[image: image1.jpg]\%EAST-WEST CENTER
COLLABORATION ¢« EXPERTISE « LEADERSHIP

Student Program/Visa Office

1601 East-West Road, JAB 2067
Honolulu, Hawaii 96848
REQUEST FOR AUTHORIZATION TO DROP BELOW FULL-TIME ENROLLMENT

Section A. To be Completed by Student
	Program: FORMCHECKBOX
 ADB FORMCHECKBOX
 GDF/Obuchi FORMCHECKBOX
 IFP FORMCHECKBOX
 USSP/USTL Other:      
	Gender: FORMCHECKBOX
 M FORMCHECKBOX
 F

	Family name

     
	Given name
     
	Middle name

     

	SSN/ITIN:      
	SEVIS ID:      
	E-mail address:      

	Local Address:      
	Telephone:      

	Degree:      
	Major:      
	Anticipated Completion Date:      

Section B. To be Completed by UHM Departmental Advisor
As an exchange visitor in the “student” category, the individual should be pursuing a full-course of study (leading to or culminating in the award of a U.S. degree) during each fall and spring semester. Permission to register for less than full-time should occur rarely in a student’s career. Approval for a reduced course load (RCL) may be granted on a case-by-case basis by the EWC Education Program, if the reasons are documented and consistent with
current DOS regulations. EWC approval must be granted in advance of enrollment for RCL.

 FORMCHECKBOX
 Academic Difficulties (one of the reasons below): (limited to one semester total w/at least ½ -time enrollment)

 FORMCHECKBOX
 The student is having difficulty with English language /reading requirements

 FORMCHECKBOX
 The student is unfamiliar with American teaching methods.

 FORMCHECKBOX
 The student has been place in an improper course level.

 FORMCHECKBOX
 Completed all required coursework, but ineligible to enroll in 800 or 700F due to:

 (limited to one semester total/requires attached certification by departmental advisor of pursuit of full course of study)

 FORMCHECKBOX
 Preparing for comprehensive exams

 FORMCHECKBOX
 Preparing dissertation proposal

 FORMCHECKBOX
 Other (e.g. required pilot field research):      
 FORMCHECKBOX
 Graduate assistantship at UHM or research involvement at EWC (6 credit registration minimum)

 (documentation required by UH Department or EWC Research Program indicating .50 FTE or 20 hours/week schedule)

 FORMCHECKBOX
 Last semester (needs less than a full load to graduate this semester)

 FORMCHECKBOX
 Medical/Illness (limited to 12 months total and requires documentation from M.D. or licensed psychologist)

	SEMESTER
	FALL: 20     
	SPRING: 20     
	STUDENT WILL ENROLL FOR       CREDITS

	Department Advisor’s Signature:      
	Print name:      

	Title:      
	Department:      

	Degree:      
	Major:      
	Date:      

	EWC Office Use Only
Approved by EWC Program Coordinator:       Date:      
Comments:      
Sent to Visa Office: _______________       Received by Visa Office: ___     _____

(rev. 3/2015) East-West Center • 1601 East-West Road Honolulu, Hawai‘i 96848-1601
Tel: 808.944.7706 • Fax: 808.944.7730 • Email: WongV@EastWestCenter.org • Web: EastWestCenter.org

