-298-8076

Irish International Immigrant Center ♦
100 Franklin St, LL 1, Boston MA 02110 // 617-542-7654

Immigrant Worker Center Collaborative
192 South St, Boston MA 02111 // 857-237-0984

Mayor's Office for Immigrant Advancement
Boston City Hall, Ste 806, Boston MA 02201 // 617-635-2980

Massachusetts Alliance of Portuguese Speakers ♦
697 Cambridge St, Brighton MA 02135 // 617-787-0557
1 Stoughton St, Dorchester MA 02125 // 618-825-5897

MA Immigrant and Refugee Advocacy Coalition ♦
105 Chauncy Street, Ste 901, Boston MA 02111 // 617-350-5480

Muslim Justice League
51 Melchor St., Boston MA 02110// 585-750-9693

Political Asylum/Immigration Representation Project ♦
98 N. Washington St, Boston MA 02114 // 617-742-9296

Project Citizenship ♦ (for Citizenship assistance only)
4 Faneuil S Market Bldg, Ste 4025, Boston 02109 // 617-694-5949

Student Immigrant Movement (SIM)
9A Hamilton Pl, Boston MA 02108 // info@simforum.com

Somali Development Center
205 Green St, Boston MA 02130 // 617-522-0700

The GLBT Domestic Violence Attorney Program
989 Comm Ave, Boston MA 02215 // 617-779-2130

Victim Rights Law Center
115 Broad St, Boston MA 02110 // 617-399-6720 ext 19

VACA: Vietnamese American Civic Association
42 Charles St, Boston MA 02122 // 617-288-7344

CAMBRIDGE/SOMERVILLE

Community Legal Services and Counseling Center ♦
1 West Street, Cambridge MA 02050 // 617-661-1010

CPCS Immigration Impact Unit (criminal matters)
21 McGrath Highway Somerville, MA 02143 // 617-482-6212

**Harvard University Law School,
Immigration and Refugee Clinic**
6 Everett St, Cambridge MA 02138 // 617-384-8165

Massachusetts Alliance of Portuguese Speakers ♦
1046 Cambridge St, Cambridge MA 02139 // 617-864-7600
92 Union Sq, Somerville MA 02143 // 617-764-2091

UNIVERSITY LEGAL SERVICES

Suffolk University Immigration Law Clinic
(Chelsea residents only) // 617-573-8644

Boston College Legal Services LAB
(Newton, Waltham, Watertown) // 617-522-0248

Boston University Immigrants' Rights Clinic
617-358-6272

CHELSEA / EVERETT / MALDEN

Action for Boston Community Development, Inc. ♦
18 Dartmouth Street, Malden MA 02148 // 781-321-3431

Chelsea Collaborative
318 Broadway, Chelsea MA 02150 // 617-889-6080

Freedom Hill Community Church ♦
77 Kennedy Drive, Malden MA 02148 // 781-321-2121

HarborCOV ♦
148 Shawmut St, Chelsea MA 02150 // 617-884-9799

LUMA Boston
198 Ferry St, Everett MA 02149 // 617-381-0015

FRAMINGHAM / WALTHAM

Jewish Family and Children's Service ♦
1430 Main St, Waltham MA 02451 // 781-647-5327

Jewish Family Services of MetroWest ♦
475 Franklin St, Framingham MA 01702 // 508-875-3100

MetroWest Legal Services
63 Fountain St, Framingham MA 01702 // 508-620-1830

MetroWest Workers Center
116 Concord St, Framingham MA 01702 // 508-532-0575

LAWRENCE / LOWELL / LYNN

Lawrence Family Development & Education Fund, Inc. ♦
34 West St, Lawrence MA 01841 // 978-689-9863

Northeast Justice Center
50 Island St, Ste 203B, Lawrence MA 01840 // 781-588-7730
181 Union St, Ste 201B, Lynn MA 01901 // 781-588-7730
79 Merrimack St, Ste 302, Lowell MA 01852 // 781-588-7730

Bosnian Community Center for Resource Development, Inc.
20 Wheeler St, 4th Floor, Lynn MA 01902 // 781-593-0100

International Institute of New England, Lowell Office ♦
15-17 Warren St, 2 Floor, Lowell MA 01852 // 978-459-9031

Refugee and Immigrant Assistance Center, Inc. ♦
20 Wheeler St, Ste 401, Lynn MA 01901 // 617-238-2430

SOUTH SHORE

Catholic Social Services of Fall River ♦
1600 Bay St, Fall River MA 02724 // 508-674-4681

Community Economic Development Center ♦
1285 Acushnet Ave, New Bedford MA 02746 // 508-979-4684

Immigrant's Assistance Center, Inc. ♦
58 Crapo St, New Bedford MA 02740 // 508-996-8113

Justice Center of Southeast Massachusetts ♦
231 Main St, Ste 201, Brockton MA 02301 // 508-586-2110

**University of Massachusetts, School of Law at
Dartmouth, Immigration Law Clinic ♦**
333 Faunce Corner Rd, N. Dartmouth 02747 // 508-985-1174

WESTERN MASSACHUSETTS

Center for New Americans ♦
42 Gothic St, Northampton MA 01060 // 413-587-0084

Berkshire Immigrant Center ♦
88 South St, Pittsfield MA 01201 // 413-445-4881

Community Legal Aid
One Monarch Place, Springfield MA 01144 // 508-425-2785
405 Main St, 4th Floor, Worcester MA 01608 // 508-752-3718

Ascentria Care Alliance
593 Main St, West Springfield MA 01089 // 413-787-0725
593 Union St, West Springfield MA 01089 // 413-787-0725
11 Shattuck St, Worcester MA 01605 // 774-243-3100

Refugee and Immigrant Assistance Center ♦
240 Main St, Ste 802, Worcester MA 01608 // 617-238-2430

African Community Education Program (ACE) ♦
24 Chatham St, Worcester MA 01609 // 508-799-3653

CHILDREN AND YOUTH only

Children's Rights Law Center
298 Union Street, Lynn MA 01901 // 781-581-1977

KIND: Kids In Need of Defense
155 Seaport Blvd, Boston MA 02210 // 617-207-4138

“♦” means the organization is BIA Recognized

“♦” significa que la organización es Reconocida por el BIA

“♦” significa que a organização é reconhecida pela BIA