Department of Psychology
Cultural Immersion Petition Form
Classes of 2018 and Earlier
This form must be turned in to the Administrative Assistant Cathy Race’s mailbox in Judd Hall or emailed to her (crace@wesleyan.edu). For the Class of 2018, this form is due by the Monday before Thanksgiving of the junior year. For the Class of 2017, this form is due by April 15 of the senior year. For petitions, you will be informed of a decision by the end of the term in which the petition is submitted.
Student Name:
     
Class Year:
     

Email Address:
     
Today’s Date:
     
Please fill out (A) or (B) below as appropriate but not both.
(A) Academic-Year Abroad Experience
Please provide the semester, year, city, and country for which you plan to take an academic semester (or year) abroad (e.g., “Fall 2015 Copenhagen Denmark”):

     
(B) Petition for Summer/Winter Break Abroad or Domestic Immersion
B1) Please describe your proposed experience below. Include the name of the program or organization (if any), the nature of the activity you will be engaged in, and why you believe it constitutes cultural immersion (the latter is unnecessary if you are going abroad).

     
B2) During what period (e.g., “Winter Break 2015”) and for how many weeks and hours per week will you engage in this activity (hours are unnecessary if you are going abroad)?
     
B3) What will you submit to the department upon completion to document your travel or other immersion experience (e.g., an unofficial transcript, a letter from a supervisor, etc.)?

For petitions, Department Chair’s decision and notes:      
Rev. 9/23/14

