

GRASMICK'S TN HAND- BOOK FOR CANADIANS

How to Work
in the U.S.
Under NAFTA

Joseph C. Grasmick

2nd Edition

GRASMICK'S TN HANDBOOK FOR CANADIANS

How to Work
in the
U.S. Under
NAFTA

2nd Edition

Joseph C. Grasmick

You may download this e-book at
<http://www.grasmick.com/handbook.htm>

**GRASMICK'S TN HANDBOOK FOR CANADIANS—
How to Work in the U.S. Under NAFTA
2nd Edition**

Copyright © 2001, Joseph C. Grasmick

All rights reserved.

Republication or distribution expressly prohibited without the prior written consent of the author. You may freely distribute these sample pages.

Table of Contents

TABLE OF CONTENTS	3
TABLE OF FIGURES	14
PREFACE TO THE SECOND EDITION	18
ACKNOWLEDGEMENTS	22
INTRODUCTION: INSTANT WORK PERMITS AT THE BORDER	24
WHAT IS A TN?	24
CHAPTER 1: CAN I GET A TN? DOES MY JOB QUALIFY? 28	
GRASMICK'S TN LIST	29
WHAT IF MY COLLEGE MAJOR IS DIFFERENT FROM THE TN JOB TITLE?	34
HOW SERIOUS IS THE INS ABOUT THE REQUIREMENTS?	38
DO I QUALIFY IF MY PROGRAM WAS FOR THREE, NOT FOUR, YEARS? WHAT IF I DID NOT COMPLETE THE PROGRAM?.....	39
I DID NOT EVEN <i>Go</i> TO COLLEGE. NOW WHAT?.....	41
WORK EXPERIENCE—MUST IT BE AFTER I FINISHED MY STUDIES? 41	
DO I NEED A PROFESSIONAL LICENSE?	43

Table of Contents

<i>Accountant</i>	45
<i>Physical Therapist</i>	45
<i>Pharmacist Intern</i>	46
<i>Lawyer</i>	46
CHAPTER 2: HOW CAN I GET HIRED? JOB-HUNTING STRATEGIES	49
WILL THE BORDER GUARD LET ME IN FOR JOB INTERVIEWS?	50
WHAT DO I TELL EMPLOYERS?	50
BREAK THE VICIOUS CYCLE: NO PERMIT WITHOUT A JOB OFFER ←→ NO JOB OFFER WITHOUT A PERMIT	51
FINDING A SAVVY RECRUITER	55
CHAPTER 3: WHAT ELSE SHOULD I KNOW BEFORE I TAKE THE JOB?	60
HR CHECKLIST	61
SOCIAL SECURITY—FREQUENTLY ASKED QUESTIONS	66
INCOME TAX	69
CHAPTER 4: DO I EVEN NEED A TN? THE B-1 VISITOR ALTERNATIVE	98
WHAT IF I AM PAID FROM CANADA? B-1 REQUIREMENTS	99
HOW TO GET A B-1	103
TELECOMMUTING	103
CHAPTER 5: SHOULD I USE ANOTHER VISA? OTHER PERMITS	105
PROS AND CONS OF TN STATUS	106
THE “USUAL SUSPECTS”—OTHER BUSINESS VISAS FOR CANADIANS 107	
<i>Primary types of temporary visas</i>	108
COMPLETE LIST	115
H-1 vs. TN	120
CHAPTER 6: WHAT IF I AM NOT A CANADIAN CITIZEN? 124	

Table of Contents

CANADIAN CITIZENS, LANDED IMMIGRANTS AND EVERYONE ELSE	
124	
NON-CANADIAN SPOUSES AND CHILDREN	127
CHAPTER 7: DO I NEED A LAWYER?	128
KNOW THE DIFFERENT SERVICE LEVELS	129
DO I NEED A <i>LOCAL</i> LAWYER?.....	135
THE “10 MILES FROM THE BORDER” RULE	135
SHOULD I GET MY OWN LAWYER, OR USE MY EMPLOYER’S LAWYER?.....	136
CHAPTER 8: WHERE DO I GET THE PERMIT? CLASS A PORTS OF ENTRY.....	137
THE UNIQUE TN ANIMAL: ONLY AVAILABLE AT THE BORDER	137
DO I HAVE TO BRING MY ENTIRE FAMILY TO THE BORDER?	140
<i>Common Law Spouses, Life Partners and Other Dependents</i>	<i>142</i>
AIRPORTS VS. LAND PORTS.....	143
CAN I CHOOSE ANY PORT I LIKE?	144
CAN I GET AN APPROVAL IN ADVANCE?	148
<i>Can I get an approval before I present myself at the port of entry?.....</i>	<i>148</i>
<i>Can I get an approval at the port of entry before I am ready to move to the U.S. to work?.....</i>	<i>150</i>
THINK TWICE BEFORE USING THE MEXICO/U.S. BORDER	150
CHAPTER 9: WHAT PAPERWORK DO I NEED?	155
IMPORTANCE OF FULL, ACCURATE DOCUMENTATION	155
TWO TN CHECKLISTS.....	163
CHAPTER 10: IT PROFESSIONS	174
COMPUTER SYSTEMS ANALYSTS	175
SCIENTIFIC ENGINEERING TECHNICIANS/TECHNOLOGISTS	181
IT MANAGEMENT CONSULTANTS	184
TECHNICAL PUBLICATIONS WRITER—IT INDUSTRY	185
GRAPHIC DESIGNER	185

Table of Contents

CHAPTER 11: THE “TRICKY” TNS.....	188
MANAGEMENT CONSULTANTS—THE BULLETPROOF “MANAGEMENT CONSULTANT TRIO” TECHNIQUE.	188
SCIENTIFIC TECHNICIANS—NO ACADEMICS REQUIRED	199
“SUPPORTING AN ENGINEER”—HAND IN GLOVE OR JUST HELPING? 203	
HIDDEN OPPORTUNITIES.....	204
<i>Technical Publications Writer</i>	205
<i>Economist</i>	206
<i>Accountant</i>	206
<i>Social worker</i>	207
<i>Medical Lab Technologist and the Weighty Footnote</i>	207
SALES JOBS.....	209
MANAGER AND SUPERVISOR AS TN PROFESSIONAL	211
<i>Example #1—Engineering Manager</i>	211
<i>Example #2—Business Manager</i>	213
J-1 EXCHANGE VISITORS AND THE TN	214
NOVEL EMPLOYER—EMPLOYEE RELATIONSHIPS	216
<i>The TN is OK for self-employed, if . . .</i>	216
<i>Working for more than one employer at the same time</i>	218
<i>Umbrella organization</i>	218
<i>Canadian Company as Sponsoring Entity</i>	220
HEALTH CARE WORKERS	220
<i>The New Health Care Hurdle</i>	220
<i>Physicians (Medical Doctors)</i>	223
CHAPTER 12: NAFTA LAWYERS’ SECRETS.....	225
DO NOT USE ROUND HOLE WITH YOUR SQUARE PEG.....	226
AVOID “BRIDGE HOPPING”—GET IT RIGHT THE FIRST TIME	226
SECOND BITE OF APPLE MAY BE YOUR LAST	227
TIMING IS EVERYTHING. GET THE TN AHEAD OF TIME.	227
AVOID BUFF AND PUFF IN YOUR PAPERWORK.....	228

Table of Contents

PREPARE YOUR SUBMISSION LIKE A COURT BRIEF	228
CALL AHEAD AND MAKE AN APPOINTMENT	229
CATCH A FLIGHT WITH YOUR LAWYER	229
...BUT KNOW PORT POLICY BEFORE INVITING YOUR LAWYER	230
(ALSO SEE CHAPTER 7: DO I NEED A LAWYER? FOR INFORMATION ABOUT USING A LAWYER FOR TN APPLICATIONS.).....	230
NETWORK	230
BE INFORMED VIA THE BORDER HOT LIST.....	231
LOOK LIKE THE UPSTANDING CITIZEN YOU ARE	231
GET AN INSPASS IF YOU WILL BE FREQUENTLY FLYING INTO THE U.S.	232
HIGH SALARY CURES MANY EVILS	232
PSYCHOANALYZE THE INS.....	232
CHAPTER 13: HOW LONG CAN I STAY? DURATION AND TIME LIMITS.....	237
CHAPTER 14: CAN MY SPOUSE AND CHILDREN WORK? 243	
CHAPTER 15: WHAT ARE MY RIGHTS AND OBLIGATIONS ONCE ON THE TN?.....	246
HOW TO TRAVEL ON A TN—THE I-94 TUG OF WAR	250
CAN I WORK IN THE VIRGIN ISLANDS, PUERTO RICO, SAMOA . . . ? 254	
SPEED THROUGH THE LINES WITH INSPASS.....	255
YOU CAN STUDY ON THE TN OR TD	258
INS CAN TURN YOU AWAY EVEN IF YOU ARE APPROVED—KEEP UP WITH CHANGES IN LAW.....	259
CHAPTER 16: CAN I CHANGE OR ADD EMPLOYERS? ..	261
TIMING IS EVERYTHING. GET APPROVED BEFORE YOU START WORK.	262
<i>You May Have 10 Days to Leave Town</i>	<i>263</i>
<i>Overstays Face 3-10 Year Ban.....</i>	<i>264</i>
TERMINATED AND WITH NEW EMPLOYER.....	266

Table of Contents

<i>How to Give Two Weeks' Notice</i>	268
<i>Double Dipping—Can I Have Two Employers and Two TNs at the Same Time?</i>	269
TERMINATED WITH NO NEW EMPLOYER YET—INTERIM VISITOR STATUS	269
OTHER JOB CHANGES. DO I NEED TO AMEND THE TN?.....	270
<i>Switch to Another Company within the Group</i>	272
<i>Moves to New Geographic Location, Promotions and Changed Job Descriptions</i>	273
<i>Company Bought Out</i>	273
<i>Leaves</i>	275
CHAPTER 17: HOW TO RENEW	276
RENEWALS ARE NOT AUTOMATIC. INS OFTEN DENIES THEM...	277
MAIL VS. POE APPLICATIONS.....	278
CAN I TRAVEL TO CANADA WITH A PENDING MAIL APPLICATION? 281	
CHANGING STATUS FROM ONE WORK PERMIT TO ANOTHER	285
“WIDOW AND ORPHAN” RENEWALS—WHEN YOUR FAMILY CANNOT GO WITH YOU TO THE BORDER.....	287
RENEWING OR REVALIDATING TD PASSPORT VISAS.....	288
TN RENEWAL CHECKLIST	291
CHAPTER 18: AFTER THE TN—WHAT THEN?	
TRANSITION TO GREEN CARD	296
HOW THE GREEN CARD BENEFITS THE TN FAMILY AND EMPLOYER 299	
<i>How to Overcome Employer's "Green Card Bolting" Argument</i> 300	
CAN I CHANGE TO A GREEN CARD FROM A TN? ALL ABOUT “DUAL INTENT”	301
<i>Any Problems Using and Renewing TN in the Meantime?...</i>	302
<i>Do I Need an Interim H-1?</i>	310
<i>The Best Strategy</i>	316

Table of Contents

<i>Why a TD Passport Visa Changes Everything</i>	321
CHAPTER 19: WHEN SOMETHING GOES WRONG	323
GRASMICK'S GLOSSARY OF DIRTY BORDER WORDS AND PHRASES	323
WHAT IF I AM DENIED?.....	324
BARRED! —NOT EVEN TRIPS TO DISNEYLAND.....	329
MAIL "KICKBACKS"	331
UNDESIRABLES	332
APPENDIX 1: LIST OF CROSS-BORDER EXPERTS	339
<i>Accounting</i>	339
<i>Brokers</i>	341
<i>Banking</i>	341
<i>Canadian Consulate</i>	341
<i>Customs</i>	346
<i>Credential Evaluations</i>	346
<i>Employee Benefits</i>	347
<i>General Consulting</i>	347
<i>Immigration Lawyers</i>	347
<i>Incentives</i>	349
<i>Insurance</i>	350
<i>Lawyers (Corporate)</i>	350
<i>Moving</i>	352
<i>Office Space</i>	352
<i>Recruitment</i>	353
<i>Relocation</i>	353
<i>Research</i>	354
<i>Translations</i>	354
<i>Travel</i>	354
APPENDIX 2: FORMS	356
<i>G-28</i>	356
<i>I-9</i>	358

Table of Contents

<i>I-102</i>	362
<i>I-129</i>	365
<i>I-539</i>	383
<i>I-823</i>	391
<i>I-907</i>	403
<i>OF-156</i>	408
<i>SS-5</i>	411
<i>W-7</i>	417

APPENDIX 3: SAMPLE TN LETTERS AND DOCUMENTS 421

<i>Company supporting letter, engineering manager</i>	422
<i>Attorney Cover Letter, Management Consultant</i>	433
<i>Company Supporting Letter, Management Consultant</i>	435
<i>Letters from Prior Employers, Management Consultant</i>	441
<i>“Supernumerary Chart”, Management Consultant</i>	447
<i>Company Supporting Letter, Technical Publications Writer/Biologist</i>	448
<i>Consulting Agreement, Management Consultant</i>	452
<i>Company Supporting Letter, Scientific Technician</i>	456
<i>Renewal by Mail: Attorney Cover Letter, Company Supporting Letter, Consulting Agreement, I-129 (filled out and annotated); Management Consultant, PR profession</i>	463

APPENDIX 4: SAMPLE NSC PROCESSING TIME REPORT 482

APPENDIX 5: SAMPLE INS “KICKBACKS”—RFES.....	484
<i>Request for Evidence (RFE), Management Consultant</i>	484
<i>Request for Evidence, Scientific Technician</i>	487

APPENDIX 6: TN-ENABLED PORTS OF ENTRY AND NSC 489

POLL RESULTS: SELECTED PORTS OF ENTRY	490
<i>Summary of Positive and Negative Port Experiences</i>	491

Table of Contents

At Which Port(s) Did You Have a Positive Experience?..... 492

At Which Port(s) Did You Have a Negative Experience?..... 493

GRASMICK'S DIRECTORY: NAFTA-ENABLED IMMIGRATION PORTS
OF ENTRY..... 494

*Detailed Contact Information For Selected Ports and PFIs in
Canada.....* 496

*Complete Summary List of Class "A" Ports, International
Airports and PFIs.....* 567

Nebraska Service Center Contact Information..... 587

APPENDIX 7: NAFTA IMMIGRATION TEXT..... 589

APPENDIX 8: NAFTA REGULATIONS 608

INS PROPOSED REGULATIONS DECEMBER 28, 1993..... 608

INS REGULATIONS DECEMBER 28, 1993..... 619

INS REGULATIONS JANUARY 8, 1998, INS FINAL RULE ON
TEMPORARY ENTRY FOR BUSINESS PERSONS UNDER THE NAFTA
PROVISIONS:..... 671

STATE DEPARTMENT REGULATIONS, 22CFR41.59, CONCERNING
TEMPORARY INTENT FOR VISA APPLICANTS..... 685

STATE DEPARTMENT REGULATIONS, 22CFR41.112, CONCERNING
AUTOMATIC REVALIDATION OF TD PASSPORT VISAS 687

APPENDIX 9: INS MANUALS 689

Inspector's Field Manual..... 689

INS NAFTA Handbook—TN Sections..... 715

APPENDIX 10: TC OPERATIONS INSTRUCTIONS..... 741

**APPENDIX 11: *DICTIONARY OF OCCUPATIONAL TITLES*
747**

Accountant..... 747

Analysts..... 748

Biologist..... 751

Consultant..... 751

Designers..... 752

Table of Contents

<i>Economist</i>	753
<i>Engineers</i>	754
<i>Lawyer</i>	760
<i>Mathematician & Statistician</i>	761
<i>Sales</i>	763
<i>Social Worker</i>	764
<i>Medical Technologist</i>	764
<i>Occupational Therapist</i>	765
<i>Pharmacist</i>	766
<i>Technicians</i>	766
<i>Technical Publications Writer</i>	770
<i>Vocational Counselor</i>	771
APPENDIX 12: INS OPINIONS	772
<i>INS Guidelines—Processing Under the NAFTA, July 24, 2000</i> 772	
<i>INS Seattle—Denials of Applications Under NAFTA, July 14, 2000</i>	782
<i>Software Engineers Are Engineers</i>	785
<i>Independent Contractors Can Get TN Permits</i>	787
<i>TN Physicians Can Perform Incidental Patient Care</i>	789
<i>TNs Can Apply for Green Cards</i>	791
<i>Strikebreaker Provisions</i>	793
<i>Health Care Workers—Interim Guidelines</i>	797
<i>INS Guidelines, Processing Under the NAFTA, October 29, 1999</i>	800
<i>INS Cable on NAFTA Implementation—February 14, 1994—NAFTA Related Passport Visas</i>	806
<i>INS Cable on NAFTA Implementation—August 15, 1994—NAFTA shall not apply to Guam. .</i>	808
<i>INS Cable on NAFTA Implementation—December 30, 1993—New NAFTA Replaces CFTA</i>	809

Table of Contents

State Department Cables—December 1993—Visa Provisions Under NAFTA..... 816

INS Form M-316 (Handout)—The North American Free Trade Agreement 833

APPENDIX 13: GLOSSARY OF IMMIGRATION TERMS. 838

APPENDIX 14: GRASMICK’S WISH LIST OF RULE CHANGES..... 867

APPENDIX 15: SUGGESTED READING 874

APPENDIX 16: INTERNET LINKS..... 877

BEST RESEARCH LINKS 877

WEB SITES FOR CANADIANS IN THE U.S. 879

APPENDIX 17: NAFTA OFFICER TRAINING MANUAL .. 881

INDEX 915

ALSO BY JOSEPH C. GRASMICK..... 933

ABOUT THE AUTHOR 934

Table of Figures

Figure 1: Signing of NAFTA, October 7, 1992, San Antonio, Texas. The trade agreement also liberalized immigration rules.	20
Figure 2: Border-issued Form I-94, Arrival and Departure Record, front and rear. (Identifying information deleted.)	25
Figure 3: Service Center-issued Form I-94, Arrival and Departure Record. (Identifying information deleted.)	26
Figure 4: Number of NAFTA professionals and family admitted per fiscal years 1989-98	27
Figure 5: The Peace Bridge—one of Ontario’s busiest POEs—connects Ft. Erie, ON with Buffalo, NY.....	50
Figure 6: Recruiter’s guide	58
Figure 7: Cumulative effect of residence days on substantial presence test	76
Figure 8: Calculating foreign tax credits	82
Figure 9: B-1 Status at a glance.....	99
Figure 10: [Vacant]	109
Figure 11: H-1 Status at a glance	110
Figure 12: TN Status at a glance	111
Figure 13: L-1 Status at a glance	112
Figure 14: Sample Green Card (front and back views)	113
Figure 15: Green Card with U.S. employer-sponsor, at a glance	114
Figure 16: Green Card with relative-sponsor at a glance	114
Figure 17: Relationship between TN and H-1B professionals ...	121
Figure 18: Advantages of each permit at a glance.....	122
Figure 19: Flowchart to choose between TN-1 and H-1B status	123
Figure 20: Citizenship of visa-exempt landed immigrants	126
Figure 21: Different NAFTA immigration lawyer service levels	130
Figure 22: The U.S. Passport. Many Canadians have hidden claims to U.S. citizenship through U.S.-citizen ancestors. An	

Table of Figures

immigration lawyer will check this before advising you to proceed with a TN application.	132
Figure 23: Waiting for a decision at the Peace Bridge.	138
Figure 24: Vintage postcard showing the Ambassador Bridge connecting Detroit and Windsor. Together with the Detroit-Windsor Tunnel, Detroit has the highest volume of any North American international border crossing.	145
Figure 25: Identical TN applications. Which would you prefer to read? Cosmetic bulk reductions can expedite your approval.	159
Figure 26: Showing a passport at INS preflight airport inspection. Although not always required, a Canadian passport facilitates quick border clearance.....	162
Figure 27: Canadian passport. All TN and TD participants, regardless of age, should have individual passports.	164
Figure 28: The TN Systems Analyst Requirements	176
Figure 29: Signing the consulting agreement. With this document, Management Consultants enhance application approvability.....	196
Figure 30: Required relationship between technician and supported professional—different views.....	203
Figure 31: Business attire. Maximize your chance of approval by looking the part of a NAFTA professional.	231
Figure 32: “Plain English” letter re: temporary TN intent	242
Figure 33: Letter re: obligations of newly acquired TN status... ..	250
Figure 34: “Plain English” letter re: need for hasty application for Green Card.....	299
Figure 35: Risk management. Standard employment-based Green Card steps and intending immigrant problem.	308
Figure 36: Letter Re: Lawyer monitoring POE on behalf of client.	318
Figure 37: A typical INS form given after denying a TN entry..	328
Figure 38: “Supernumerary Chart”, Management Consultant..	447
Figure 39: NSC sample Processing Time Report.....	483

Table of Figures

Figure 40: NAFTA ceremonies. The Agreement gives ports potent adjudication power. (San Antonio Express News Corp.)	489
Figure 41: Some land ports allow various degrees of attorney representation.....	504
Figure 42: Champlain, N.Y. routine border patrol. U.S. senior agent Jim Weldon checks out the border between Canada and the U.S. He is looking into the town of Hemmingford, Quebec. (Photo by Jim Davis.).....	507
Figure 43: Del Rio Border Patrol Inspectors gathered near vehicles in 1925. (Courtesy INS)	512
Figure 44: Derby Line, Vermont secondary inspection. This post handles many NY City-bound TN applicants from Montreal. (Photo by Bill Greene.)	513
Figure 45: Detroit/Windsor bridge and tunnel. A vintage post card shows two ways to cross the river between Michigan and Ontario. Each facility is a separate port of entry.	514
Figure 46: Flowers mark the U.S.-Canadian border at the International Peace Garden, Dunseith, ND. (Courtesy ND Tourism Dept.).....	515
Figure 47: An airport inspection. (Courtesy U.S. Customs Service.).....	517
Figure 48: Post card view of a Laredo, Texas bridge.	531
Figure 49: The Whirlpool bridge during the steam train era. This little-known port spans one of the most spectacular natural features in the world—the Niagara Whirlpool Rapids.	539
Figure 50: Vintage post card showing the international boundary between Sonora and Arizona. Nogales is now the busiest port in the area.	540
Figure 51: Otay Mesa CA Truck crossing. (Courtesy of U.S. Customs Service.)	543
Figure 52: Chinese Examination Station, Portal, ND, 1904. (Courtesy INS.)	547
Figure 53: San Ysidro, CA—the U.S.-Mexico border then and now.	567

Table of Figures

Figure 54: Rainbow Bridge, Niagara Falls, ON and NY. (Photo by Dennis Enser.)	569
Figure 55: An early view of the Detroit-Windsor Ambassador Bridge, with symbols of the dominant area industry.	570
Figure 56: Looking into Canada from Glacier National Park, MT. Near the seasonal Chief Mountain POE, the Canada-U.S. border cuts Waterton Lake. (Courtesy, National Park Service.).....	571
Figure 57: Primary inspection at Derby Line VT. (Photo by Bill Greene.).....	573
Figure 58: Entry notice at San Ysidro, CA, one of the two main ports of entry on the California/Baja California border.	574
Figure 59: Customs Inspector checks individual coming from Mexico. Customs Service employees also perform primary immigration inspection. (Courtesy U.S. Customs Service.)	575
Figure 60: International Airport, Niagara Falls, NY. This is an "appointment only" port.	579
Figure 61: Immigration inspection building, International Airport at Palm Beach FL.	581
Figure 62: Immigration inspection area, Orlando FL International Airport.....	582
Figure 63: Books about NAFTA immigration.....	876
Figure 64: Internet research links.	879
Figure 65: Web sites for Canadians in the U.S.....	880

Preface to the Second Edition

Canadians and Americans visiting each others' countries scarcely realize there is a border. It is one of the world's least restricted large international boundaries. It rarely takes more than "a smile and a wave" to successfully pass through the border inspection.

What a contrast when the welcome mat is suddenly lifted! Canadians who wish to *work* in the U.S. are astounded to discover they can no longer come to the U.S. at all. The U.S. is highly protective of its labor market. This is true even when the workers come from the U.S.'s neighbor, friend, and closest ally.

Fortunately, the CFTA (Canada Free Trade Agreement) and its successor, NAFTA (North American Free Trade Agreement), give Canadians coveted immigration privileges. An essential part of NAFTA is the reciprocal removal of each country's labor market

Preface

protections. One must work for this privilege. This book shows you how.

The crown jewel of these expanded immigration privileges is the TN (Trade NAFTA) work permit. The number of Canadians using the TN has exploded. In 1998, there were almost 60,000 new TN entries per year (Figure 4). This book is about that permit.

This second edition is a major revision of the *Handbook*. These items are new to this edition:

- Over 300 pages of new material—this book now has over 900 pages. Over 50% of the 581 original analysis pages are updated,
- the complete text of *Grasmick's Directory: NAFTA-Enabled Immigration Ports of Entry*—a \$69 value—included at no extra cost at Appendix 6,
- new INS rules and guidelines, substantially changing the way one should prepare and file TN applications analysis, and
- format improvements including full keyword search, larger fonts, and thumbnail index.

This book is for

- Canadians working in the U.S.,
- U.S. companies wishing to hire a Canadian, and
- Canadian companies sending workers to the U.S.

Figure 1: Signing of NAFTA, October 7, 1992, San Antonio, Texas. The trade agreement also liberalized immigration rules.

Growing groups of specialized professionals in the U.S. provide valuable services to these Canadian businesses and professionals. This book should be required reading for:

- recruiters
- lawyers, outside and in-house
- accountants
- HR professionals
- hiring managers
- employee contractors

This book draws on a tremendous reservoir of data and experience. Besides giving you experiences from my own 20 +-year law practice, I am grateful to thousands of people who have contributed indirectly to this book. I receive 20 to 50 e-mail messages per day. On a busy day, the *Newsgroup* on my web site (<http://www.grasmick.com/forum.htm>) will receive over 60 contri-

Preface

butions from Canadians worldwide. My strategic allies are some of the top NAFTA immigration lawyers. You will find their expertise represented in this volume.

Ideally, you should use this book in conjunction with legal representation. The information in this book can help you decide whether you need a lawyer. It can help you find a fit between an immigration specialist and your needs. You can be an informed client. Nevertheless, a huge majority of TN applicants does not use a lawyer. Whatever your choice, using these materials should increase your chances of quick success.

In this book, I often provide stories, quotes, examples, and samples. I often change the data to maintain confidentiality. I select the substitute data at random. Any name that may match a person or business you know is only a coincidence.

Of course, this book does not constitute legal advice. You should not rely on these materials as legal advice for your personal or business planning. The author or publisher cannot take responsibility for the consequences resulting from the use of this information.

Acknowledgements

I am indebted to my web site's *Canada-to-U.S. Business Immigration Newsgroup* participants for raising the questions in this book. The subjects in this volume flow from these questions. The fast-paced interactivity allows me to “walk in the shoes” of the reader—the enviable position of every writer. *The Newsgroup* would not thrive without the “regulars”—including Stuart Brook the veteran—who challenge me to broaden my understanding of Canadians in the U.S.

I owe special thanks to my clients. For over 20 years, you have given me the means to devote my professional time to solve these immigration problems. Otherwise, I would have no experiences to share.

Acknowledgements

Likewise, I owe a great debt to my past and present partners and co-counsel: Arthur Gellman, Kenneth Cohen, James Eiss, Lance Madden, Anne Downey, Gerry Seipp, William Reich, Michael Bander, Jorge Lopez and Ellen Yost. Immigration law is too complex to conquer alone. Fortunately, I have been able to work with the best.

Many immigration lawyer colleagues eagerly shared their professional secrets. Greg Boos kindly provided me with the INS training manual at Appendix 7. Asher Frankel helped put my work in perspective—and prevented some embarrassing mistakes! Henry Chang and Robert Kolken unhesitatingly came to my aid at every opportunity.

I was also fortunate to benefit from the assistance of Moira Allen, my editor. Moira has the uncanny ability to translate technical legal passages into plain English. Equally important is her rare mastery of e-book production exigencies.

None of these debts absolves me from my errors.

Introduction: Instant Work Permits at the Border

The acronym “TN” is an important part of North American business vocabulary. What does it mean?

What is a TN?

The TN-1¹ permit—available only for Canadian citizens—is the quickest and easiest of the work permits. Thanks to NAFTA,

¹ The acronyms “TN-1” (for Canadians) and “TN-2” (for Mexicans) are falling out of favor in deference to the all-inclusive “TN”. I continue to use TN-1 occasionally to distinguish between the Canadian and Mexican provisions, which are quite different. For example, Mexican TN applicants cannot get

Introduction: Get Instant Work Permission at the Border

Canadians can obtain a work permit right at the border. If you have a carefully prepared application, INS will give you a permit on the spot. This permit is on a card called an “I-94” form (see Figure 2.) There are no time-consuming mail-in application procedures.

The figure shows two sides of an I-94 form. The front side (left) includes the following information: Departure Number 269794 3 07; U.S. IMMIGRATION 070 BUF; SEP 23 1999; Immigration and Naturalization Service; I-94 Departure Record; ADMITTED TN UNTIL SEP. 22, 2000; MULTIPLE ENTRY; 14 Family Name; 15 First (Given) Name; 17 Country of Citizenship CANADA; and instructions: See Other Side, ENGLISH, STAPLE HERE.

The rear side (right) includes: Warning: A nonimmigrant who accepts unauthorized employment is subject to deportation; Important: Retain this permit in your possession; you must surrender it when you leave the U.S.; You are authorized to stay in the U.S. only until the date written on this form; Surrender this permit when you leave the U.S.; Record of Changes: SAN FRANCISCO CA OFFICE; and For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.

Figure 2: Border-issued Form I-94, Arrival and Departure Record, front and rear. (Identifying information deleted.)

The NAFTA TN allows managers to fill job openings quickly or take advantage of fleeting business opportunities. It allows Canadians to accept new jobs almost immediately. The availability of TN status is the most dramatic immigration benefit of the North American Free Trade Agreement.

the TN at the border—they must first file a petition by mail with the INS.

Introduction: Get Instant Work Permission at the Border

PLEASE TEAR OFF FORM I-94 PRINTED BELOW, AND STAPLE TO ORIGINAL I-94 IF AVAILABLE

Detach This Half for Personal Records	5310 280 04
Receipt # LIN-00-018- 202	Receipt Number LIN-00-018- 202
I-94# 5310 280 04	Immigration and
NAME	Naturalization Service
CLASS TN1	I-94
VALID FROM 01/03/2000 UNTIL 12/28/2000	Departure Record Petitioner:
PETITIONER:	14. Family Name
	15. First (Given) Name
	17. Country of Citizenship CANADA

Form I 797A (Rev. 09/07/99)N

Figure 3: Service Center-issued Form I-94, Arrival and Departure Record. (Identifying information deleted.)

Introduction: Get Instant Work Permission at the Border

Class of admission	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
Professional worker U.S.-Canada Free-Trade Agreement (TC)	2,677	5,293	8,127	12,535	16,684	5,031	0	0	0	0
Spouse and children of Canada Free Trade workers (TB)	140	594	777	1,274	2,408	498	0	0	0	0
Professional worker NAFTA (TN)	0	0	4	0	0	19,806	23,904	26,987	48,866	59,061
Spouses and children of NAFTA workers (TD)	0	0	0	0	0	5,535	7,202	7,694	14,859	17,816
Total	2,817	5,887	8,908	13,809	19,092	30,870	31,106	34,681	63,725	76,877

Figure 4: Number of NAFTA professionals and family admitted per fiscal years 1989-98

Chapter 1: Can I Get a TN? Does My Job Qualify?

The first step to see if you qualify for a TN is to see if you are on this NAFTA list. This is a complete list of all of the possible TN professions. There is also a complete list in the NAFTA agreement itself (see Appendix 11). However, the requirements in the NAFTA text can be misleading; this list provides a clearer overview of the categories.

Unless noted otherwise, the following professionals qualify for TN status if they have a baccalaureate (bachelor, including B.Sc., BA, B.Comm, etc.) degree or a degree licenciatura (The Mexican equivalent) in their professions. When NAFTA specifies a bachelor degree, this is a *minimum* requirement. A master or doctorate is acceptable. For example, a Canadian once asked “I don’t have a

B.Sc. in Computer Science. Am I eligible for a TN (Computer system analyst) if I have a M.Sc. in Computer Science?" My answer was "Yes."

Grasmick's TN List

- **Accountant** (bachelor, CPA, CA, CGA, or CMA)
- **Actuary** (Proposed. See INS Proposed Regulations December 28, 1993, Appendix 8.) Required is:
 - ✓ bachelor in Actuarial Science or
 - ✓ satisfaction of requirements to be recognized as an actuary by a professional actuarial association or society. (A professional actuarial association or society means a professional actuarial association or society operating in the territory of Canada, Mexico, or the U.S.)
- **Agriculturist/Agronomist**
- **Animal breeder**
- **Animal Scientist**
- **Apiculturist**
- **Architect** (bachelor or state/provincial license. See also **Landscape Architect**, below.)
- **Astronomer**
- **Biochemist**
- **Biologist**
- **Chemist**
- **Computer systems analyst**
 - Must have:
 - ✓ bachelor or
 - ✓ postsecondary diploma* and three years' experience
- **Dairy Scientist**
- **Dentist** (DDS, DMD, or state/provincial license)

Chapter 1: Can I Get a TN? Does My Job Qualify?

- **Dietician** (bachelor or state/provincial license)
- **Disaster Relief Insurance Claims Adjuster²**

Must have:

- ✓ bachelor or three years' experience in claims adjustment, and
- ✓ completed training in appropriate areas of insurance adjustment pertaining to disaster relief claims

- **Economist**
- **Engineer** (bachelor or state/provincial license)
- **Entomologist**
- **Epidemiologist**
- **Forester** (bachelor or state/provincial license; see also **Sylviculturist**, below)
- **Geneticist**
- **Geochemist**
- **Geographer**
- **Geologist**
- **Geophysicist**
- **Graphic Designer**

Must have:

- ✓ bachelor or
- ✓ postsecondary diploma* and three years' experience

² Disaster relief insurance claims adjusters must submit documentation that there is a declared disaster event. This documentation must come from the President of the U.S., or consist of a state statute, or a local ordinance, or paperwork showing an event at a site which has been assigned a catastrophe serial number by the Property Claims Service of the American Insurance Services Group, or, if property damage exceeds \$5 million and represents a significant number of claims, by an association of insurance companies representing at least 15 percent of the property casualty market in the U.S. See INS NAFTA Handbook, Appendix 9.

- **Horticulturist**
- **Hotel Manager**
Must have:
 - ✓ bachelor in hotel/restaurant management or
 - ✓ postsecondary diploma* in hotel/restaurant management and three years' experience in hotel restaurant management
- **Industrial Designer**
Must have:
 - ✓ bachelor or
 - ✓ postsecondary diploma* and three years experience
- **Interior Designer**
Must have:
 - ✓ bachelor or
 - ✓ postsecondary diploma* and three years' experience
- **Land Surveyor** (bachelor or state/provincial/federal license)
- **Landscaping Architect**
- **Lawyer** (member of state/provincial bar, or LLB, JD, LLL, or BCL)
- **Librarian** (MLS, or BLS. BLS must be in a field for which another bachelor degree was a prerequisite.)
- **Management Consultant**
Must have:
 - ✓ bachelor or
 - ✓ five years' experience in consulting or related field
- **Mathematician**
- **Medical Technologist/Medical Lab Technologist** (Canada)
Must have:

- ✓ bachelor or
- ✓ postsecondary diploma* and three years' experience
(U.S. job must be in a laboratory to perform chemical, biological, hematological, immunologic, microscopic, or bacteriological tests, and analyses for diagnosis, treatment, or prevention of disease.)
- **Meteorologist**
- **Nurse, Registered** (must have state/provincial license)
- **Nutritionist**
- **Occupational Therapist** (bachelor or state/provincial license)
- **Oceanographer**
- **Pharmacist** (bachelor or state/provincial license)
- **Pharmacologist**
- **Physician** (teaching and/or research only, MD or state/provincial license)
- **Physicist**
- **Physio/Physical Therapist** (bachelor or state/provincial license)
- **Plant Breeder**
- **Plant Pathologist** (Proposed. See INS Proposed Regulations December 28, 1993, Appendix 8.)
- **Poultry Scientist**
- **Psychologist** (Must have state/provincial license. Cannot qualify with just bachelor degree.)
- **Range Manager/Range Conservationist**
- **Recreational Therapist**
- **Research Assistant** (bachelor and U.S. job in a postsecondary educational institute)
- **Scientific Technician** (See **Technician** or **Technologist, Scientific**.)

- **Social Worker**
- **Soil Scientist**
- **Statistician**
- **Sylviculturist/Forestry Specialist** (See also **Forester**, above.)
- **Systems Analyst** (See **Computer Systems Analyst**.)

Must have:

- ✓ bachelor or
- ✓ post secondary diploma* and three years' experience
- **Teacher** (Bachelor degree; must be coming to work for a college, seminary or university only; no secondary or elementary school teaching.)
- **Technical Publications Writer** (See **Writer, Technical Publications**.)
- **Technician or Technologist, Scientific** (e.g. Electronic engineering technician)

Must:

- ✓ work in direct support of professionals in one of these disciplines:
 - biology
 - chemistry
 - engineering
 - forestry
 - geology
 - geophysics
 - meteorology
 - physics
- ✓ possess theoretical knowledge of discipline, and
- ✓ solve practical problems in discipline, or apply principles of the discipline to basic or applied research.

- **Urban Planner**
- **Veterinarian** (DVM, DMV, or state/provincial license)
- **Vocational Counselor**
- **Writer, Technical Publications (Technical Publications Writer)**

Must have:

- ✓ bachelor or
 - ✓ postsecondary diploma* and three years' experience
- **Zoologist**

*A postsecondary diploma (or certificate) is a credential from an accredited academic institution in Canada, Mexico or the U.S. showing completion of two or more years of postsecondary education. As per INS Guidelines (See INS Guidelines-Processing Under the NAFTA, July 24, 2000, Appendix 12) the two year academics must come from within the NAFTA zone. For purposes of the NAFTA entry requirements, baccalaureate or licentiatura degrees issued by institutions outside of the NAFTA countries may be acceptable whereas post-secondary diplomas or post-secondary certificates must be from Canada, Mexico, or the United States.

A TN-compliant employment can be either part-time or full-time.

What if My College Major Is Different from the TN Job Title?

Most people can easily determine whether their degree meets the TN standards. Usually there is a clear fit between the degree major and the professional classification. Lawyers earn JD degrees. Psychologists major in psychology.

Nevertheless, many Canadians find that their academic programs do not obviously match the TN profession. Here is an example of a typical question I get on this issue: "I have a job waiting as a Computer Systems Analyst. To qualify for a TN I need a degree. My degree is in Computer Engineering, not Computer Science. Is this going to cause problems?"

Index

A

A Number, 838

A-1 - Diplomatic or consular officers, spouse and children, 116

A-2 - Other foreign government officials or employees, spouse or children, 116

A-3 - Attendants, servants, personal employees, spouse and children, 116

Accessory, 335

Accountant, 45, 206, 747

Actuary, 29, 868, 869

Adjustment of status, 838

Adultery, 335

Advance applications, 148

Advance parole, 309, 839

Advertising manager, 870

Advisory Opinions, 772

Aeronautical engineer, 755

Aerospace engineer, 754

After-sales service, 102, 693

Agricultural economist, 754

Index

- AILA, 348, 839
Airline management, 189
Airports vs. land ports, 143
Albany, New York, 497
Alburg, Vermont, 497
Alexandria Bay, New York,
498
Algonac, Michigan, 498
Ambrose, North Dakota, 498
Amending TN, 269
American Consultant's
League, 170, 434
Analysts, 748
Anatomy, 208
Anchorage, AK, 498
Andrade, California, 498
Applications architect, 178
Applications programmer-
analyst, 749
Architect, 44
Argentina, 257
Arson, 335
Art director, 752
Artists and Entertainers, 117
Assault, 334, 335
Astoria, Oregon, 499
Atlanta, GA, 256, 342
Atlanta, Georgia, 499
Audiologist, 870
Australia, 257
Austria, 257
Authors, 189
- B
- B-1, 98, 270
at a glance, 99
between TN jobs, 269
change to TN, 286
in lieu of E-2, 100
in lieu of H-1, 102
in lieu of L-1, 100
job duties prohibited, 101
non-Canadian citizens, 127
procedures, 103
B-2, 143, 270
Babb, Montana, 500
Baccalaureate, 28
Bachelor Degree, 840
Bahamas, 522
Baltimore, MD, 500
Bander, Michael, 349
Bander, Michael A., 231
Bangor, Maine, 500
Banned, 264
Bar Harbor, Maine, 500
Barred, 50, 329
Bastardy, 334
Baudette, Minnesota, 500
BCom in finance, 206
Beebe Plain, Vermont, 501
Beecher Falls, Vermont, 501
Belgium, 257
Bellingham, Washington, 501
Benefits, 169, 194
BIA, 840
Bigamy, 335
Biologist, 448, 751
Biology, 208
Birth and marriage
certificates, Ontario, 172
Bisbee, Arizona, 538
Blackmail, 335
Blackmarket violations, 334
Blaine, WA, 146, 162, 177,
497, 501
Blaine, Washington, 502
-

Index

- Boos, Greg, 23, 227
Border Crossing Card, 338
Border Hot List, 231
Boston, 342
Boston, MA, 256, 503
Breaking and entering, 334
Bribery, 335
Bridgewater, Maine, 503
Brownsville, TX, 504
Brunei, 257
Buffalo, NY, 343, 504
Burglary, 335
Business visas for Canadians,
107
- C
- C-1 - In Transit, 116
C-2 - In Transit to UN
Headquarters, 116
C-3, 116, 118
CA Chartered Accountant,
207
Calais, Maine, 506
Calais, ME, 146
Calexico, California, 506
Calgary, Alberta, 506
Canaan, Vermont, 507
Canada-U.S. Business
Immigration Handbook, 115
Canada-U.S. Income Tax
Convention (1980), 70
Carbury, North Dakota, 507
Cartoon development, 189
Certificate, 857
CFTA, 18, 841, 865
CGA, 207
Champlain, N.Y., 507
Champlain, New York, 507
Chang, Henry, 228, 348
Change jobs. See
Employment, changes in
Change of status, 285, 841
Chateaugay, New York, 508
Checklist
HR, 60
renewal, 291
TN, 163
Checklist, TN-1, 164
Chettleburgh, John, 178
Chicago, IL, 256, 343, 508
Chief Mountain, Montana,
508
Child, 841
Chula Vista, California, 509
Cincinnati, 256
Citizens, Canadian
vs. landed immigrants, 125
Citizenship, 838
Civil engineer, 755
Civil engineer technician, 204,
767
Clark, Steve, 303
Class A Ports of Entry, 137
Cleveland, Ohio, 509
CMA, 207
Cohen, Kenneth A., 229, 232,
351
College major and academic
requirement, 34
Columbus, New Mexico, 509
Columbus, OH, 509
Commodity-industry analyst,
754
Common law spouse, 142,
324, 842
-

Index

- Complete list of all
immigration categories, 115
- Computer assisted drafting
designer (CADD), 200
- Computer database
administrator, 869
- Computer engineer/engineer
technician, 183
- Computer hardware or
software engineer, 869
- Computer programmers. See
Programmers
- Computer software analyst,
869
- Computer specialists, 102
- Computer system or software
administrator, 869
- Computer systems analyst.
See Systems analyst
- Computer systems engineer,
748
- Computer, INS, 147
- Computer-laboratory
technician, 769
- Concealed weapon, 334
- Consular processing, IV, 318
- Consulate, 172, 290, 321
- Consultant, 217, 751, 842, 849
- Consultant, marketing, 189
- Consulting agreement, 195,
452
- Contracted, 216
- Controlled substance, 333
- Coos Bay, Oregon, 510
- Corpus Christi, TX, 510
- Counterfeiting, 336
- CPA, 206
- CPT 56, Form, 83
- Crane Lake, Minnesota, 510
- Credentials evaluation, 36,
37, 39, 168, 171, 180, 206,
628, 650
- Credit, obtaining, 247
- Criminal record, 257
- Cut Bank, Montana, 511
- D**
- D-1 - Crewman Visa, 116
- Dallas, TX, 344
- Dallas-Fort Worth, Texas, 512
- Dallas-Ft. Worth, TX, 256
- Deferred departure, 843
- Deferred inspection, 843, 856
- Degree, none, 41
- Del Rio, Texas, 512
- Denial, 147, 156, 227, 235,
266, 277, 324
- Denials, 325
- Denmark, 257
- Dentist, 44
- Dependent, 843
- Deportation, 262, 843
- Derby Line, Vermont, 513
- Derivative, 859
- Derivative citizenship, 843
- Desertion from the armed
forces, 334
- Design engineer, 756
- Designated process-
description writer, 771
- Designated standard-practice
analyst, 771
- Designer, 869
- Designer, Interior, 753
- Designers, 752
- Detroit, 145, 344

Index

- Detroit, MI, 256
- Detroit, Michigan, 514
- Development consultant, 178
- Development-Instrumentation Technician, 769
- Dictionary of Occupational Titles, 747
- Diploma, 170, 857
- Disaster relief insurance claims adjusters, 707
- Disorderly conduct, 334
- District of Columbia, 255
- Doctor, medical, 324
- Documents, supporting, 159
- DOL, 844
- Domestics, 106
- DOT, 747
- Double dipping (two TNs), 269
- Douglas, Arizona, 514
- Downey, Anne F., 231, 232
- Draft dodging, 334
- Drafter, 768
- Drunkenness, 334
- Dual intent, 301, 844
- DUI, 334, 336
- Duluth, Minnesota, 515
- Dunseith, North Dakota, 515
- Dutch Harbor, Alaska, 516
- E**
- E-1, 865
 - non-Canadian citizens, 127
- E-1 - Treaty Trader, spouse and children, 116
- E-2
 - non-Canadian citizens, 127
- E-2 - Treaty Investor, spouse and children, 116
- E-2, Treaty Investor, spouse and children, 865
- EAD, 844
- Eagle Pass, Texas, 517
- Eagle, Alaska, 517
- East Richford, Vermont, 517
- Eastport, ID, 517
- EB-1, 844
- Economic analyst, 754
- Economist, 206, 753
- Editors, 189
- Edmonton, Alberta, 518
- EIN, 844
- Eiss, James, 232, 348
- El Paso, Texas, 518, 519
- Electrical technician, 769
- Electrical/electronics engineer, 755
- Electrical-laboratory technician, 769
- Electronic-Communications Technician, 769
- Electronics technician, 767, 768
- Electronics technician, nuclear reactor, 769
- Electro-optical engineer, 757
- Ely, MN, 519
- Embezzlement, 336
- Empire State College, 40
- Employee, 842, 844
- Employer
 - changing or adding, 258
- Employer Identification Number (EIN), 75
- Employer sanctions, 844
- Employer support letter renewal, 293

Index

- Employer supporting letters, 157
 - Employer, letter from prior, 160, 441
 - Employment
 - as equivalent to academics, 41
 - before receipt of I-94, 261
 - contract, 168, 171
 - illegal, 262
 - notice upon resigning, giving, 268
 - terminated, 265
 - Employment Authorization Document, 844
 - Employment, changes in
 - acquisitions, 273
 - add concurrent employer, 276
 - divestitures, 273
 - employer identity, 269
 - job description, 273
 - mergers, 273
 - new employer, 276
 - new geographic location, 273
 - promotion, 273
 - transfer to another division. See
 - Engineer, 182
 - Engineer, chief, 422
 - Engineer, software, 35, 182
 - Engineer, telecom, 200
 - Engineering manager, 211, 339, 341, 346, 347, 349, 350, 352, 353, 354, 422, 484, 487, 490, 496, 567, 587, 689, 715
 - Engineering
 - technicians/technologists, 181
 - Engineering technologist, 39
 - Engineering, electronics, 158
 - Engineering, mathematics, or natural sciences manager, 869
 - Engineers, 35, 754
 - Enosburg Falls, Vermont, 520
 - Environmental engineer, 758
 - Environmental scientist, 869
 - Erie, Pennsylvania, 520
 - Escape from prison, 334
 - Eureka, Montana, 520
 - Eustis, Maine, 520
 - Exchange Visitor, 117, 844
 - Exclusion, 845
 - Executive, 845
 - Executive, senior, 870
 - Expediting applications, 131
 - Experimental electronics developer, 769
- F
- F-1, 116, 142, 143, 846
 - F-2 - Spouse and children of student, 118
 - Fabens, Texas, 521
 - Fairbanks, Alaska, 521
 - False statements, 334
 - Fiancée/Fiancé of U.S. Citizen, 117
 - Filing fee
 - renewal by mail, 293
 - Film production, 189
 - Financial analyst, 103, 206, 870
-

Index

- Financial economist, 754
Financial systems, 189
Finland, 257
Firearms violations, 334
Fiscal Year, 846, 848
Flowchart to Choose Between
TN-1 and H-1B Status, 123
Foreign residence
 requirement, J-1, 215
Foreign tax credits, 81
Forester, 706
Forgery, 336
Forms, 157
Fort Covington, New York,
 521
Fort Fairfield, Maine, 521
Fort Hancock, Texas, 521
Fort Kent, Maine, 522
Fortuna, North Dakota, 522
France, 257
Frankel, Asher I., 226
Fraud, 50, 336
Free Trade Examiner, 689
Free Trade Officers, 35
Freelance, 261
Friday Harbor, Washington,
 522
Full-time, 218, 269, 842, 847,
 849
- G
- G-1, Principal recognized
 foreign government
 representative to an
 international organization,
 116
G-28, Form, 165, 356, 403
G-28, Forms, 292
Galveston, Texas, 523
Gambell, Alaska, 523
Gambling, 334
Gellman, Arthur, 23
General manager, 870
Geographer, 175
Geologic technicians, 200
Germany, 257
Gerontology, 207
GIS (Geographic Information
 System) Analyst, 870
Glossary, 838
Gloucester, Ontario, 543
Grand Forks, North Dakota,
 523
Grand Junction, Colorado,
 523
Grand Portage, Minnesota,
 523
Graphic designer, 175
Graphic Designer, 185, 752
Green Card, 113, 238, 244,
 296, 791, 847
 benefits and advantages,
 299
 categories, 119
 change direct from TN, 302
 considerations during TN
 application, 169
 dual intent, 301
 H-1 first, 302
 photograph, 113
 with U.S. employer-sponsor,
 114
 with U.S. relative-sponsor,
 114
Green Card Test for Tax, 76
Guam, 254, 523
-

Index

Gulfport, MS, 524

H

H-1B, 109, 847

and TN simultaneously, 268

at a glance, 109

change to TN, 286

Flowchart to Choose

Between TN-1 and H-1B

Status, 123

requirements, 110

vs. TN, 120, 122, 311

H-1B - Specialty Occupations
(professionals), 116

H-1B Cap, 848

H-1C, 116

H-2A - Temporary

Agricultural worker, 116,
863

H-2B - Temporary Non-

Agricultural worker, 116,
863

H-3, 863

H-3 - Trainees, 117

H-4, 848

H-4 - Spouse and children of
alien classified as H-1, H-2,
or H-3, 118

Haines, Alaska, 525

Hannah, North Dakota, 525

Hansboro, North Dakota, 525

Harlingen, Texas, 525

Hartford, Connecticut, 525

Harvesting crews, 101

Havre, Montana, 525

Health care workers, 220,
279, 797

Hidalgo, Texas, 526, 544

Highgate Springs, Vermont,
526

H-1B, 863

Home ownership, 247

Home purchase, 300

Honolulu, HI, 256, 526

Hotel Manager, 708

Houlton, Maine, 527

House purchase, 240

Household goods, 247

Household help, 106

Houston, TX, 256

Human services, 207

I

I - Representative of Foreign
Information Media, 117

I-102, Form, 362

I-129, Form, 279, 291, 321,
365

I-140, Form, 791

I-485, 309

I-485, Form, 307

I-512, 309

I-539, Form, 279, 292, 383

I-765, 309

I-823, Form, 257, 391

I-9, Form, 247, 358

I-907, Form, 293, 403

I-94, 138

I-94 Tug of War, 250

I-94, Form, 172, 247, 250, 840,
848

surrendering, 254

Iceland, 257

IMMACT90, 304

Immigrant, 848

Index

Independent contractor, 193,
217, 787, 842, 849
Individual Taxpayer
Identification Number
(ITIN), 75
Industrial economist, 754
Industrial engineer, 758
Industrial engineering
technician, 769
Industrial health engineer,
758
Information processing
engineer, 748
INS, 849
INSPass, 232, 255, 391
Inspector's Manual, 689
Insurance claims adjusters,
30
Interior Decorator, 753
International Falls,
Minnesota, 528
International Trade Centre,
341
International-trade
economist, 754
Interns, 223
Interpreter, 103
Interpreter, Sign Language,
870
Interviews, job, 50
Intracompany transferee. See
L-1
Investors, 113, 116
Ireland, 257
IRS 1040 NR, Form, 77
IRS 1040-C, Form, 93
IRS 8233, Form, 87
IRS 8833, Form, 86

IRS 8840, Form, 77
IT professions, 174
ITAR, 300

J

J-1, 117, 214, 713, 844, 850
J-2 - Spouse and children of
Exchange Visitor, 118
Jackman, Maine. See
Jacksonville, Florida, 529
Jamaica, New York, 539
JFK airport, NY, 256
Job description, 273
Job offer requirement, 51
Job title vs. job description,
166
Journalist, 870, 871
I visa, 117
Joy riding, 334
Juvenile delinquency, 334

K

K-1 - Fiancée/Fiancé of U.S.
Citizen, 117
K-2 - Children of
Fiancée/Fiancé of U.S.
Citizen, 118
K-3 Spouse of U.S. Citizen,
117
K-4 Unmarried Child of
Spouse of U.S. Citizen, 118
Ketchikan, Alaska, 530
Key West, Florida, 530
Kickback, 156, 331
Kickbacks, 484, 860
Kolken, Robert D., 226, 231

Index

L

L-1, 117, 850, 851
 at a glance, 112
 non-Canadian citizens, 127
 requirements, 112
L-2, 700
Labor certification, 106, 294,
 308, 313, 321, 850
Labor Condition Application
 (LCA), 850
Labor economist, 754
Lancaster, Minnesota, 531
Landed Immigrant, 850
Landed Immigrants, 124
 and TN status, 124
Larceny, 336
Laredo, Texas, 531
Las Vegas, Nevada, 531
Laurier, Washington, 532
Lawyer, 44, 46, 760
 advantage of legal
 representation, 131
 local, need for, 135
 need for representation in
 TN matters, 128
 service levels, 129
 using employer's, 136
Layout artist, 752
LCA, 850
Leaves, 275
Lewiston NY POE, 220
Libel, 334
Licenciatura, 28
License, 44, 168, 299, 705
Liechtenstein, 257
Limestone, Maine, 532
Limit, time on TN, 238
Loan sharking, 334

Logan International Airport,
 503
Long Beach, California, 534
Longview, Washington, 532
Loomis, Washington, 532
Lopez, Jorge, 348
Loring, Montana, 533
Los Angeles, CA, 344
Los Angeles, California, 256,
 533
Los Ebanos, Texas, 533
Los Fresnos, Texas, 522
Los Indios, Texas, 533
Lottery, 843
Lubec, Maine, 534
Lukeville, Arizona, 534
Luxembourg, 257
Lynden, Washington, 534

M

M-1 - Non-Academic
 Students, 117
M-2 - Spouse and children of
 Non-Academic Students,
 118
M-316, Form, 176, 833, 851
Madawaska, Maine, 535
Maida, North Dakota, 535
Mail applications, 138, 156
Mail kickbacks, 331
Mail renewal, 309
Mail vs. POE applications,
 278
Maintaining Permanent
 Residency, 114
Management Analyst, 749

Index

- Management consultant, 170,
184, 188, 324, 433, 435, 441,
447, 452, 463, 707
- Manager, 211, 851
- Manager of Financial
Reporting, 213
- Mann Act violations, 334
- Manslaughter, 334, 336
- Marine City, MI, 535
- Marine operations consultant,
190
- Market analyst, 101
- Market research, 101
- Market researchers, 101
- Marketing manager, 870
- Massena, NY, 146
- Maternity/paternity leave,
275
- Math degree and computer
jobs, 38
- Mathematical technician, 767
- Mathematician, 38, 761
applied, 762
research, 762
- McAllen, TX, 535
- Medical doctors, 223, 741,
789, 870
- Medical Lab Technologist, 207
- Medical technician, 208, 221,
797, 870
- Medical technologist, 207,
221, 764
- Metaline Falls, Washington,
536
- Methods analyst, 748
- Methods analyst, data
processing, 748
- Methods-study analyst, 770
- Mexico/U.S. border, 150
- Miami, Florida, 256, 345, 536
- Minneapolis, 256, 345, 537
- MIS specialist, 174
- Monaco, 257
- Montreal International
Airport, 537
- Montreal, PQ, 256, 537
- Mooers, New York, 537
- Moonlighting, 261
- Moral turpitude, 334
- Morses Line, Vermont, 537
- Mortgage, 62, 72, 84, 247, 300,
341
- Motion-study analyst, 770
- MSCE Certification, 324
- Multiple clients, 218
- Multiple employers, 218
- Multiple entry, 252, 338
- Museum services, 189
- N
- N-8 - Parent of child classified
SK-3 ("SK-3" includes
certain special immigrant
officers and employees of
international
organizations.), 118
- N-9 - Child of parent
classified N-8 or SK-1, SK-2,
or SK-4., 118
- NAFTA, 589, 854
- NAFTA zone, 252
- Nashville, Tennessee, 538
- National Interest Waiver
(NIW), 852
- NATO-1 - Principal
Permanent Representative

Index

- to NATO and staff, spouses and children, 117
- NATO-2 - Other representative to NATO and staff, spouses and children, 117
- NATO-3 - Official clerical staff accompanying NATO representatives, spouses and children, 117
- NATO-4 - "Officials" of NATO, spouses and children, 117
- NATO-5 - NATO Experts, spouses and children, 117
- NATO-6 - NATO Civilians, spouses and children, 117
- NATO-7 - Servants of NATO-1 through NATO-6 and their spouses and children, 117
- Naturalization, 853
- Nebraska Service Center, 156, 279, 316, 482
- Netherlands, 257
- Network systems administration, 200
- New York City, 345
- New Zealand, 257
- Newark, NJ, 256, 539
- Niagara Falls, NY, 146, 539, 540
- Nogales, Arizona, 540
- Nome, Alaska, 540
- Non-Canadian spouses and children, 127
- Nonimmigrant, 853
- Noonan, North Dakota, 540
- North Troy, Vermont, 541
- Northern Mariana Islands, 254
- Northport, Washington, 541
- Norway, 257
- Notice of Ineligibility for Pre-flight Clearance, 235, 324
- Noyes, Minnesota, 541
- Nuclear engineer, 758
- Nuclear medical technician, 208
- Nurse, 116, 221, 262, 651, 706, 797, 798, 854, 870
- O
- O-1, 117, 855, 863
- O-2, 117, 855, 863
- O-3, 118, 863
- Oakland, California, 542
- Occupational therapists, 221, 765, 797
- OF-156, Form, 321, 408
- Ogdensburg, New York, 542
- Ogdensburg, NY, 542
- Operations Instructions, 741
- Optical designer., 759
- Optical engineer, 759
- Organizational chart, 447
- Original documents, requirement for, 161
- Orlando, 256
- Otay Mesa, California, 543
- Ottawa, ON, 256
- Overview, business visas, 107
- P
- P-1, 117, 855, 864
- P-2, 117, 864
- P-3, 117, 864

Index

- P-4, 118, 864
- Pace analyst, 770
- Pacific Hwy., WA, 146, 502
- Paperwork required, 155
- Paralegal, 870
- Pardon, 333
- Parole, 338
- Parole, advance, 839
- Partnerships, taxation of, 73
- Part-time, 218, 269, 842, 849, 856
- Passport stamp, 247
- Passport visa, 306, 806, 865
- Patient care, 208
- Peace Bridge, Buffalo, NY, 146, 504
- Pearson International Airport
PFI, Toronto, 256
- Pembina, North Dakota, 544
- Perjury, 336
- Permanent, 113, 218, 324
- Personnel, Training or Labor
Relations Specialist, 870
- PFI, 857
- Pharmacist, 766
- Pharmacist intern, 46
- Pharr, TX, 535
- Photocopies in lieu of original
documents, 161
- Physical therapist, 45, 221, 797
- Physician assistant, 221, 797
- Physician or surgeon—
clinical, 870
- Physicians, 741. See Medical
Doctors
- Physicians assistant, 870
- Pittsburgh International
Airport, 545
- Plain English, 171, 233, 235
- Plant Pathologist, 32
- POE, 857
- Point Roberts, Washington, 545
- Poll, 489
- Pollution-control engineer, 758
- Port Arthur, Texas, 546
- Port Huron, MI, 146, 546
- Port Isabel Port of Entry, 547
- Port shopping, 144, 226, 331
- Port Townsend, Washington, 547
- Porthill, ID, 548
- Portland, Oregon, 548
- PortPASS, 256
- Ports of Entry, 489, 857
- Possessing stolen property, 335
- Postsecondary diploma (or
certificate), 857
- PR manager, 870
- PR Profession, 463
- Preconceived intent, 138, 279, 286
- Pre-flight inspection, 857
- Premium processing service, 280, 293
- President, 422
- Presidio, Texas, 545, 548
- Price economist, 754
- Principal Alien, 858
- Prior employer letter, 169
- Priority Date, 857
- Processing Time Report, 482

Index

- Professional engineer, 757
Programmer, 174, 324, 751, 869
 vs. programmer/analyst, 176
Programmer/Analyst, 176, 749
Programmers in disguise, 182
Project manager, 758
Psychology, 207
Public relations and
 advertising personnel, 103
Pueblo, Colorado, 548
Puerto Rico, 254, 536, 546
- Q**
- Q-1, 117, 864
Q-2 Irish Peace Process
 Program Participant, 117
Quality control, 189
- R**
- R-1, 117, 864
R-2, 118, 864
Radiation Therapist, 208
Radio frequency technicians (RFTs), 200
Radiological technician,, 208
Rainbow Bridge, Niagara Falls, NY, 539
Recreation worker, 870
Recruiter's Guide, 58
Recruiters, 55, 353
Regulations, 608
Reich, William Z., 180, 229, 265
Remuneration, 166
Renew, 276, 302, 712
 abandonment by travel, 283
 by mail, 278, 463
Request for Evidence, 860
Research, 101
Residence, temporary, 239
Residency, tax, 77
Respiratory technology, 208
Resume, 170
Returning residents, 114
Revalidation, automatic, 289
RFE, 331, 860
Robbery, 337
- S**
- S-5, 117
S-5 Suppliers of information regarding crimes, 117
S-6 - Suppliers of information regarding terrorism, 117
S-7 Family member of S-5 or S-6, 118
Salaries, 177, 195, 201, 209, 232
Sales, 209, 763
Sales Engineer, 759
Sales representatives, 101, 598, 763
Salesperson, 763
Samoa, 254
Sample letters, 421
San Francisco, 256
San Marino, 257
Sanitary engineer, 758
Sault Ste. Marie, MI, 146
Scientific technicians, 181, 199
Seattle, WA, 256
Security clearances, 300
Seipp, Gerry, 226, 227

Index

- Self-employment, 216, 701
 - Servants, 106
 - SK-1 - Certain retired
 - international organization or NATO employees, 117
 - SK-2 - Spouse of SK-1 retired
 - international organization or NATO employee, 118
 - SK-3 - Certain unmarried sons or daughters of an international organization or NATO employee, 118
 - SK-4 - Certain surviving spouses of deceased international organization or NATO employees, 119
 - Slovenia, 257
 - Small companies, 234
 - Smuggling and customs violations, 335
 - Social group worker, 764
 - Social scientist, 870
 - Social Security Card, 66, 247
 - Social Security, Totalization Agreement, 83
 - Social worker, 207, 764
 - delinquency, 764
 - psychiatric, 764
 - Software analyst, 178
 - Software design analyst, 178
 - Sonogram technician, 208
 - Spain, 257
 - Speech language pathologist, 797
 - Speech-language pathologist, 221, 870
 - Splicer, 200
 - Sponsorship, 51
 - Spouse, 861
 - Spouse and children, 243
 - cannot go to border, 287
 - common law, 842
 - employment, 243
 - extended family, 299
 - non-Canadian TD, 127
 - proposed changes, 872
 - renewal, 292
 - required at border, 140
 - study, 244
 - TD application documents, 171
 - SS-5, Form, 75, 411, 417
 - St. Louis, MO, 256
 - Statistician, 38, 101
 - Strikebreaker provisions, 793
 - Study, 116, 258, 714, 862
 - Substantial control requirement, 703
 - Substantial presence test, 76
 - Sumas, WA, 557
 - Supernumerary, 447
 - Sweden, 257
 - Sweetgrass, Montana, 557
 - Switzerland, 257
 - Sylviculturist, 706
 - Systems analyst, 41, 174, 175, 180, 324, 707, 749, 750, 869
 - requirements, 176
 - Systems-testing-laboratory technician, 769
- T
- T-1 Individual Income Tax Return, 87
 - Tax
 - double, 79
-

Index

- economist, 754
- estate, 95
- evasion, 337
- identification number (TIN), 75
- income, 69, 247
- of corporations, 73
- residency, 71, 77
- resident returns, 114
- self-employed persons, 72
- self-employment, 72
- State, 75
- treaty, 70
- year, dual status, 84
- TC, 741, 862
- TD, 119, 243, 862, 864, 872
 - border appearance requirement, 140
 - border appearance requirement if non-Canadian citizen, 141
 - change to TN, 286
 - extended family, 142
 - minor children under 21, 127
 - non-Canadian citizen spouses and children, 127
 - passport visa, 141, 172
- TD passport visa
 - during Green Card application, 321
 - renewal, 295
 - renewing or revalidating, 288
- Teacher, 869
- Technical Publications Writer, 175, 205, 448, 770
 - IT Industry, 185
 - Technician, scientific, 456, 766
 - Technician/technologist, 170
 - Technologist, engineering. See Engineering technologist
 - Telecom technicians, 200
 - Telecommuting, 103
 - Temporary, 109, 169, 193, 218, 237, 306, 320, 691, 842, 862
 - B-1, required for, 99
 - Ten busiest U.S. entry points, 145
 - Ten days to leave town, 263
 - Ten miles from the border rule, 135, 141, 151, 290
 - Test engineer, 756
 - Theft, 337
 - Three-year academic programs, 39
 - Time-Study Analyst, 770
 - TN
 - at a glance, 111
 - concurrent, 218
 - general requirements, 29
 - list of professions, 29
 - pros and cons, 105
 - requirements, 111
 - TN - Free Trade Professionals, 118
 - Top cap, 241, 713
 - Toronto, ON, 256
 - Totalization agreement—
 - Social Security, 83
 - TPS, 863
 - Trade Commissioner, 341
 - Trade fair attendance, 101
 - Trainers, 102

Index

- Transcript, 37, 170
Translator, technical
 publications, 871
Translators, 103
Transporting stolen property,
 337
Travel, 300
 on a TN, 250
 with pending mail renewal,
 279
Treaty Traders and
 Investors, 116
Treaty Investor, 865
Treaty Trader, 865
Truck driver, 101
Tuition, requirements for
 resident, 258
- U
- U.S.-Canada Free Trade
 Agreement, 865
Ultrasound, 208
Ultrasound technician, 200
Undesirables, 332
United Kingdom, 257
Upper limit, 713
- V
- V-1 Spouse of Permanent
 Resident, 118
V-2 Unmarried Child of a V-1
 Applicant, 119
- Vancouver, 162, 177, 235, 256,
 317, 324, 562
Virgin Islands, 254, 508
Visa requirement, passport,
 126
Visa-exempt landed
 immigrants, citizenship of,
 126
Vocational Counselor, 771
Vocational rehabilitation
 counselor, 771
- W
- Waiver, 337
Washington-Dulles, 256
Water quality inspector, 200
Where to apply, 137
Wildlife biologist, 751
Willow Creek Port of Entry,
 525
Wong, Jonathan, 304
Work Authorization Card, 844
Work experience before
 studies, 41
Work experience,
 documenting, 160
Working Group, 238, 868
- X
- X-ray technician, 208

**You may download this e-book at
<http://www.grasmick.com/handbook.htm> .**

Also by Joseph C. Grasmick

New E-book:

Directory: NAFTA Ports of Entry

- 235 land, air, PFI ports
- Contacts, local procedures, best hours, photos, poll results
- 120 PDF pages

Put it on your hard drive in minutes. Go to:

www.grasmick.com/directory.htm

ABOUT THE AUTHOR

Joe Grasmick is the author of the first 10 editions of the leading work on the subject of U.S. immigration for Canadians: the *Canada-U.S. Business Immigration Handbook*, published by Carswell. Carswell released the first edition of this treatise in 1991.

Mr. Grasmick has been a practicing lawyer for over 20 years. As a founding member of the Upstate NY AILA Chapter, he has devoted his professional life to business immigration. His practice is limited to U.S. immigration for Canadian businesses and professionals. Admitted to practice in both NY and FL, Martindale-Hubbel gives him an “AV” rating.

Joe graduated *cum laude* from the SUNY at Buffalo law school, where he was Senior Law Review Editor. His employment included international work as a Fulbright scholar, Peace Corps Volunteer, Ford Foundation Intern, OAS fellow and Interamerican Foundation research fellow. He served assignments with the International Labor Organization, and the United Nations/ECOSOC Commission on Human Rights Subcommittee on Prevention of Discrimination and Protection of Minorities.

Mr. Grasmick is the author of the leading web site on the topic of business immigration for Canadians. The site, *Canada to U.S. Business Immigration*, started March 1995. It was the first law firm site in Western New York. It now serves over one million requests per month. The 900-page e-book, *TN Handbook for Canadians: How to Work in the U.S. Under NAFTA (2nd Ed.)* is the only book about the TN. He also authors the standard reference guide to ports of entry, *Grasmick's Directory: NAFTA-Enabled Immigration Ports of Entry*.