

Section 1: Personal Information

Passport Last/Family Name(s)		Email	
First/Given Name(s)		City of Birth	
Gender		Country of Birth	
Marital Status		Country of Permanent Residence*	
Date of Birth	MM/DD/YYYY	Country of Citizenship	

**"Permanent residence" means that you have the right to live and work in a country indefinitely.*

Section 2: Address Information
Foreign Permanent Address

Address (Company, if any)		Attention	
Address			
Address			
City		Region/Province/State	
Postal Code		Phone	
Country			

U.S. Home Address, if you are currently in the United States

Street Number and Name			
Apartment Number			
City		State	
Zip Code		Phone	

Mailing Address, if different from Foreign Permanent or U.S. Home Address

Address (Company, if any)		Attention	
Address			
Address			
City		Region/Province/State	
Postal Code		Phone	
Country		Last Date at this Address	MM/DD/YYYY

Section 3: Emergency Contact

Last/Family Name(s)		First/Given Name(s)	
Relationship		Gender	
Phone (include country code)		Email	

Section 4: U.S. Immigration History

4.a: Current immigration status.

Complete section 4.a. only if you are *currently* in the United States.

Current non-immigrant status (ex. F-1/OPT, J-1, H-1B, etc.)		
Current non-immigrant status expiry date. If on F-1/OPT, indicate EAD end date.	MM/DD/YYYY	
If employed, (H-1B, J-1, TN, etc.) indicate your expected last date of employment	MM/DD/YYYY	
Date of most recent arrival in U.S. Form I-94 number (paper card or record from I-94/CBP.gov)	MM/DD/YYYY	
List any international travel plans before you begin at Caltech	from MM/DD/YYYY	to MM/DD/YYYY
	from MM/DD/YYYY	to MM/DD/YYYY
Travel destination(s)		

4.b: U.S. Immigration History

Indicate if you have ever had the following statuses and if so, the dates for your most recent visit.

Non-immigrant status	Name of sponsor or employer	Dates of stay/program MM/DD/YYYY to MM/DD/YYYY	
F-1 or F-2			
J-1 or J-2 within the past two years.			
J Category (DS-2019 Box 4, ex. Research			
J Category (DS-2019 Box 4, ex. Research			
If other:			
If other:			
If other:			

4.c: Other immigration details

Has an immigrant (Form I-140) or alien relative (Form I-130) petition for permanent residence ("green card") ever been filed on your behalf?	
Have you filed for an adjustment of status (Form I-485)?	
If you held J-1 status longer than two years ago, were you ever subject to 212e? This is the two-year home residence requirement. Your J-1/J-2 visa and/or DS-2019 will have an annotation.	
If Yes above, have you waived or fulfilled the requirement?	

Section 5: Caltech Appointment Information

What is your anticipated start date at Caltech?	MM/DD/YYYY
What is your highest academic degree?	
Describe your research and/or job duties in 2-3 sentences, in layman's terms (plain English):	

Section 6: Dependent Information

Dependents are a spouse, and children under age 21, who are not U.S. citizens. If you have more than three children who require immigration assistance, copy this page as needed. Enter names as they appear in the passport. Country of permanent residence means that one has the right to live and work in the country indefinitely.

Do you have any special circumstances regarding your family members? For example, are you engaged or expecting a child? If so, describe your situation with as many details as possible:

Spouse

If your spouse does NOT require immigration assistance, it is because your spouse

Do NOT complete if spouse does not require immigration assistance.

Last/Family Name(s)	Gender	
First/Given Name(s)	Date of Birth	MM/DD/YYYY
City of Birth	Country of Citizenship	
Country of Birth	Country of Permanent Residence	

Child 1

If your child does NOT require immigration assistance, it is because your child

Do NOT complete if child does not require immigration assistance.

Last/Family Name(s)	Gender	
First/Given Name(s)	Date of Birth	MM/DD/YYYY
City of Birth	Country of Citizenship	
Country of Birth	Country of Permanent Residence	

Child 2

If your child does NOT require immigration assistance, it is because your child

Do NOT complete if child does not require immigration assistance.

Last/Family Name(s)	Gender	
First/Given Name(s)	Date of Birth	MM/DD/YYYY
City of Birth	Country of Citizenship	
Country of Birth	Country of Permanent Residence	

Child 3

If your child does NOT require immigration assistance, it is because your child

Do NOT complete if child does not require immigration assistance.

Last/Family Name(s)	Gender	
First/Given Name(s)	Date of Birth	MM/DD/YYYY
City of Birth	Country of Citizenship	
Country of Birth	Country of Permanent Residence	