
Invitation information:
Inviting faculty/staff member _____________________________   Department ______________________

Primary purpose of visit __________________________________________________________________

(If international visitor will conduct research, guest lecture or teach at WCU or other institutions, please see International Programs and Services about visa regulations.)

Visitor information (PLEASE ATTACH VITAS/RESUMES FOR ALL VISITORS):
Name __________________________________________________________________________     
	 Last			       		First			  MI
Company or University  ____________________________________________________________________
Home city, country ________________________________________________________________________
Type of visa with which the visitor(s) will be entering the US:  _______________________________________
If a group is visiting, attach full names, university/company affiliation, home city and country
Itinerary information:
Date of arrival at WCU ___________________  	   Date of departure from WCU _____________________

WCU Facility Destination(s): (List all anticipated WCU departments and buildings to be visited.) ___________________________________________________________________________________
___________________________________________________________________________________

Technology and technical data: (List all technology to which visitor will be exposed while on the WCU campus, i.e. microcomputers/ processors, digital computers, encryption software, telecommunication/transmission equipment, lasers, laser sensors, or any information required for the design/development/repair/testing/maintenance of any of the above examples):  ______________________________________________________________________________  
____________________________________________________________________________________

Please list all WCU faculty/staff that visitor is scheduled to see while on campus _______________________
___________________________________________________________________________________
___________________________________________________________________________________

[bookmark: _GoBack]Please provides details on the type of housing and/or office accommodations that will be provided to the visitor(s) ________________________________________________________________________________
INTERNATIONAL VISITOR APPROVAL FORM: Visitors to Campus
Western Carolina University
(November 2012)

Use for visitors on university business only (attach additional pages if necessary)

___________________________________________________________________________________


Date received ____________________
Approval for Visit
Supervisor Approval:			printed name				signature		        date
Immediate Supervisor 	    _____________________________   ________________________________   ___________
Dean/Vice Chancellor	    _____________________________   ________________________________   ___________
Provost Approval:
	
	Visit approved      	  	
	Visit denied (Reason for denial: _______________________________________________________________
_____________________________________________      ____________________
					Provost signature						Date
___	Visual Compliance met  __________________________________________     _______________________
1
