[image: image1.png]/
CSﬁﬁjS"ﬁ?ion

in Jesus name

VISA INTERVIEW TIPS
When you apply for your student visa at an American embassy or consulate, a consular official will interview you. The interview usually lasts only two or three minutes. It is good to understand that the main purpose of the visa interview is for you to "prove" to the consular officials that you WILL RETURN to your home country after your visit. Of course, it is impossible to actually prove or know that a person will or will not do something in the future. Thus, the consular official must believe that you will return to your home country, or the visa will not be issued.

You should practice for the interview with friends. The practice interviews should be no more than three minutes long and very unfriendly. While the consular officer will probably be cordial in the real interview, it is best to be prepared for the worst. You should be ready to answer questions such as:
Where are you going?
What is the objective of your travel?
What will you do on your return?
What is the annual income of your father/mother?
What will you do if I do not issue a visa to you?
Five Points to Remember When Applying for a Nonimmigrant Visa

1. Ties to Your Home Country

Under U.S. law, all applicants for nonimmigrant visas, such as student visas, are viewed as intending immigrants until they can convince the consular officer that they are not. You must therefore be able to show that you have reasons for returning to your home country that are stronger than those for remaining in the United States. "Ties" to your home country are the things that bind you to your home town, homeland, or current place of residence: job, family, financial prospects that you own or will inherit, investments, etc. The interviewing officer may ask about your specific intentions or promise of future employment, family or other relationships, long-range plans and career prospects in your home country (this would be a good chance to talk briefly about the work internship that you will be participating in and how it will impact you when you return to your home country).
2. Know the Program and How It Fits Your Career Plans

If you are not able to articulate the reasons for the Fellowship in the United States, you may not succeed in convincing the consular officer that you are indeed planning to return at its completion, rather than to immigrate. You should also be able to explain how your time in the United States relates to your future professional career when you return home.

3. Be Brief

Because of the volume of applications received, all consular officers are under considerable time pressure to conduct a quick and efficient interview. They must make a decision, for the most part, on the impressions they form during the first few seconds of the interview. Consequently, what you say first and the initial impression you create are critical to your success. Keep your answers to the officer's questions short and to the point. Do not elaborate unless asked. Stick to the questions that are asked and be brief in your answer.
4. Additional Documentation

It should be immediately clear to the consular officer what written documents you are presenting and what they signify. Lengthy written explanations cannot be quickly read or evaluated. Remember that you will have 2-3 minutes of interview time, if you are lucky. Some documents are required and you are encouraged to bring in all the items from the following list. These may be helpful in establishing your eligibility for a visa.
· Letter from your employer approving your absence
· Information about the planned trip
· Invitation letter from Dr. Wess Stafford

· Flight itinerary

· Signed “commitment to return home” contract

· ALL documentation from AIPT
· Passport

· Bank account info

· Fellowship Award Certificate

Please do not give all of your supporting documents to the interviewing officer at the start of the interview. Place required documents in the window tray. The officer will request additional documents, if needed.
5. Maintain a Positive Attitude

Remember that you were called and chosen by God! Do not engage the consular officer in an argument. If you are denied a visa, ask the officer for a list of documents he or she would suggest you bring in order to overcome the refusal, and try to get the reason you were denied in writing.
When You Interview:

· The interview generally lasts for one to three minutes during which you need to "market yourself". Efficient documentation and effective presentation are keys for success in any visa interview.
· Your appearance should convey that the kind of applicant you are. In other words, if you are student, you should look like a student. If you are an executive, you should look like an executive.
· Your body language should convey friendliness but also that you are serious about your mission.
· Mind your manners and refrain from unnecessary body movement.
· Be relaxed and confident

· Smile when you meet the visa officer for the first time and do not show signs of nervousness (flickering of eyes, trembling of fingers) that could act against you. Look into the eyes of the officer while speaking.
· Say "Good Morning or Good Afternoon" as the case may be, when you meet first and say "Thank You" when you depart.
· Demonstrate respect in your use of language, even if you do not feel this is being reciprocated.
· Be focused in your replies. Answer to the point and do not unnecessarily elaborate your responses, as this may not work in your favor.
· Do not carry mobile phones or any other electronic instrument like calculators, iPods, walkmans etc.
