Paul B Hunker III

Chief Counsel

Office of the Chief Counsel

U.S. Immigration and Customs Enforcement

Department of Homeland Security
Dallas, Texas

Paul B. Hunker III is the Chief Counsel for U.S. Immigration and Customs Enforcement in Dallas. He has spent his entire legal career representing the former U.S. Immigration and Naturalization Service (INS), and U.S. Immigration and Customs Enforcement (ICE). He graduated magna cum laude from Marquette University in 1989 and from Georgetown University Law Center in 1992. While at Georgetown, he was a member and editor of the Georgetown Immigration Law Journal. During law school, he also interned with INS.
In October 1992, he was selected to work for INS pursuant to the Attorney General Honors Program, and began working as an Assistant District Counsel. In September 2001, he was detailed to Washington, D.C. to assist in providing immediate immigration law advice to agents during the weeks following the 9/11 attacks.
In April 2002, he was selected to be the Deputy District Counsel in Dallas. When the Department of Homeland Security (DHS) was created, he became the Chief Counsel of ICE in Dallas on March 1, 2003.

Mr. Hunker is also the leader of the Office of the Principal Legal Advisor’s (OPLA) Excellence in Recruitment Committee and is a member of OPLA’s Federal Employee Viewpoint Survey Working Group.
In the summer of 2011, Mr. Hunker was the Acting Director of Field Legal Operations. In 2012, he was awarded ICE’s Excellence in Management award. In 2013, he was awarded the DHS Office of General Counsel’s One OGC award for his work on the Comprehensive Immigration Reform Team.
Mr. Hunker has been published in the Georgetown University Law Journal on the need for reasonable waivers of removal under the immigration law. See 15 Geo. Immigr. L.J. 1 (2000). He has written about the relationship between Internet pornography and the sexual abuse of minors, as well as writing about the ethical and religious principles underlying immigration law. See www.mercatornet.com/articles/multiple_author/Paul_B_Hunker_III

www.matt.org/english/news/293_first_principles_of_immigration.html
