

WOLA

Advocacy for Human Rights in the Americas

ANNUAL REPORT 2018

A migrant family from Honduras leaves a shelter in Chiapas, Mexico

AP Photo/Moises Castillo

WOLA

COMMITTED. COURAGEOUS. CONNECTED.

WOLA is a leading research and advocacy organization advancing human rights in the Americas.

WOLA Director for Defense Oversight Adam Isaacson (right) and Director for Mexico and Migrant Rights Maureen Meyer meet with a migrant advocate near an informal border crossing in El Ceibo, Guatemala.

In 2018, the Trump administration demonstrated not just a lack of concern for human rights in the Americas, but also contempt for the very notion of human rights itself. From the family separation policy, to announcements of a “military option” in Venezuela, to open approval for corrupt leaders in Central America, to ambivalence toward Colombia’s tenuous peace process, 2018 saw a dramatic and alarming reversal of two decades of human rights progress in the region. In this challenging context, WOLA worked as a crucial counterbalance to the worst rhetoric and policy proposals coming from Washington.

In areas where significant progress has been made in recent decades—like the U.S. embargo on Cuba and the anti-corruption campaigns of the International Commission against Impunity in Guatemala (CICIG)—the policy reversals have been particularly challenging and heartbreaking. Authoritarian tendencies have swept across much of the Americas, following the cues given by the Trump administration. New populist leaders rose to power and pushed the bounds of their executive privileges, democratic elections were marred by irregularities and repression, and civic space continued to close. Indeed, the future of democratic governance faces existential threats across our hemisphere.

Migration crises continued and increased as millions of Venezuelans fled their home country in 2018, while a humanitarian crisis at the U.S.-Mexico border extended throughout the year. Regional cooperation and national-level policies failed to protect the rights and lives of many vulnerable migrants. Perhaps no policy epitomizes this failing more dramatically than President Trump’s 2018 family separation policy, which tore migrant children away from their parents and put kids in cages. WOLA played an important role in the pushback that ostensibly ended the brutal policy. Through our multifaceted *Beyond the Wall*

Campaign, we ramped up our coordinated effort to expose migrant abuse, protect the right to asylum, advocate for human rights-focused immigration and border security reforms, and combat the Trump administration’s falsehoods.

WOLA’s advocacy made a critical difference on many fronts. Once again, our communications work rose to new heights as WOLA became an important voice in the media’s coverage of hemispheric events—countering false narratives on Venezuela, creating clarity on the administration’s brutal approaches on the border, and truth-telling on President Trump’s retrograde Cuba policies. WOLA’s teams also deepened critical relationships with partners on the ground, supporting the work of a network of regional organizations pushing for a peaceful, democratic solution to Venezuela’s crisis; protecting vulnerable Afro-Colombian and indigenous groups; and engaging in consistent collaboration with hundreds of partners throughout the region.

WOLA’s trusted experts put their deep relationships and advocacy skills to the test with their ability to push beyond *denuncia* to *propuesta*, putting actionable policy proposals on the table for policymakers in the United States and the region.

As we look toward the future, we find hope in WOLA’s continued strength and partnerships. Across the region, countless advocates and organizations are tirelessly pushing for human rights, democracy, justice, and peace. WOLA has a crucial and unique role in supporting and magnifying regional civil society’s work. In the face of mounting repression, this work is more essential than ever before.

We thank you for your own efforts on behalf of human rights over the past year, and your support for WOLA.

Best regards,

Steven Bennett
Chair of the Board of Directors

WHAT WE DO

RESEARCH, EDUCATE, ADVOCATE.

We envision a future where public policies protect human rights and recognize human dignity, and where justice overcomes violence.

WOLA tackles problems that transcend borders and demand cross-border solutions. We create strategic partnerships with courageous people making social change—advocacy organizations, academics, religious and business leaders, artists, and government officials. Together, we advocate for more just societies in the Americas.

WOLA PROGRAMS

- Central America
- Colombia
- Citizen Security
- Cuba
- Defense Oversight
- Drug Policy Reform
- Mexico
- Migration and Border Security
- Venezuela

WOLA President Matt Clausen, Director for Defense Oversight Adam Isacson, and Representative Jim McGovern meet Afro-Colombian leaders in Santander de Quilichao, Cauca, Colombia.

WOLA Assistant Director for Venezuela Geoff Ramsey took this photo at the Simón Bolívar bridge between Venezuela and Colombia, where thousands of Venezuelans cross each day.

OUR IMPACT

BUILDING AN INTERNATIONAL RESPONSE TO THE VENEZUELAN CRISIS

As Venezuela sank further into a humanitarian and political crisis, WOLA mobilized a coalition of major human rights organizations from around the Americas to shape the regional response. In keeping with our recommendations, countries in the influential Lima Group have supported a peaceful and democratic solution to the crisis, and some governments have taken measures to help Venezuelans forced to flee their country amid economic collapse.

WOLA has emphasized the need for robust, multilateral diplomacy, and our work in 2018 helped lay the groundwork for the still-tentative steps toward dialogue seen in the first half of 2019. We were influential in strengthening the regional consensus around the need for a return to democracy in Venezuela that rejects both military intervention and measures that deepen the suffering of the Venezuelan people.

PUSHING BACK AGAINST INCREASING MILITARY POWER IN MEXICO

WOLA's advocacy helped defeat Mexico's proposed Internal Security Law, which would have put human rights at risk by expanding and legalizing the military's role in public security. We issued several commentaries and statements about the law throughout the year and submitted an Amicus Curiae brief to the Mexican Supreme Court, contributing to their deliberations and determination that the law was unconstitutional. As the new administration in Mexico begins to roll back this crucial progress with the newly created National Guard, WOLA continues to advocate for civilian police forces and strong accountability mechanisms for Mexico's federal security forces.

BRINGING WAR CRIMINALS TO JUSTICE IN EL SALVADOR

WOLA's advocacy in the U.S. Congress supported victims and their attorneys and advocates in the El Mozote case in El Salvador, the first case of its kind to make its way in that country's justice system after a 25-year amnesty law protecting criminals of war was overturned in 2016. More than 1,000 civilians were massacred in El Mozote by Salvadoran troops in 1981; the battalion that led the massacre was trained by the U.S. military. In February 2018, WOLA led a delegation to the site, including staff who work on the U.S. House Foreign Affairs Committee and who advise members of the Appropriations Committee. On the delegation we met directly with the El Mozote community, the courageous lawyers pursuing their legal case, local organizations supporting the case, representatives at the U.S. Embassy, the Salvadoran Attorney General, and others who can help improve justice and increase accountability in the region. Through three additional visits to El Salvador over the year, WOLA continued to reinforce congressional interest in the El Mozote case, which has become a test of judicial independence and an indicator of whether the country can reckon with the grave violations of human rights carried out during the brutal civil war.

WOLA Vice President for Programs Geoff Thale at the El Mozote Massacre memorial with Dorila Marquez, a survivor of the massacre and President of the El Mozote Human Rights Association.

FIGHTING TO SAVE COLOMBIA'S FRAGILE PEACE PROCESS

WOLA spearheaded efforts in the United States to protect Colombia's peace process from crumbling under the new administration of President Iván Duque Márquez. We emphasized to U.S. officials the importance of sustaining political and financial support for the peace accords and pushing back against the Colombian government's attempts to derail it. WOLA helped to protect activists by shining an international spotlight on the surge of assassinations of social leaders, particularly Afro-Colombian and indigenous activists. By protecting these leaders and their communities we allowed the Truth Commission, established under the peace process, to conduct the consultations needed to piece together what really happened during the half-century of armed conflict.

MOBILIZING FORMERLY INCARCERATED WOMEN TO FIGHT MASS INCARCERATION IN THE AMERICAS

WOLA and its partners have led the charge against the growing rates of incarceration of women in the Americas. The disproportionate sentencing and incarceration of women has had a devastating effect on large numbers of families and communities. Yet the stigma of serving time has prevented affected women from speaking out until now. In 2018 WOLA helped to connect activists from the United States with a newly-forming group of formerly incarcerated women in Argentina to learn from each other and inspire an increasing wave of activism to bring a halt to these injustices.

ACCOMPANYING COUNTRIES IN THE PROCESS OF DRUG LAW REFORM

WOLA's drug policy team supported civil society partners and governments in the Americas in developing reforms that prioritize human rights, health, and development and that challenge approaches based on criminalization and repression. Even though the UN drug treaties expressly forbid it, one of the most important drug policy reforms now underway is the regulation of cannabis for non-medical use—pioneered with Uruguay's 2013 law, which WOLA has accompanied since its inception. As Canada prepared to become the second country in the world to legalize and regulate cannabis for adult use, WOLA Director for Drug Policy and the Andes John Walsh testified in the Canadian Senate about the lessons from Uruguay's experience and ways that countries opting to regulate cannabis can be sure to align their domestic reforms with their obligations under international law.

WOLA Director for Drug Policy and the Andes John Walsh testifying in the Canadian Senate.

WOLA'S BEYOND THE WALL CAMPAIGN

WOLA's initiative to defend human rights and migrants in the Trump era

Over the past two years, we have seen an unprecedented attack on migrants and incredibly harmful rhetoric and policies that will have impacts for generations. WOLA has been fighting back at the border, on Capitol Hill, and with partners throughout the region. Here are a few of the ways that our innovative and multi-faceted Campaign has made a difference:

• SUPPORTING MIGRANTS' ASYLUM APPLICATIONS

Asylum seekers with an attorney are five times more likely to be awarded asylum in the United States, and attorneys need detailed research and expertise to effectively make the case for the thousands of vulnerable families and children requesting asylum. With that in mind, WOLA partnered with Temple University's Beasley School of Law to create a series of annotated reports describing the harrowing conditions people are fleeing in Honduras, El Salvador, and Guatemala, thus providing attorneys with information that otherwise would have been too burdensome or difficult to document. The first round of reports was finished late in 2018. Within the first month of them being made public in early 2019, over 1,200 attorneys and advocates had accessed the first iteration of these materials, and the information will play a crucial role in winning cases for asylum seekers.

• COMBATING THE ROOT CAUSES OF MIGRATION IN CENTRAL AMERICA

Despite the rhetoric and lies coming from the White House, we know that families are fleeing Central America due to its high levels of violence and lack of economic opportunity. For many migrants coming to the U.S. border, staying in their homes is simply not an option, and the circumstances forcing them to migrate can only be resolved if there are functioning police and judicial systems with effective commitments to protecting the safety of their citizens. This is why WOLA has doubled down on its efforts to help establish and support anti-corruption efforts in Central America, working with partners on the ground to defend the rule of law and hold those in power accountable. Our advocacy with key officials in Washington, DC, the press, and the international community mobilizes support around the globe for important anti-corruption initiatives.

A key part of this effort to promote institutional reform involves robust, effective, and conditioned aid to Central America from the United States. WOLA is a key advocate for this type of beneficial assistance, and we work to ensure that aid is transparent. In 2018, as part of our Central America Monitor—a groundbreaking WOLA project that tracks U.S. assistance to Central America and measures progress on over 100 key indicators related to rule of law, corruption, the effectiveness of justice sectors, and human rights—WOLA launched a first-of-its-kind, searchable database tracking U.S. assistance to Central America. The database provides information to help journalists, policymakers, and citizens gain a clearer understanding about where U.S. aid to Central America is going and what kind of programs it supports.

• SHINING A LIGHT ON THE REALITY OF THE U.S.-MEXICO BORDER

As the Trump administration declared a “national emergency” in attempts to justify draconian, anti-immigrant policies and divert funding to construct a border wall, WOLA’s experts were on the ground gathering facts on what was really happening along the U.S.-Mexico border. Our reports from multiple trips to different sectors of the border in 2018 described how U.S. policies—such as the so-called “zero tolerance policy,” family separation, massive detentions, moves to undermine the right to asylum, increased deportations, or efforts to force migrants to remain in Mexico—are not deterring migration, but rather creating chaos and cruel conditions culminating in a humanitarian crisis. WOLA’s reports, podcasts, videos, and on-the-spot analyses kept up with the rapidly-changing situation and helped the media, advocates, and congressional offices penetrate the propaganda and counter harmful policies and rhetoric.

Learn more about WOLA’s *Beyond the Wall Campaign* at www.wola.org/beyondthewall, and get involved.

OUR IMPACT

SMART.
STRATEGIC.
STRONG.

INCOME

EXPENSES

2018 BUDGET \$3.6 MILLION

WOLA's communications team punches above its weight. Our communications impact in 2018 was well above the industry benchmarks.*

In 2018 WOLA reached over 670,000 people through Facebook and made 2.7 million Twitter impressions.

WOLA was mentioned in the press over 1,000 times, including by top news organizations like the Associated Press, ABC News, *The Atlantic*, BBC, Bloomberg, CBS News, CNN, *The Economist*, Forbes, *Financial Times*, *The Guardian*, *Los Angeles Times*, *Mother Jones*, NPR, *The Nation*, NBC News, *The New York Times*, *Newsweek*, PBS, Reuters, *USA Today*, Vice, Vox, *The Washington Post*, and *The Wall Street Journal*.

*M+R Benchmarks 2018 Study of nonprofit digital advocacy, fundraising, social, and advertising. The organizations that participated in the M+R study on average have 5 times the budget of WOLA.

RESEARCH & ADVOCACY

FUNDED BY PEOPLE LIKE YOU

VISIONARIES' CIRCLE

\$50,000+

Anonymous (2)
Central America & Mexico
Migration Alliance
Ford Foundation
The John D. & Catherine T.
MacArthur Foundation
The Libra Foundation
Open Society Foundations
Royal Norwegian Ministry
of Foreign Affairs
Seattle International
Foundation
Swiss Federal Department
of Foreign Affairs

CHAMPIONS' CIRCLE

\$25,000 - 49,999

Anonymous (2)
Church World Service
Herbalife Nutrition
Edgar James &
Katherine Kinsella
Lippincott Foundation
The Moriah Fund
Rockefeller Brothers Fund
Tinker Foundation
Wachs Family Fund

LEADERS' CIRCLE

\$10,000 - 24,999

Alma Angotti & Bill Garcia
Anonymous (5)
Matt & Margaret Balitsaris
Jules Bernstein &
Linda Lipsett
Susan Blaustein
Marc & Leonor Blum
Judy and Peter Blum
Kovler Foundation
Matt Clausen &
Margarita Diaz
Louis & Nancy Goodman
David Holiday
Marlene Johnson
Cynthia McClintock
Margy Pastor
Paul & Tricia Reichler
Kathryn Sikkink &
Doug Johnson
Stewart R. Mott
Foundation
United Methodist Women
A. Lee & Margaret Zeigler

ADVOCATES' CIRCLE

\$5,000 - 9,999

Tom Belden & Janice Miller
Nancy Belden &
John Russonello
Steven Bennett & Erin Loubier
David & Judy Bonior
Judith Brown Meyers
Pat Davis & Wes Callender
Darryl Chappell
Bill & Paula Clapp
Creative Associates
International
David A. Dresner
Evangelical Lutheran
Church in America
Joe Eldridge & Maria Otero
Patricia Weiss Fagen
Richard Feinberg &
Diane Gotkin
Jan & Cornelia Flora
Lisa Fuentes &
Thomas Cohen
Juan Gonzalez
Kevin Healy
Western Union
Kimberly Humphries
William LeoGrande &
Marty Langelan
Stuart Low
Marriott International
Jack Marco
Ethan & Eileen Miller
Jim Miller & Annette Furst
Cheryl Morden &
Reuben Snipper
Cecilia Muñoz
NAFSA: Association of
International Educators
Richard Newfarmer &
Margaret Sarles
Sally O'Neill
Foley Hoag LLP
Service Employees
International Union
Mary Ann Stein
George Vickers
Alexander Wilde &
Anne Pérotin-Dumon
George Withers &
Donna Martin

ALLIES' CIRCLE

\$1,000 - 4,999

1666 Connecticut Avenue,
LLC

Francisco Altschul & Melinda
De Lashmutt Altschul
Roberto Álvarez
American University
Bernard Arons & Nan Aron
Bernard Aronson
Michael Barnes & Joan Pollitt
James Bass
Dave Batista
Vivienne Bennett
Philip Brenner &
Elizabeth Vieth
Janet Breslin Smith &
Jim Smith
Oscar Cardenas
Patricia & Breaux Castleman
Catholic Relief Services
Christina Cerna & Steve Rose
Chemonics International, Inc.
Citizen Energy Corporation
L. Wallace Clausen
John Coatsworth
Martín Coria
Dechert LLP
Anna Deeny & Greg Locraft
Kristina DeMain &
Zack Shaeffer
DAI
John Dinges &
Carolina Kenrick
Sarah Dufendach &
Alan Kadrofske
David Eldridge Otero
Mary Ellsberg & Michael Levi
Vic Fazio
Rachel Garst
Kathy Gille & Doug Tanner
John Gitlitz & Patricia M. Lee
Robert Kogod Goldman
Grossman Law LLC
Claudio Grossman &
Irene Klinger
Morton Halperin
Cathy & Gordon Hanson
Tom Harkin
Jonathan Hartlyn
Mary Beth Hastings
HBO Latin America
Joyce Hill
Lynne & Joseph Horning
Edward Hull & Jamie Holland
The International Union of
Bricklayers and Allied
Craftworkers (BAC)
Mara James
John Snow Inc.

Vic Johnson
Al Kamen
Gerald Koster & Sara Koster
Linda & Jay Land
Virginia Leonard
Nancy Lindborg
Hector Lindo-Fuentes
Lutheran World Relief
Maggio + Kattar, PC
Kathleen Mahoney-Norris
Dana Martin & Leyda Fajardo
Gwyn & Wilson Mason
Peter McGrath
Johanna Mendelson-Forman
& David Forman
Marilyn Meyers
Missionary Oblates of Mary
Immaculate
Andrew & Adriana C.
Morehouse
Mark Murray & Joanna Crane
Rachel Neild &
George McCabe
Reggie & Emily Norton
F. Miguel Noyola
Eric & Joy Olson
Oxfam America
Ted and Ashley Paff
Public Welfare Foundation
Robert F. Kennedy Human
Rights
Brian & Peggy Sassi
Louise Shelley
Louise Simone
Sisters of Charity of
Leavenworth
Sisters of Providence -
Mother Joseph Province
William Stanley
J. Ann Tickner
Susan Turner
Arturo Valenzuela
Emily & Antoine van Agtmael
Daniel & Miriam Wert
Winky Foundation
Winston & Strawn LLP
Benjamin G. Wisner &
Sonia R. Kruks
World Bank Community
Connections Fund
Gary Wright

WOLA President Matt Clausen presents the Human Rights Award to Commissioner of the CICIG Iván Velásquez.

HUMAN RIGHTS AWARDS & BENEFIT GALA

On September 20, 2018 WOLA presented its prestigious Human Rights Awards to four brave visionaries who have had a tremendous impact on the fight for human rights and justice.

WOLA honored two key leaders of the anti-corruption movement in Guatemala: Commissioner Iván Velásquez of the International Commission against Impunity in Guatemala (CICIG) and former Attorney General of Guatemala Thelma Aldana. With vision and commitment, Velásquez helped Guatemalans effectively tackle corruption and hold those at the highest levels of power accountable, despite personal attacks and active attempts by the government to dismantle the CICIG. As Attorney General, Aldana prioritized the protection of indigenous peoples, children, adolescents, and women, and she strengthened the ability of the Public Prosecutor's Office to investigate and prosecute corrupt leaders, including an investigation into President Otto Pérez Molina, which led to his resignation.

WOLA also honored Joe Eldridge and Maria Otero for their pioneering contributions to human rights in the Americas and their lifelong commitment to supporting the human rights community, including mentoring generations of activists. Joe was WOLA's Executive Director during its founding era and has been a leading advocate and educator for decades. Maria has championed the cause of human rights, gender equality, and inclusive economic growth worldwide, including as the State Department's first Under Secretary for Civilian Security, Democracy, and Human Rights.

Senator Tom Harkin (left) presents Maria Otero and Joe Eldridge with the 2018 Human Rights Award.

Former Attorney General of Guatemala Thelma Aldana speaks at the 2018 WOLA Human Rights Awards Ceremony.

Photos: Kaz + Zen Photography

“The arc of WOLA’s agenda has been found in walking on both sides of the border—and witnessing and documenting—on behalf of the most vulnerable. . . . We are here to celebrate a community who wrapped imagination and tenacity around an idea that there can be more human rights and more justice in Latin America and that U.S. policy can either nurture or impede those ideals.”
- Joe Eldridge

THE WOLA BOARD OF DIRECTORS

BOARD OFFICERS

STEVEN BENNETT

Chair

Senior Vice President for Academic Operations,
Syracuse University

DARRYL CHAPPELL

Secretary

Director, Business Management,
Freddie Mac

MARLENE JOHNSON

Vice-Chair

Former Executive Director and CEO,
NAFSA: Association of International Educators

JAY SCHWARTZCOFFEY

Treasurer

Vice President of Finance,
EarthJustice

BOARD MEMBERS

ALEX WILDE

Research Scholar in Residence,
Center for Latin American and
Latino Studies, American University

BILL GARCIA

Director of Legal Project
Management, Thompson Hine

CHERYL MORDEN

Former Deputy Director for Part-
nership and Resource Mobilization,
International Fund for Agricultural
Development

CYNTHIA McCLINTOCK

Professor of Political Science and
International Affairs, The George
Washington University

DIEGO LUNA

Film Director & Actor

GEORGE WITHERS

Former U.S. Congressional Staff

JANICE O'CONNELL

Executive Vice President, Gephardt
Government Affairs

JOHN DINGES

Godfrey Lowell Cabot Professor
of Journalism Emeritus, Columbia
University

JUAN GONZALEZ

Associate Vice President,
The Cohen Group

LEONOR BLOOM

Executive Director,
Adelante Latina

LOUIS GOODMAN

Professor and Dean Emeritus,
School of International Service,
American University

NANCY BELDEN

Vice-Chair through July 2018
Partner, Belden Russonello
Strategists LLC

MATT CLAUSEN

Member Ex-officio,
President, WOLA

PATRICIA WEISS FAGEN

Senior Fellow, Institute for
International Migration, Georgetown
University

ROBERT VARENIK

Director of Programs, Open Society
Justice Initiative

SALLY O'NEILL

Former Regional Manager in Latin
America, Trocaire

SANDRA GROSSMAN

Partner, Grossman Young and
Hammond, LLC

WOLA STAFF

MATT CLAUSEN

President

GEOFF THALE

Vice President for Programs

KRISTEL MUCIÑO

Vice President for Communications and Marketing

KRISTINA DEMAIN

Vice President for Partnerships and Philanthropy

KRYSTAL WUBBEN

Vice President for Finance and Operations

ADAM ISACSON

Director for Defense Oversight

ADRIANA BELTRÁN

Director for Citizen Security

GIMENA SÁNCHEZ-GARZOLI

Director for the Andes

JOHN WALSH

Director for Drug Policy and the Andes

KAY BAILEY

Director for Institutional Partnerships

LAUREN KIMBALL

Director for Institutional Partnerships

MARGUERITE ROSE JIMÉNEZ

Director for Cuba

MAUREEN MEYER

Director for Mexico and Migrant Rights

CAYLA SPEAR

Assistant Director for Human Resources

ELYSSA PACHICO

Assistant Director for Communications

ERIN CRANDELL

Assistant Director for Digital Marketing

GEOFF RAMSEY

Assistant Director for Venezuela

KATIE HOUCK

Assistant Director for Philanthropy

XIMENA SUÁREZ ENRÍQUEZ

Assistant Director for Mexico

KEVIN AMAYA

Research Associate

MADDIE CUNNINGHAM

Grant Writer and Research Associate

MARGARET WEBSTER

Philanthropy Associate

TERESA GARCÍA CASTRO

Program Associate

ADELINE HITE

Program Assistant

ALEX SADLER

Program Assistant

CAROLINE BUHSE

Program Assistant

CRYSTAL YUILLE

Executive Assistant and Internship Coordinator

FRANCIS TORRES

Communications Assistant

GINA HINOJOSA

Program Assistant

LAUREN LAMB

Operations Assistant

PETER BALLOU

Operations Assistant

SEBASTIAN BERNAL

Program Assistant

COLETTA YOUNGERS

Senior Fellow

DAVID SMILDE

Senior Fellow

ELIZABETH LEEDS

Senior Fellow

JO-MARIE BURT

Senior Fellow

JOE ELDRIDGE

Senior Fellow

KATHY GILLE

Senior Fellow

THE SALLY YUDELMAN INTERNSHIP PROGRAM: SHAPING THE NEXT GENERATION OF HUMAN RIGHTS ADVOCATES

WOLA's Sally Yudelman Internship Program is named after the late chair of WOLA's Board of Directors for her enduring commitment to shaping the next generation of human rights advocates. In 2018, her legacy lived on as WOLA welcomed 21 qualified, passionate, and diverse student interns. The program offers one of the most thorough, engaging, and formative human rights experiences in Washington, D.C.

WOLA's 2018
Summer interns
meet with WOLA
founder Joe
Eldridge.

Advocacy for Human Rights in the Americas

WOLA.ORG

1666 CONNECTICUT AVE. NW, SUITE 400
WASHINGTON, DC 20009

202-797-2171

info@wola.org