F-1 Immigration Guide

This brief guide provides you with guidance regarding the U.S. Citizenship & Immigration Services (U.S. CIS, formerly INS) while you are here attending Washburn University as an F-1 visa student. International Student Advisors are available in the Office of International Programs, located in the International House, to help you with further information and the required U.S. CIS forms.

This guide covers the following topics:
How to stay legal as an F-1 student………………………………………………………….2

Program/I-20 Extension for F-1 students………………………………………………….4

F-1 Program Extension Academic Advisor Recommendation Form…………..5

Concurrent Enrollment Request Form……………………………………………………….6

Reinstatement Form…………………………………………………………………………………..7

Overview of Off-Campus Employment Options for F-1 Students……………...9

1. Optional Practical Training Instructions for F-1 students………….11

2. Off-Campus Work Authorization Based on Severe Economic Hardship………………………………………………………………………………….….13
3. Curricular Practical Training….………………………………………………...14

[image: image1.jpg]

How to Stay Legal as an F-1 Student
1. Important terms to know:
DSO = Designated School Official
SEVIS = Student and Exchange Visitor Information System
U.S. CIS = U.S. Citizenship and Immigration Services (Formerly INS)
2. Keep your passport valid at all times.

3. Carry your I-94, I-20 and passport when traveling out of Kansas.

4. Be enrolled full-time (generally 12 credit hours for undergraduates; 9 credit hours for graduates) by the 20th day of classes every semester.

5. Maintain and complete a full course of study each semester, excluding summer. Summer enrollment is not required for F-1 students.

6. Do not take more than one distance education or on-line course (maximum of 3 credit hours within a load of 12 credit hours) per semester to fulfill full-time enrollment requirements.

7. If counting enrollment through distance education, independent study, or at another institution toward full-time enrollment, provide proof of enrollment and get approval from a DSO prior to the 15th day of classes. You must also complete and submit a Concurrent Enrollment Form.

8. If under-enrolling your final semester before graduating, receive approval from an International Student Advisor prior to the 15th day of classes.

9. Obtain approval from a DSO for an allowable academic or medical reason before withdrawing from/dropping a course that places you below full-time enrollment.

10. If withdrawing from W.U. and leaving the U.S., notify a DSO before withdrawing to obtain a 15-day grace period for departure.

11. Get a new SEVIS I-20 for any change in program or degree level before the effective date of the change and report to the DSO within 15 days of the report date on the new I-20.

12. When changing institutions (even between degree levels) be certain the old school enters the name of the new school and a release date in SEVIS before the end of 60 days following completion of studies at the old school. Upon receipt of the new school's SEVIS I-20, sign the Student Certification section and report to the new school within 15 days of the report date.

13. Report any change of name, address, phone number or e-mail address to a DSO and update it in the MyWashburn system (http://my.washburn.edu; under the “Student” tab) within 10 days of the change.

14. Never work more than 20 hours per week on campus except during summer or periods/vacations when school is not in session.

15. Never work off-campus without first receiving approval from a DSO and/or the U.S.CIS.
16. Have your I-20 signed on page 3 by a DSO before traveling outside of the U.S. if you plan to return to continue your program at WU.

17. You must have a valid SEVIS I-20 if you are applying for a new visa.

18. Do not spend an entire semester out of the U.S. (unless for an approved W.U. Study Abroad program) without obtaining a new SEVIS I-20 to present at the port of entry when re-entering the U.S.

19. Don't let your I-20 expire (expiration date is listed under #5 on the first page of the I-20) if you have not yet completed your program - contact the Office of International Programs about an extension.

20. During Post-Completion Optional Practical Training (OPT), report any change of name, address or any other contact information. You must also inform the office of your employer’s name and address, periods of unemployment or early termination of employment (if other employment will not be sought) within 10 days of the occurrence to a DSO.
Always contact a DSO if you have ANY questions BEFORE you do something different than what is listed above. REMEMBER---It is always easier to stay in status than to get back in status!
Important additional notes:

* F-2 dependents (spouses and/or children) may only take classes that are recreational or avocational in nature (unless the dependent is a child in elementary or secondary school). In order for an F-2 to go to school full time, the dependent must first change to F-1 status.

* F-2 dependents are not allowed to work in the U.S. (or receive any payment for services provided).

* Any change in address or name of an F-2 dependent must be reported to a DSO within 10 days.

* Keep all of your old original I-20s and other Immigration documentation for your records.
Program Extension for F-1 Students

When is A Program Extension Needed?

Refer to item #5 on page one of your I-20 to determine the date by which your studies are to be completed. An F-1 student who will not complete his or her educational program by the completion date noted in item #5 on his/her most current, valid I-20 must apply for a Program Extension.

Who is Eligible?

Any F-1 student who has continually maintained status and who has a compelling academic, medical or other reason for not completing the educational program by the completion date (#5) on the I-20 is eligible for a Program Extension. A "compelling reason" may include such things as a change of major or research topic, unexpected research problems, or a documented illness, which has interfered with full-time study. Academic suspension and probation are not considered acceptable reasons for a Program Extension.

When to Apply

You need to apply for an extension before your current I-20 expires. The expiration/completion date can be found in item #5 on your I-20. If you don’t apply prior to your current I-20 expiring, you will be considered out of status and must apply for reinstatement through the U.S. CIS.
How to Apply

Handouts and forms mentioned below can also be picked up in the Office of International Programs in the International House.
1. Have your academic advisor complete the F-1 Program Extension Academic Advisor Recommendation on the next page
2. Make an appointment with an International Student Advisor to submit your application for a program extension. Take the following with you:

a. Request for new I-20
b. Completed F-1 Program Extension Academic Advisor Recommendation
c. Your old I-20 and travel documents
d. Proof of finances

F-1 Program Extension

Academic Advisor Recommendation

An F-1 student who is currently maintaining status and making normal progress toward completing his or her degree may apply for a program extension if he/she has a compelling academic or medical reason. A "compelling reason" includes such things as a change of major or research topic, unexpected research problems, or a documented illness that has interfered with full-time study. Academic suspension and probation are not considered acceptable reasons for a Program Extension. A request for an F-1 Program Extension must be filed before the expiration date (item #5) on the current I-20.

Section A: To be completed by STUDENT:

Student’s FAMILY Name: ___________________________ Given Name:______________________

WIN Number:
___________________ Current Address___________________________________

Phone:______________________ E-mail:___

Section B: RECOMMENDATION---to be completed by ACADEMIC ADVISOR:

Educational level (please check one): Associate___ Bachelor ___ Master ___ J.D.___

Major area of study:___

Program Extension is requested until (month/day/year): __ __/__ __/__ __ __ __

Reason extension is needed (explain briefly):
I verify that this student is making normal progress toward the completion of his or her degree, and recommend that this student’s F-1 program be extended until the requested date noted due to the reason indicated above.

Academic Advisor’s Signature:______________________________ Date:_______________

Name (typed or printed):______________________________Department: _________________

Phone:_______________________ E-mail:_______________________________________

Concurrent Enrollment Request Form

for Students on a WU I-20

Students may request to take courses at another U.S. CIS (FORMERLY INS)-approved institution and have those credit hours count toward full-time enrollment as defined by the U.S. Citizenship and Immigration Services and the Department of State.

Eligibility Criteria

The student must:

· Be in legal F-1 student status

· Be pursuing a degree at WU

· Remain on WU’s I-20 during the semester specified below

· Take at least half of the total course load at WU

The combined enrollment must be full time. The courses taken at the other institution must fulfill degree requirements at WU.

SECTION 1: To be completed by the student
FAMILY NAME: __________________________________
First/Given name: ________________________
WIN #: ____________________
E-Mail: _________________________
Phone #: __________________
Current local address: ___
Semester for which you are requesting approval for concurrent enrollment: Fall 200_ or Sp 200_

Name of other institution: ___
I am requesting permission to enroll concurrently at WU and the institution listed above as outlined on this form. I understand the eligibility criteria and agree to abide by the rules set forth on this form.

I agree to bring a copy of my enrollment to the International Programs office within 10 days of enrolling at the other institution. I will not drop below full time without prior approval from an international student advisor at WU.

Student signature: ______________________________________
 Date: __________________
SECTION 2: To be completed by Designated School Official or Registrar of other institution
As DSO or Registrar completing this form, I agree to notify a DSO at the Office of International Programs at Washburn if the student above withdraws from any classes at my institution.

Signature: _________________________________ Printed/Typed Name: __________________________

Title: _____________________________ Phone #: ___________________ E-mail: ___________________
Name and Address of School: ___
The student is enrolled in: ______________________________ Total # of hours: ____________________

SECTION 3 (for WU office use only)
DSO’s approval signature

Date
Reinstatement for F-1 Students

Definition
Reinstatement is an option for most F-1 students who fail to maintain status and wish to regain status without leaving the U.S. An F-1 student must be in status to be eligible for any benefits, such as work permission (including practical training), program extension, school transfer and adjustment of status. Depending on the circumstances of the individual's case, reinstatement may or may not be the best option. Traveling outside the U.S. and re-entering with an Initial Attendance I-20 to regain status may be a better option. Please consult with an International Student Advisor to determine the most appropriate course of action.

Eligibility
To apply for reinstatement, the student:

1. cannot have been out of status for more than 5 months at the time of filing for

 reinstatement (unless the student can demonstrate exceptional circumstances and

 he/she is filing as promptly as possible);

2. does not have a record of repeated or willful violations of U.S. CIS (formerly INS)

 regulations;

3. is currently pursuing, or intending to pursue a full course of study in the immediate

 future;

4. has not engage in unauthorized employment;

5. is not deportable on any other grounds; and

6. establishes to the satisfaction of the U.S. CIS (formerly INS) by a detailed showing

 either that:

 i) the violation of status resulted from circumstances beyond the student's control

 (such as serious injury or illness, closure of Washburn, a natural disaster or a

 mistake made by an international student advisor), OR
 ii) the violation relates to a reduction in course load that would have been in the

 international student advisor's power to authorize, and failure to approve

 reinstatement would result in extreme hardship to the student.

Forms

Forms used to apply for reinstatement can be picked up in the International Programs office in the International House.

(Reinstatement continued)

How To Apply
1. Write your own letter explaining the circumstances which caused you to become out of status. You will need to briefly explain the violation and outline how you are eligible according to the criteria on the previous page.

2. Obtain a letter from your academic advisor confirming expected completion date and that you are making normal progress toward a degree.

3. Complete U.S. CIS (formerly INS) Form I-539. Since the form was not designed for reinstatement, you will need to write "REINSTATEMENT" in bold letters across the top

of the form as well as in Part 2, item 1.

4. Request a new SEVIS I-20 for reinstatement in the Office of International Programs.

5. Assemble supporting documents for your request to be reinstated. These materials will vary from situation to situation, but may include: your transcript to show your academic record or medical records/letters from a doctor or counselor to confirm a medical condition. You should include documents to support the letter you've written.

6. Once you have collected all of your documents, make an appointment with an

International Student Advisor in the Office of International Programs.

7. After receiving a recommendation from an International Student Advisor, mail your complete application to:

USCIS California Service Center

 P.O. Box 10539

 Laguna Niguel, CA 92607-1053
Include the following materials:
1. A personal check or money order for $300.00 made payable to the Department of Homeland Security
2. Your current, original I-94 card (not a photocopy)

3. A completed I-539 form, clearly marked for "REINSTATEMENT"

4. Your own letter explaining your circumstances

5. A new, original SEVIS I-20 (all pages)

6. A letter from your academic advisor
7. All transcripts to verify continued full-time enrollment

8. Evidence of financial support (photocopies and faxes are not acceptable)

9. Photocopies of passport photo/identity page and visa

10. A photocopy of the expiration date page in passport

11. Any additional supporting evidence

As always, it is recommended that you retain copies of all documents sent to and received from the U.S. CIS. Mail your application in a traceable manner, such as certified mail or return receipt.
If the U.S. CIS reinstates you, the I-20 and I-94 will be marked "Reinstatement Approved" and dated. Your I-94 and I-20 will be returned, sometimes to you and sometimes to the International Programs office. If you are not reinstated, you will most likely be given a date of voluntary departure by which to leave the U.S. (usually within 30 days of notification) and you may not appeal the decision.

Overview of Off-Campus Work Options

for F-1 Students

1. Optional Practical Training (OPT)

· Must be in F-1 status nine consecutive months before authorization can be granted

· Work must be directly related to student’s major (i.e. main course of study)
· Limited to 12 months of full-time employment

· Can be part time (up to 20 hours per week) or full time, but each requires a separate application

· Can only be part time during academic semester (and must remain enrolled full time)

· Can be part time or full time during official school breaks/vacations

· Can only be full time after completion of degree or during summer break
· If used part-time, time is deducted at half the full-time rate (i.e. four months part time = 2 months of full time OPT)

· Does not require a job offer to apply

· Application is made to the U.S. CIS in Lincoln, NE (after receiving recommendation from a DSO)

· Processing time varies; 2-4 months usually

· $340 application fee
2. Curricular Practical Training (CPT)

· Must be in F-1 status nine consecutive months before authorization can be granted

· Work must be an integral part of program and directly related to major

· Can only be used before a degree is completed (i.e. – not after graduation)

· Academic credit MUST be received for the employment experience

· Employment usually cannot extend beyond the end of the academic term for which credit is received

· Student must remain enrolled full time

· Can be part time (during semester; up to 20 hours per week) or full time (during summer)
· No time limit; however, if 12 months of full-time CPT are used, there is no Optional Practical Training available

· Employment is employer specific (i.e. – must have job/internship offer)

· Application is made to Office of International Program, International House

· No application fee
3. Off-Campus Work Authorization based on Severe Economic Hardship (SEH)

· Must be in F-1 status nine consecutive months before authorization can be granted

· Must be able to demonstrate severe economic hardship caused by unforeseen circumstances (show that money listed on the student’s I-20 is not available for reasons beyond student's control)

· Is granted one year maximum at a time; student can apply to extend (same process as the initial application)
· Can work anywhere in the U.S., but restricted to 20 hours per week while school is in session

· Application is made to the U.S. CIS Service Center in Lincoln, NE

· $340 application fee

· Processing time varies; 2-4 months usually

F-1 Optional Practical Training (OPT)
Information & Instructions

Definition
Optional practical training is work authorization for professional employment in the student’s field of study that is not part of the academic curriculum. It may be granted four times in a student’s academic career:

1.
during summer or winter break when school is not in session;

2.
after the completion of all course requirements for the degree, but before completion of the thesis;

3.
during an academic term, part time (20 hours per week or less);

4.
after completion of the degree

Maximum Time Allowed
A maximum period of twelve months (full-time) Optional Practical Training can be granted per degree level. Students are eligible for an additional twelve months with each higher degree level. OPT may either be full-time (more than 20 hours per week; not during the regular semester) or part-time (20 hours or less per week; usually in the summer or post-graduation). Part-time OPT is deducted from the total amount of available OPT at one-half the full-time rate. For example, two months of part-time OPT is equal to one full-time month. Any part-time Curricular Practical Training will not be deducted from the Optional Practical Training period available to students. However, if a student uses twelve months of full-time Curricular Practical Training, no additional Optional Practical Training is permitted.

When to Apply

To be eligible, a student must be in valid F-1 status and have been maintaining F-1 status for a minimum of nine consecutive months. A student requesting PRE-COMPLETION Optional Practical Training can apply up to 120 days before the beginning of the employment. A student requesting POST-COMPLETION Optional Practical Training can apply up to 90 days before or within 60 days after the completion of the degree. The application for OPT must be received by the U.S. CIS before the end of the 60 days following the degree completion date. Current processing times can be between 2-4 months, so it's best to apply early.

How to Apply

1.
Have your academic faculty advisor complete the OPT Recommendation Form for F-1 Students in the OPT packet available at the International Programs office.

2.
See an international student advisor with the completed OPT Recommendation Form.

3.
The International Student Advisor will determine eligibility. If the student is eligible, the advisor will process a new SEVIS I-20 with an Optional Practical Training endorsement.

4.
Employment may not begin until the student is issued an Employment Authorization Document (EAD) by the U.S. CIS. To obtain an EAD, the student must apply directly to a regional U.S. CIS Service Center within 30 days of the international student advisor’s recommendation.

(Optional Practical Training continued)
Send the below required materials to:
U.S. CIS Service Center

P.O. Box 87765

Lincoln, NE 68501-7765
Materials:

1)
$340 fee (check or money order payable to Department of Homeland Security)

2)
2 passport-type photos with name and I-94 number printed on back

3)
completed and signed I-765 form

4)
photocopy of SEVIS I-20 with Optional Practical Training endorsement

5)
photocopy of the faculty advisor’s completed recommendation form

6)
copies of your F-1 visa, I-94 card (front and back), passport photo/identity page and passport expiration date

It is recommended the student also submit:

1)
transcripts verifying full-time enrollment throughout academic program

We recommend that you mail your application by either certified mail or return receipt to have proof of sending your application.

You should always keep copies of all documents sent to and received from the U.S. CIS.

Important Notice - As of April 8, 2008:

· There is a limit of 90 days for the period of unemployment while on OPT. If a student exceeds this limit, he/she will be considered out of status by the U.S. CIS unless otherwise taking action to maintain/change status.

· All OPT employment, including post-completion OPT, MUST be in a job that is related to the student's degree program. Students are strongly recommended to maintain evidence (for each job) of the position held, proof of duration of that position, the job title, contact information for the student's manager or supervisor and a description of the work done.

· Students with a STEM (Science, Technology, Engineering and Mathematics) degree (beyond Associate’s level) may be eligible to apply for a one-time OPT extension of 17 months. Please contact the Office of International Programs for details.

IMPORTANT! The completion date of your I-20 will be adjusted to match the degree completion date on the recommendation form from your academic advisor. If you do not complete your degree by this time, you must apply for a program extension before your new OPT I-20 expires. Failure to do so will result in a status violation that will likely make your OPT authorization invalid and place you out of status.

Off-Campus Employment

Based on Severe Economic Hardship
Eligibility
The student must meet these eligibility criteria:

1. Student has been in F-1 status for at least on academic year (9 months).

2. Student is in good standing with the school (minimum 2.0 GPA and full-time enrollment).

3. Student has demonstrated severe financial hardship and is unable to find sufficient on-

 campus employment.

How To Apply

1. Write a letter completely explaining your personal financial situation and gather documentation to

 demonstrate severe economic hardship. The U.S. CIS will only consider severe economic hardship

 caused by unforeseen circumstances beyond the student's control such as:

 a. unexpected change in the financial conditions of the source of support,

 b. substantial fluctuation in value of currency or rate of exchange,

 c. inordinate increase in tuition and/or living expenses,

 d. loss of financial aid or on-campus employment,

 e. outstanding medical bills, and

 f. other substantial and unexpected expenses.

Documentary evidence may include such items as: medical bills, letters from family about loss of financial support, family illness, political or natural catastrophes, newspaper or magazine publications or bank statement about significant changes in the rate of exchange or substantial currency devaluation, statement concerning the loss of financial aid or sponsorship, etc.

2. See an International Student Advisor with your letter and documentary evidence of financial circumstances.

3. If approved, the International Student Advisor will prepare a new SEVIS I-20 which will certify that the student is eligible to apply for employment based on severe economic hardship.

4. Employment may not begin until the student is issued a permit/card called an "EAD" by the U.S. CIS. To obtain an EAD, the student must apply directly to the U.S. CIS within 30 days of the International Student Advisor's recommendation.

Send the following materials to: U.S. CIS Service Center
 P.O. Box 87765

 Lincoln, NE 68501-7765
Materials:
 1). $340 application fee (check or money order made payable to Department of Homeland Security);

 2). 2 passport photos with name and I-94 card number printed on the back

 3). Completed I-765 form
 4). Copy of the new SEVIS I-20 with advisor's recommendation

 5). Your letter explaining your financial situation
 6). Any documentary evidence of severe economic hardship

 7). Photocopies of your visa, I-94 (front and back), passport photo/identity page and

 passport expiration date

 8). Transcript to verify full-time enrollment (optional)

You should send your application in a traceable manner, such as certified mail or return receipt. It is also recommended that you keep copies of all materials sent to and received from the U.S. CIS.

Note: Student will be limited to 20 hours of work per week when school is in session; however, student may work full-time during semester/summer breaks.
Extension: Authorization is only granted one year at a time. You may apply for an extension if your economic conditions continue and you maintain good standing with the U.S. CIS and Washburn. An application for an extension follows the same procedures as the original application.

Curricular Practical Training Instructions

Definition

Practical training is an opportunity for international students in F-1 status to participate in professional, temporary employment directly related to their academic program. Curricular Practical Training (CPT) refers to an internship, co-op program, practicum or similar employment, which is undertaken prior to the completion of studies. The training must be a required part of the curriculum OR an integral part of the established curriculum and the student must receive academic credit for the employment. It may be full-time during summer (anything over 20 hours a week) or part-time while school is in session (20 hours or less a week). Part-time Curricular Practical Training will not be deducted from the Optional Practical Training period available to students. However, if a student uses twelve months of full-time Curricular Practical Training then no additional Optional Practical Training is permitted. Students participating in Curricular Practical Training during a fall or spring semester must continue to pursue a full course of study.

Eligibility

A student must be maintaining F-1 status for at least two semesters before being eligible for Curricular Practical Training. As of January 1, 2003, students can count time spent on an organized study abroad program toward the two-semester requirement as long as they have completed one semester in the U.S. before studying abroad.

Authorization

Curricular Practical Training is authorized by a DSO in the Office of International Programs. Employment may not begin until the proper authorization is obtained on page 3 of the SEVIS I-20.

Forms

The only form needed is the Curricular Practical Training Recommendation Form, which is available in the Office of International Programs.
How to Apply

1. Complete Section A of the Curricular Practical Training Recommendation Form for F-1 Students. Have your academic advisor complete Section B.

2. Schedule an appointment with an International Student Advisor. Take to your appointment: 1) the completed Curricular Practical Training Recommendation Form, 2) your current I-20, 3) I-94 and 4) passport.

3. During the appointment, the International Student Advisor will check your immigration status (including enrollment history) and review the Curricular Practical Training Recommendation form to verify that the employment meets the curricular requirement. If you meet the requirement, a new SEVIS I-20 will be processes for you.

5. You may begin employment only after the International Student Advisor has authorized the Curricular Practical Training by endorsing your SEVIS I-20. The SEVIS I-20 is the official document authorizing the curricular practical training employment.

 [image: image2.png]

[image: image3.png]

Curricular Practical Training

Recommendation Form
Section A: To be completed by student

Last/Family Name:_______________________________ First Name:____________________________

WIN #:________________________ Telephone:_____________________________

Address:__ E-mail address:_________________________

Full name and address of the organization you will do curricular practical training with:

Name of the Organization:___

Address of Organization:___

(include city, state
and zip code)

__
Section B: To be completed by student's academic advisor

The above named student is pursuing a__________(degree)in____________________(major).

The student's expected date of graduation is _ _/_ _/_ _ _ _.

The student ____is /____is not making normal progress toward his/her degree.
Is the proposed curricular practical training a required part of the curriculum? Yes__ No__

Is the proposed curricular practical training an elective of the curriculum applicable toward the degree program?
Yes__ No__

[Important: If both answers to the above two questions are “no”, Curriculum Practical Training cannot be recommended. If at least one answer is “Yes,” then complete the following]:
The student is enrolled in ________________________________ (name of the course).

The Curricular Practical Training will be through: a) paid internship____, b) co-op program___ c) paid practicum ___, d) other ___ (please specify):

Name of Advisor:__________________________________ Signature:____________________________

Phone extension:________________________ Date:______________________________

Section C: To be completed by International Programs Office

Curricular Practical Training is___/is not____ approved.

Signature ____________________________________ Date_________________

(Rev. 05/07/08)

�

�

PAGE
1

