Most Common Visa Types at ISU
	
	STUDENTS
The majority at ISU have the F-1 Student Visa
or the J-1 Exchange Visitor Visa
	SCHOLARS
Many have the J-1 Exchange Visitor Visa or the H-1B Visa

	
	F-1 Students
	J-1 Students
	J-1 Scholars
	H-1B Scholars

	Who They Are
	Nonimmigrants pursuing specific educational or professional objectives
	Nonimmigrants pursuing degrees, or a prescribed course of study as non-degree seekers
	Nonimmigrants who are researchers, professors, or similar experience in home countries
	H-1Bs are temp workers in a “specialty occupation” who fill employment needs at ISU

	What They Do at ISU
	Majority are degree seeking; however, some engaged full-time at English Language Institute
	At ISU, most are non-degree seekers and here for 1-2 semesters; however, can be degree seeking
	Conduct research, observe, lecture, or collaborate in connection with a research project

	Perform professional services, and work at ISU as "faculty" or professional teaching staff for long-term employment

	Enrolled; Earning Credits
	Yes (Full Time)
	Yes (Full Time)
	Generally, no, but may take a class if assists program at ISU
	May pursue “incidental study.”

	Government Authority
	ISU designated by Dept of Home-land Security (DHS) to sponsor
	ISU designated by Department of State (DOS) to sponsor
	ISU designated by Department of State (DOS) to sponsor
	Permission to hire from Dept. of Labor (DOL) and DHS

	What Admissions Does
	Admits, creates immigration doc needed to apply for visa overseas, sends pre-arrival info
	Admits, sends pre-arrival info
	N/A
	Admits if taking classes

	What I-Studies Does
	Sends pre-arrival info; monitors students; manages SEVIS record; provides orientation and on-going advising; processes benefits of status
	Creates immigration doc needed to apply for visa; sends pre-arrival info; monitors students; manages SEVIS record; on-going advising; processes benefits of status; works with sponsoring agencies and exchange partners
	Leads host dept. and scholar through application; creates immigration doc needed to apply for visa; sends pre-arrival info; monitors scholars; manages SEVIS
	Carries out immigration and Labor processing in collaboration with hiring ISU department, person being hired and Human Resources

	How Many at ISU
	About 350-400 per year (+OPT?)
	About 60 per year
	About 25 per year; mostly in CAS
	About 20 new per year

	Can Bring Dependents
	Yes
	Yes
	Yes
	Yes

	Length of Stay
	As long as needed if making good progress toward degree
	Non-degree seeking up to 24 mos. though most stay 1-2 semesters. Degree seekers can stay as needed.
	1 day to 5 years depending on J-1 scholar category (Short-term, Researcher or Professor)
	Up to 6 years

	Funding
	Students prove own funding
	Partial funding through I-Studies tuition waiver

	Can be hired and funded by ISU or not. Most fund themselves, or are sponsored by employer or government at home.
	Salary from ISU employment

	Additional Details
	Approximately 50 F-1 students per year (plus dependents) remain “ours” immigration-wise for up to 3 years after graduation when they pursue an F-1 benefit called “Optional Practical Training”
	Purpose of Exchange Visitor Program is to increase understanding between U.S. and other countries via educational/cultural exchange;
Required by DOS to have special health insurance
	Purpose of Exchange Visitor Program is to share expertise and knowledge across cultures;
Required by DOS to have special health insurance;
Must have bachelor’s degree at minimum to qualify;
Cannot be tenure track here
	Can be tenure track – work with department, HR, faculty member and off campus lawyer for Permanent Residency (green card)

Other Visa Types at ISU

The following visa types are those seen used by visitors to ISU, but which are not sponsored by Illinois State University through any government agency or immigration sponsorship.
[bookmark: _GoBack]
J-1 Student
Intern:		This visa type was specially designed to provide a way for undergraduate students to do internships and gain practical work experience in the U.S.

B-1, B-2:	Tourists who are short-term, temporary visitors here for business and professional purposes (B-1 Visitor Visa), or pleasure and recreational purposes only (B-2 Visitor Visa), or both (B1/B2). (Some tourists don’t need visas to enter the U.S. because their country is part of the Visa Waiver Program.)

Tourist groups hosted by the International Studies Office include:
· American Studies from Paderborn -– undergrad students from Germany who participate in a month-long program to observe classes, experience university life, sightsee, go on field trips, and live with local families. I-Studies makes all of the arrangements and the students pay I-Studies to participate. They are not enrolled or earning credits at ISU.
· MDI (Management Development International) -– professionals from developing countries who attend seminars for 3.5 weeks on program development and management topics. International Studies arranges trips to local organizations, socio-cultural trips, transportation and hotel stays. Participants are not enrolled and do not earn ISU credit. They pay I-Studies to participate.

TN:	Professionals under NAFTA (for Citizens of Canada and Mexico): Individuals in the U.S. who perform professional services for a sponsoring employer in a specific position for a fixed period of time, according to the North American Free Trade Agreement (NAFTA). MDI trainers from Canada visit ISU with this visa type.

A-1, A-2: 	Individuals in the U.S. who are employees of foreign governments. MDI participants sometimes come with this visa. Sometimes international students come with this visa.

G-1, G-2: 	Individuals in the U.S. who are representing international organizations (like the United Nations or World Bank). MDI participants sometimes come with this visa. Sometimes international students come with this visa.

L-1, L-2:		Intra-company transferee and dependents (like Japanese people working for Mitsubishi in Japan who are transferred here for a few years).
We have had L-2s studying for degrees and L-1s can take classes.

F-2, J-2, H-4: 	Dependents of F-1s, J-1s, and H-1Bs. OISP must process immigration documents for these individuals and offer immigration advising for them whether
		or not they are enrolled at ISU.
