

INTERNATIONAL SPECIAL PROGRAM WORKSHEET

_____ (name of organization) _____

- Purpose of Program** in relation to the 2025 Visionary Plan
- Objectives** List, and make the following decisions in support of the listed objectives.
- Type of program**
- a) *Credit (admission required)
Academic credit? English Language courses?
* Non-credit? (lectures, workshops, experiences)
 - b) *Faculty Led Will your faculty teach a course or lecture?
*Independent students
 - c) *Sponsored by agency, university, government, company
*Student-funded
- MOU/MOA in place** Yes: Review current agreement
No: *Assistant Provost for OIP* to initiate
- Proposed dates** *Adheres to academic calendar
*Dates are independent of academic calendar (**Admissions / ISSS input*)
- Type of stay** *Contact with Sara Thurston, Director ISSS for directive*
*J-1 visa (Exchange Visitor) externally funded study *DS-2019 from ISSS*
*F-1 (student visa) self or externally funded *I-20 Adm/Grad Sch*
*Tourist visa, if no academic classes
- English Proficiency** Established by *recognized English language test
*signed documentation from academic institution or ELP school
*documented interview conducted by sponsor (in person,
Video-conferencing or telephone- as last resort- *Mary Wood.*)
RETAIN DOCUMENTATION
- Length of study**
- *1 term "Semester at K-State" (one-time event) = Regular non-degree program
 - *1 term – 2 term non-degree study =Regular non-degree program
 - *2-term – through complete degree =Regular non-degree program
 - *Research only (*works with Maria Beebe in ISSS*)
 - *1 – 6 weeks related or unrelated to university calendar = Special program
- Number of participants** *List quantity, age, gender, role (student, researcher, faculty, etc)
*minimum allowed, maximum allowed
- Housing**
- *a) On-campus availability (Reserve space if *summer conference housing*)
Credit: Student must complete housing application with original signature.
(online first, original when arrives)
 - b) Off campus options

Campus meal plans 10 or 20 / week available
*During semester or holiday breaks – arrangements

Cultural activities

Quantity
Type
Selection
Costs for transportation/vehicle/driver/mileage/indirects, entrance costs

Financial

Who will pay: {CREDIT *application fee for credit coursework \$80
*international fees (SEVIS \$30), Student ID \$18
*standard non-resident tuition and campus fees
*books and materials
*special fees (arch, engg, ag) }
{NON-CREDIT *non-credit course costs & indirects if applicable }
*room and board
*administrative costs / banquet / certificate / gift bag costs/indirects
*field trip costs / admission fees
*local transportation (aTa bus, etc)
*health care (insurance only partially covers charges, Lafene access charge)
*ala carte options (per-student pricing)
Living stipend? a) administered to *student
*direct deposit
*university/ department accountant
b) Frequency of issuance

Mandatory medical insurance (Contact ISSS – Stacey Bailey to discuss regulations and options)

Health insurance is mandatory. Must meet criteria for the entire semester:
\$Unlimited for sickness or accident, \$10K for repatriation
\$15K medical evacuation to home country, In- and out-patient
\$500 deductible, 80% coinsurance, max out-of pocket \$6,350
Insurer base of operations or claims payer in the USA
See full list at www.k-state.edu/iss/students/health_insurance
a) *KSU United insurance per semester
b) *Private policy
c) *sponsor provides and evidences

KSU Contact/Liaisons

For sponsor:
For student:

Instruction

a) instruction *Professors / researchers involved - wage calculation
*GTA
*Hosts for graduate research needed? (calculate costs)
b) classroom availability, lab space
c) tutoring? student life?, English Language

COURSES

- *Academic topics / instructors
- *English Language Program–
 - How many students?
 - Level of English skills? (can be pre-tested for placement)
 - Seat time requested

Progress report needed?

- *mid-term progress, *final semester transcript? *final reports
- *tests *program evaluation *student survey
- *How communicated? >By student; by faculty; by coordinator

TIMELINE

Of all activities

Admissions

(required if university credit is desired)

a) *application deadline	<u>Fall</u>	<u>Spring</u>	<u>Summer</u>
Undergraduate	Jan 1	Aug 1	Mar 1
Graduate	Jan 1	Aug 1	Dec 1

*Written deadline waiver from *Graduate School or Int'l Admissions*

- b) *Requirements: Online Application/fee
 - TOEFL (unless coming for English instruction)
 - Original/copy transcripts
 - Proof of sponsorship / funding
- *Sponsorship - Known before admission decision, or after admissions decision?
- *I-20 if F-1, made by *Int'l Admissions or Graduate School*
- *DS 2019 if J-1, made by *ISSS*
- c) *Student applies directly?
 - * Someone else manages application process?
- d) *Authorization from Int'l Admissions, ISSS, Graduate Int'l Admissions needed*

List of applicants

- *Sponsor sends to whom at K-State? Dept., Admissions, coordinator?
- *When will lists be sent? Before univ. application deadline?
 - After univ. application deadline?

Financial Accounting:

- *non-refundable deposit (30 days in advance; early bird price, regular, late)
- *cost assessments and indirect charges drafted by whom
- *Pre-paid
 - Cashier: Notified via copy of sponsor agreement to set up accounting process for sponsor
 - OIP or Dept.: Accountant notified as above ^
- *Pay upon arrival

ISSS informed of incoming student / group during planning period, and upon notification that program is approved and participants are coming.
J-1 visa = DS-2019 created and sent to student? Dept.? Coordinator?

Program Prearrival (See Checklist)

- Reserve classrooms
- Hire instructors
- Reserve vehicles for airport pick up / cultural or educational field trips
- Notify Lafene, ID Center, Housing, accountants
- Rec Passes
- Plan, reserve, hire for cultural or educational field trips
- Gift bags
- Welcome or Farewell banquet
- Schedules for students, faculty, administrators distributed

Student pre-arrival information mailed

- >student service pre-arrival information;
- > academic department pre-arrival info

Airline: Fly into Manhattan airport or fly into Kansas City airport and hire transport to KSU

Airport transport *KSU transports (calculate cost);
*private company transports; group rents vehicle(s)

Arrival: *need for TB test? (if program is less than 6 weeks in length, no.)
*meningitis vaccination proof, immunization, or waiver

KEY PROGRAM PEOPLE and ROLE:

Coordinator/liaison

Client

Academic Dept.

Program coordinator - GC

Team Builder/Chaperone

Communications

press releases

KSOL

Twitter

marketing

List-serve

Newsletter

photographer,

Facebook

Student meetings

Administration – *International Admissions, ISSS, Lafene, Housing, ID Center*

Non-related /personal

*Dunne pharmacy will deliver prescriptions free- prescriptions are paid by participant

- *Transportation to and from appointments –can be made 2 days in advance with aTa
or local Taxi cabs, paid for by participants
- *food, snacks and meals not included with the housing contract are the responsibility of the
participant
- *personal travel – paid by participant