UCLA Summer 2010 Sessions (Summer 2011 will be posted on Jan. 15)

Note1.: Registration for international students opens on March 1.
Note2: The following is a reference for students who are interested in applying for Summer 2011 Sessions.

During Summer Sessions you can attend regular academic courses with UCLA students or enroll in intensive English language courses. Registration is open to anyone age 16 or over.

We offer two six-week sessions. 2010 Session Dates are:
 Session A: June 21 - July 30; (application deadline May 15);
Session C: August 1 - September 10 (application deadline June 19).

COURSES

To see which courses are offered during the summer, please go to the Schedule of Classes and choose "Summer 2010".
Over 600 courses are offered and you can search the database according to which subjects you are interested in.

For students interested in taking English language courses, our ESL faculty offers a variety of courses for beginners or advanced students. A list of courses will soon be available via the International Page of the Summer Sessions Web site.

At the end of the session you will be able to request an official transcript showing the units you earned and your grades. You will need to check with your home institution for information on transferring units from UCLA to your school.

VISA REQUIREMENTS

As an international student you will be required to apply for the F1 student visa. You will also need to be enrolled in a minimum of eight units (a class is normally 4 units, although this does vary in some cases), to qualify as a full-time student. You must be enrolled as a full-time student, we do not allow students to attend Summer Sessions classes part-time.

No student will be allowed to attend UCLA Summer Sessions on a B1/B2 Toursit visa or under the Visa Waiver program.

International Students Currently in the U.S.
If you are an international student currently studying in the U.S. with an F1 visa and a valid I-20 and will be returning to the US institution after the summer, you will be regarded as a visiting student, and visiting fees will apply

REGISTRATION

Registration for international students opens on March 1.

For your convenience, the entire registration and enrollment process can be completed online.

To register you will need to submit the online registration form, along with a nonrefundable deposit of $400.00.

You will also be asked to upload the following documents directly to our Web site, following instruction received upon registration:

 - International Student Supplemental Form

 - Copy of the photograph & biography page of your passport

 - Proof of English proficiency test scores or a letter from your ESL instructor (information is available via Frequently Asked Questions)

 - Proof of Sufficient funds (financial verifications must state the US $5,500.00 will be available to you for each six weeks you are at UCLA).

More information on the supplemental documents can be found on our website.

Once you have submitted your registration for the summer, and uploaded your documents, you will receive the I-20 Certificate of Eligibility (the document you will take to the US Embassy to request the F-1 visa) via Fed Ex Priority Mail, and can contact your local Embassy to make your appointment and pay your SEVIS fee. Processing time for the I-20 can take two-three weeks. Please plan ahead so that your documents can be received well before you are scheduled to go to the Embassy. Please click here for more visa information.

Students attending Summer Sessions at UCLA have the option to apply for on-campus housing in the residence halls/Saxon Suites or in off-campus University Apartments. After you complete your registration form and enroll in your classes, you may register for housing online through the Housing Office Web site.

HEALTH INSURANCE

Because International students are required to have health insurance during their stay in the U.S., UCLA Summer Sessions will provide Insurance Coverage to all international students at a fee of US $225.00. This charge will automatically be added to your Summer Sessions account. For details of health insurance please click here.

FEES

Fees for 2010 are:

- Registration: US $ 700.00 (US $400.00 is non-refundable in case of cancellation);
- Health Insurance - US $225.00 (require for all F-1 visa students);
- Tuition: per-unit cost - US286.00
- 8 units: US $2288.00 (+ US $48.00 Instructional Enhancement Fee for some courses).
Most classes are equivalent to four units.
Please be aware that the per-unit cost may rise before the Summer Session begins.

Housing fees are variable depending on the type of housing chosen.

Tuition and Program fees will be fully refunded if a student is denied a visa or denied access at the port of entry, onceumentary proof hasbeen provided of such a denial. Please be aware that the Housing Department operates a different and stringent set of rules concerning cancellation. Please click here for more details of refund policies.

For more detailed information on any of these topics, please visit our website. Click on the "International Students" link for F-1 visa guidlines and information about Los Angeles and transportation to the UCLA campus.

If you have any further questions please feel free to email us at international@summer.ucla.edu and we will do our best to respond to your inquiry within three business days.

PAGE
1

