
[image: image1.png]

2011-12 Rotary Foundation Academic-Year
Ambassadorial Scholarship Application
PROGRAM OBJECTIVES

The Ambassadorial Scholarships program supports the mission of The Rotary Foundation of Rotary International to further world under​standing and peace by:

•
Increasing awareness of and respect for cultural differences by sending ambassadors of goodwill to study in another country

•
Instilling in scholars the Rotary ideal of Service Above Self through active participation in Rotary service projects

•
Encouraging scholars to dedicate their personal and professional lives to improving the quality of life for the people of their home communities and countries

•
Developing leaders who can address the humanitarian needs of the world community

•
Impacting all areas of the world through a balanced geographical distribution of scholars

•
Encouraging Rotarians worldwide to increase the educational opportunities for scholars from low-income countries

•
Fostering a lifelong association between Rotary and its scholars

Candidates should consider these program objectives carefully before applying and be prepared to explain in their essays and during the interview process how their study plans will support the objectives. For example, scholars can contribute to impacting all areas of the world through balanced geographical distribution of scholars by being flexible in their preferred study institutions. Scholars are encouraged to request to study in countries that host relatively few scholars, such as Japan, Korea, Scandinavia, and developing nations in Africa, Asia, Eastern Europe, and South America. Other ways of demonstrating support for the objectives include a commitment to community service or international humanitarian service and to long-term involvement with Rotary International.

Scholars are encouraged to support program objectives by choosing a study field that will help address the humanitarian needs of the world community, such as disease prevention and treatment, maternal and child health, and economic and community development.

Rotary seeks out students who are prepared for the challenge of serving as outstanding ambassadors of goodwill. If you receive an Ambassadorial Scholarship, you will be expected to participate in the following activities:

•
Attend any orientation programs organized by your sponsor and host Rotary districts; failure to attend may result in forfeiture of the award. Orientation will include training on how to develop and make presentations. (See www.rotary.org for details.)

•
Before departure, attend meetings of your sponsor Rotary club and Rotary events in your sponsor district as invited, and present at least one talk to a Rotary forum. If you do not reside in your sponsor district, attend Rotary club meetings and Rotary events, and present at least one talk to a Rotary forum in your area.

•
Make yourself available for and encourage media interviews at home and abroad.

•
Maintain full-time academic studies with distinction, giving equal importance to the ambassadorial and academic aspects of the scholarship.

•
Be actively involved with Rotary in your host district, making at least 10-15 presentations to Rotary and non-Rotary audiences.
Submit required reports to The Rotary Foundation describing your academic progress and Rotary activities, including completion of the
final report one month before completing your scholarship period. Funds will be withheld until required reports are received.

•
Maintain communication with your sponsor and host Rotarians before, during, and after your study period. Upon completion of your studies, contact your sponsor Rotary club or club in your area of residence to offer to share your ambassadorial experience at Rotary club or district meetings, and participate in Foundation alumni activities. Also, seek out opportunities to participate in activities of your sponsor club and district.

•
Present at least eight talks to Rotary and non-Rotary audiences after you return home.

•
If you receive an endowed or named Ambassadorial Scholarship (one that is funded by an individual donor or group of donors), you will have additional duties. Please contact your sponsor Rotary club and/or district for additional details.

•
Register contact information with Alumni Relations at The Rotary Foundation, keeping your address, telephone number, and e-mail address updated at all times.

(Note: Sponsor refers to the Rotary club, district, or Rotarians from the home country where the application was submitted and selection is made. Host refers to the Rotary club, district, or Rotarians from the study country where the scholar is assigned to study.)
INSTRUCTIONS
Before completing this application form, please read the details related to Ambassadorial Scholarships on the Rotary International Web site at www.rotary.org. If you do not have access to our Web site, please contact your local club or district to request the Ambassadorial Scholarships Leaflet (publication 132). You must submit this completed application form and all supplementary sheets to a Rotary club in the area of your legal or permanent residence or place of full-time study or employment. Please check with the local club to determine the availability of scholarships and application deadlines. You should be prepared for personal interviews at the discretion of the sponsor Rotarians at both the club and district levels.

Essays

Please prepare the following documents with your name and the name of the sponsor Rotary club in the upper right-hand corner. Submit your own translation (typed) of all essays into the language of the study countries where the native language is not your own.

1.
A brief autobiography, no longer than two pages (excluding translation), describing:

•
Academic strengths and challenges

•
Work experience

•
Volunteer activities

2.
A detailed statement of intent, no longer than three pages (excluding translation), describing:

•
Your reasons for applying for a scholarship

•
Your proposed field of study and future career plans, including an explanation of how these plans will support The Rotary Foundation’s mission to further world understanding and peace and help advance the objectives outlined on page 1

•
Your reasoning used to determine your preferred study countries and study institutions and how they support your goals for serving as an ambassador of goodwill
•
A community service project or activity you intend to carry out while abroad, possibly in conjunction with a Rotary club

3.
A list, no longer than one page (excluding translation), summarizing principal interests and activities, noting those in which you have held leadership positions. Indicate any training or experience in public speaking and community service involvement.

Language Ability Form(s)

If you list study institutions in countries where the native language is different from your own, you must have a Language Ability Form completed by a language teacher for each applicable language. Even if your course of study is taught in your native language, you should complete a form, as proficiency in the host country’s official language is a requirement of the scholarship, including fulfillment of your ambassadorial duties. You must provide documentation confirming that you studied the language for at least two years at the university level or equivalent. One form is provided in this application (pages 6-7). Please include TOEFL scores with the application.

If an additional Language Ability Form is needed to document your proficiency in a second foreign language, please make a photocopy. Failure to demonstrate language proficiency may result in rejection of your application. Indicate your ability to read, write, and speak the language (if different from your own) of each country in which you propose to study. Fill out Section I of the Language Ability Form, and have a language instructor fill out Section II.

Recommendation Forms

Applicants should complete Section I and have two academic instructors or appropriate employers/supervisors complete Section II of the Recommendation Forms on pages 8-9 and 10-11, respectively, of this application. You should inform educators or employers/supervisors completing these recommendations of the purpose of a Rotary Foundation Ambassadorial Scholarship.

Transcripts

Provide original transcripts from all postsecondary colleges or universities attended.

Be sure to submit a complete application to your local Rotary club. Incomplete applications will not be considered.

[image: image2.png]

2011-12 Rotary Foundation Academic-Year Ambassadorial Scholarship Application

Before completing this application, you must check with the local Rotary club to determine whether scholarships are being offered in your area for 2011-12 and to ensure that you can meet local application deadlines. Please note that not all districts offer scholarships every year. Applications must be made through a local Rotary club; applications submitted directly to The Rotary Foundation will not be considered.
Please type (in Roman alphabet, if possible). Do not use initials or abbreviations.

Name in full:

     
     
Family Name
First, Middle, and Other Names

 FORMCHECKBOX
 Male
 FORMCHECKBOX
 Female

Address where mail will reach you before and after your scholarship:

     
Number and Street

     
     
City/Town
State/Province

     
     
Country
Postal Code

     
     
Telephone
Fax

     
E-mail (Web-based preferred. e.g., Hotmail, Yahoo, etc.)

     
Telephone (Alternate)

     
     
Country of Citizenship
Country of Birth

Emergency contact:

     
     
Name
Relationship

     
Address

     
     
Telephone
E-mail

Proposed field of study (field of study with a humanitarian impact preferred):

     
How did you find out about The Rotary Foundation Ambassadorial Scholarships program? If an alumnus/a referred you, please indicate his/her name and program year:
     

PERSONAL INFORMATION

Educational History

Post-secondary or university level (Include any studies planned between now and scholarship term; list planned or most recent studies first.)
	1.
	     
     
     
     
Name of Institution
City/Town
State/Province
Country

	
	     
     
     
Dates Attended (Month and Year)
Field of Study
Specify Degree or Certificate Received or Expected

	2.
	     
     
     
     
Name of Institution
City/Town
State/Province
Country

	
	     
     
     
Dates Attended (Month and Year)
Field of Study
Specify Degree or Certificate Received or Expected

	Secondary school
(name and location)
	Dates attended (month and year)
	Diploma or equivalent

	
	From
	To
	
Yes
	No

	     
	     
	     
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	     
	     
	     
	
 FORMCHECKBOX

	
 FORMCHECKBOX

	     
	     
	     
	
 FORMCHECKBOX

	
 FORMCHECKBOX

Full-Time Employment History

(List current or most recent first.)

	Name of employer
	Job title or type of work
	Dates worked (month and year)

	
	
	From
	To

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

Previous Experience Abroad

Please list all countries in which you have previously lived or studied. Include any countries in which you plan to live or study after application but before the 2011-12 study year. Information not included in this section that is discovered later could disqualify you as a candidate.

	State/Province
	Country
	Dates
	Duration of stay in months
	Circumstances

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Restriction Based on Scholar’s Previous Experience in the Requested Study Country

The Ambassadorial Scholarship is intended to promote study in a location that is new to the scholar. Scholars may not be assigned to an institution where they have attended, currently attend, or will attend before the start of the scholarship study period. Scholars will not be assigned to a country where they have previously lived.

STUDY INSTITUTIONS

Please read carefully before proceeding.

In placing scholars in study institutions worldwide, The Rotary Foundation Trustees aim for an equitable geographic distribution. Therefore, candidates must be flexible with their preferred study institutions. Applicants are expected to have thoroughly researched these institutions to determine if they offer your program of study and what funds, in addition to the scholarship, would be required to meet costs associated with your studies. Applicants who request and are assigned to an institution where total costs exceed the flat grant amount will be responsible for covering costs beyond that amount.

Restrictions:

•
All applicants should list five institutions in at least three countries. All countries listed must contain a Rotary club and cannot be the applicant’s sponsor country. Rotary clubs can be found in more than 200 countries and geographical areas. (Note: If you are applying for an endowed or named scholarship, the study institutions and countries to which you may seek admission may be limited. Consult your local Rotary club for instructions on listing the institutions to which your scholarship is restricted.)

•
List no more than one institution in each city.

•
Study fields that limit the applicant to one study institution or country may make it impossible to assign a preferred institution and may result in rejection of the application.

•
The scholarship may not be used in conjunction with a “study abroad” program operated by an institution.
•
Applicants should not request assignment to an institution where they will already be enrolled before the scholarship year. Scholars will not be assigned to an area of a country where they have previously lived or studied. Scholars will not be assigned to an institution where the study program will take place in more than one location or more than one country.
•
Scholars should plan to begin studies at the start of the academic year of the assigned institution. If you are assigned to an institution located in the Southern Hemisphere, you will be expected to begin your scholarship period in February/March 2012. Studies cannot begin before 1 July 2011.

•
It is the scholar’s responsibility to apply directly and gain admission to the assigned study institution and be able to provide evidence of sufficient funding to meet any financial requirements beyond the scholarship amount. It is strongly recommended that scholars apply to their preferred study institutions in accordance with your prospective host institution’s admission deadlines as study institution assignments may be made after admission deadlines.
•
Applicants requesting assignments to popular cities should understand that it is likely the Foundation Trustees will find it necessary to assign them to institutions located outside these areas. If you have obtained an admission letter for study during the 2011-12 year in a popular location, please include it with this application. Popular locations include Buenos Aires, Costa Rica, London, Madrid, New York, Oxford, Paris, and Sydney.

The Rotary Foundation Trustees reserve the right to assign scholars to any institution listed below or another suitable institution. Because the Foundation scholarships are not intended to fund continued studies at a particular institution, do not list any study institutions you have attended or will attend before beginning your Rotary scholarship in 2011-12. Information discovered later regarding the amount of time spent studying or living in the same area as the assigned study institution could invalidate the study institution assignment. Applicants are strongly encouraged to list study institutions in regions that do not host many scholars (i.e., low-income countries).
	Name of institution*
	Web site address
	City, State/Province
	Country

	1.     
	     
	     
	     

	2.     
	     
	     
	     

	3.     
	     
	     
	     

	4.     
	     
	     
	     

	5.     
	     
	     
	     

*
Please type names of institutions as spelled in the native language of the institution (e.g., Universidad Complutense, not University of Complutense).

LANGUAGE ABILITY FORM

SECTION I — To be completed by the applicant. (Please type.)

Complete this form if any of the institutions listed on page 5 are located in countries where the native language is different from your own.

     
Name of Applicant

Rotary club/sponsor Rotarian name and address

     
I
 FORMCHECKBOX
 waive
 FORMCHECKBOX
 do not waive
my right to access information in Section II of the Language Ability Form.

     
Signature of Applicant

1.
For what language is this form being completed?
 FORMCHECKBOX
 English (Please submit TOEFL score with application)

 FORMCHECKBOX
 French
 FORMCHECKBOX
 German
 FORMCHECKBOX
 Japanese
 FORMCHECKBOX
 Spanish
 FORMCHECKBOX
 Other (please specify)      

2.
Summarize the formal postsecondary level training you have had in this language. Begin with the most recent:

	Dates (month and year)
	Average hours per week
	Grade
(if applicable)
	Name of institution

	From
	To
	
	
	

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

3.
Summarize the informal training or experience you have had using this language.

	     

4.
If granted a scholarship in a country where this language is used, what additional language training will you undertake before departure?

	     

5.
Candidates whose native language is not English and who propose to study in an English-speaking country should take the Test of English as a Foreign Language (TOEFL) before submitting this application. A minimum 94 Internet-based or 587 paper-based TOEFL score is required to pass The Rotary Foundation’s English proficiency requirement. However, The Rotary Foundation approves the use of funds from the Ambassadorial Scholarship award to cover the expenses of one month of language training in the host country if the candidate obtains a minimum score of 56 Internet-based or 483 paper-based on the TOEFL exam. If you cannot obtain a “TOEFL Bulletin of Information” locally, you may request one by writing to: TOEFL Publications, P.O. Box 6151, Princeton, NJ 08541-6151, USA, or by going to www.toefl.org.

If you have not yet received your TOEFL score, please arrange to have it sent to The Rotary Foundation (institutional code 9386) as soon as possible.

Applicants who propose to study in a non-English-speaking country will receive specific information about their language test at a
later date.

SECTION II — To be completed by a language instructor. (Please type.)

1.
In what capacity and how long have you known the applicant?

	     

2.
Your evaluation is based on FORMCHECKBOX
 Previous class or tutoring FORMCHECKBOX
 Other (please specify)

	     

3.
Rate the applicant’s present language ability as follows:

Superior
Good
Fair
Rudimentary

Reading
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Writing
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Comprehension (aural)
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Speaking
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

4.
Please comment on the applicant’s ability to carry out a program of study using this language. If the applicant’s command of the language is not adequate, what training would you recommend?

	     

     
     
Name
Title or Position

     
     
Signature
Date

     
Institution

     
     
     
Telephone
Fax
E-mail

Please return completed evaluation to the Rotary club or sponsor Rotarian listed on the previous page.

Do not send this form directly to The Rotary Foundation.

RECOMMENDATION FORM
SECTION I — To be completed by the applicant.

     
Name of Applicant

Rotary club/sponsor Rotarian name and address

     
I
 FORMCHECKBOX
 waive
 FORMCHECKBOX
 do not waive
my right to access information on the Recommendation Form.

     
Signature of Applicant

SECTION II — To be completed by an academic instructor or employer/supervisor.

1.
In what capacity and how long have you known the applicant?

	     

2.
How firm is the applicant’s commitment to his/her proposed field of study?

	     

3.
In what way would study abroad contribute to the applicant’s academic or professional development?

	     

4.
How would you rate the applicant in the following areas? If you are unable to evaluate an area, please leave it blank.

Excellent
Very Good
Average
Below Average

Leadership
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Initiative
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Seriousness of purpose
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Enthusiasm
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Adaptability
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Maturity
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Emotional stability
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Public speaking
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Community service
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

5.
Please cite specific examples of how the applicant has demonstrated the qualities listed in question 4.

	     

6.
Additional comments:

	     

     
     
Name
Title or Position

     
     
Signature
Date

     
Institution

     
     
     
Telephone
Fax
E-mail

Please return completed evaluation to the Rotary club or sponsor Rotarian listed on the previous page.

Do not send this form directly to The Rotary Foundation.

RECOMMENDATION FORM
SECTION I — To be completed by the applicant.

     
Name of Applicant

Rotary club/sponsor Rotarian name and address

     
I
 FORMCHECKBOX
 waive
 FORMCHECKBOX
 do not waive
my right to access information on the Recommendation Form.

     
Signature of Applicant

SECTION II — To be completed by an academic instructor or employer/supervisor.

1.
In what capacity and how long have you known the applicant?

	     

	
2.
How firm is the applicant’s commitment to his/her proposed field of study?

     

3.
In what way would study abroad contribute to the applicant’s academic or professional development?

	     

4.
How would you rate the applicant in the following areas? If you are unable to evaluate an area, please leave it blank.

Excellent
Very Good
Average
Below Average

Leadership
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Initiative
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Seriousness of purpose
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Enthusiasm
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Adaptability
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Maturity
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Emotional stability
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Public speaking
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

Community service
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

5.
Please cite specific examples of how the applicant has demonstrated the qualities listed in question 4.

	     

6.
Additional comments:

	     

     
     
Name
Title or Position

     
     
Signature
Date

     
Institution

     
     
     
Telephone
Fax
E-mail

Please return completed evaluation to the Rotary club or sponsor Rotarian listed on the previous page.

Do not send this form directly to The Rotary Foundation.

APPLICANT’S CERTIFICATION

I hereby apply for an Academic-Year Ambassadorial Scholarship from The Rotary Foundation. I certify that I am eligible to apply, understanding that persons in the following categories are ineligible: (a) a Rotarian or Honorary Rotarian; (b) an employee of a Rotary club or district, of Rotary International, or of another Rotary-affiliated entity; (c) a spouse, a lineal descendant (child or grandchild by blood or adopted or not adopted), a spouse of a lineal descendant, or an ancestor (parent or grandparent by blood) of any living person in categories (a) or (b); and that Rotarians and their relatives as described above remain ineligible for 36 months after resignation.

If I receive a Rotary Foundation Ambassadorial Scholarship, I agree:

1.
To learn about Rotary International and fulfill the ambassadorial responsibilities outlined on page 1 of this application as part of my mission as a Rotary ambassador of goodwill

2.
To help promote Rotary International wherever possible and to permit The Rotary Foundation to use my name and all photographs and written reports generated through any of my activities related to my scholarship

3.
That I am responsible for gaining admission at my assigned study institution, obtaining required visa(s), making appropriate travel arrangements, and completing all predeparture requirements, and that I must abide by any decisions made by The Rotary Foundation Trustees concerning my scholarship

4.
That I am responsible for all costs incurred in completing my predeparture requirements, including any application or visa fees, any required exam fees, and securing appropriate insurance coverage

5.
That I am responsible for all costs associated with my spouse or dependents who may accompany me during my scholarship period, and that I will not live with a companion or partner to whom I am not married during my scholarship

6.
That my scholarship studies can begin no earlier than 1 July 2011, and that I will not receive scholarship funding for any studies undertaken before this date. If I am assigned to study at an institution located in the Southern Hemisphere, that I will be expected to begin studies in February/March 2012

7.
That I am expected to embrace Rotary’s spirit of volunteerism and engage in volunteer activities from the time of scholarship application, through the term abroad, to a post-award commitment in my local community

8.
•
That my scholarship will not necessarily enable me to earn a degree, diploma, or certificate

•
That I must advise The Rotary Foundation of any other stipend or grant received during my scholarship year

•
That the scholarship funding is for only those items currently described on the Rotary International Web site at a flat grant amount of US$26,000 or its equivalent. I further understand that I will need to seek alternate sources of funding if I am assigned to an institution where costs exceed this amount

•
That in case my native language is not that of my assigned study country, I will need to pass a language proficiency exam determined by the Foundation

9.
For Endowed and Named Scholars: That I will fulfill the additional requirements of endowed and named scholars as communicated to me by my sponsor club and district

10.
That my scholarship may be revoked for any of the following reasons: my inability to secure admission to an institution approved by The Rotary Foundation; low level of academic achievement; evidence of misconduct; failure to submit required reports on time; change in study program without consent of the Foundation; withdrawal from institution before expiration of the scholarship term; deficient knowledge of the language of the study country and institution; failure to adequately fulfill ambassadorial duties; failure to attend an outbound orientation seminar; failure to follow the directions of the Foundation Trustees; failure to provide my sponsor Rotarians, host Rotarians, and the Foundation with my current information including mailing address, telephone numbers, and e-mail address at all times; failure to maintain regular monthly communications with my sponsor Rotarians, host Rotarians, and the Foundation; or any contingency that prevents me from fulfilling all the obligations of the scholarship. I understand that revocation of a scholarship shall cause all payments to cease and may make me liable for the return of payments previously provided.

11.
That Rotary International, The Rotary Foundation, the study institution, and individual Rotary clubs and Rotarians are in no way liable for a scholar’s personal welfare or responsible for enabling a scholar to pursue his or her studies beyond the scholarship period. Rotary International and The Rotary Foundation assume no responsibility or obligation whatsoever beyond providing the amount of the scholarship.

     
Name of Applicant (please print)

     
     
Signature of Applicant
Date

ROTARY CLUB ENDORSEMENT

	The Rotary Club of
	     

	
	Name

     
     
     
City
State/Province
Country
	after consideration of
	     
	applicants for
	     
	available scholarships, proposes

	
	(indicate number)
	
	(indicate number)
	

     
Name of Applicant (please print)

for a Rotary Foundation Academic-Year Scholarship and forwards this application to the appropriate district official, as instructed.

The Rotary club selection committee
 FORMCHECKBOX
 did
 FORMCHECKBOX
 did not
interview this candidate.

Each recipient of a Rotary Foundation Ambassadorial Scholarship is assigned a Rotarian sponsor counselor. The sponsor counselor is a knowledgeable Rotarian who serves as a resource and mentor to the scholar before, during, and after the scholarship period.

The club president recommends the following Rotarian as sponsor counselor, should the applicant receive a scholarship:

     
Name of Sponsor Counselor

     
Number and Street

     
     
City/Town
State/Province

     
     
Country

Postal Code

     
     
Home Telephone
Business Telephone

     
     
Fax
E-mail

(Note: If no sponsor counselor is listed, the club president will be designated as the scholar’s sponsor counselor.)

     
Name of Club President (please print)

     
     
Signature of Club President
Date

     
     
Home Telephone
Business Telephone

     
     
Fax
E-mail

The sponsor club president is requested to make a complete photocopy of this application for club records before forwarding the application to the appropriate district official.

DISTRICT SCHOLARSHIPS SUBCOMMITTEE INTERVIEW REPORT

Number of clubs in your district that submitted endorsed applications for this scholarship:      
Total number of applications received by your district for this scholarship:      
The district scholarships subcommittee
 FORMCHECKBOX
 did
 FORMCHECKBOX
 did not
interview this candidate.

1.
After interviewing this candidate, what qualities and personal characteristics did the committee feel would enable him/her to be an outstanding ambassador of goodwill? In what ways did the candidate demonstrate knowledge and perception of both sponsor and proposed host countries?

	     

2.
In what ways will selection of this candidate help to further the Ambassadorial Scholarships program objectives?

	     

3.
Does the committee feel that he/she has the ability to carry out intensive study and speaking obligations in the listed study country(ies) without further language instruction? Why?

	     

4.
What was unique about this candidate?

	     

The district scholarships subcommittee is requested to make a complete photocopy of this application for its records before forwarding the application to The Rotary Foundation.

DISTRICT ENDORSEMENT

We certify that we have explained the following to the candidate:

1.
That The Rotary Foundation places equal priority on selecting outstanding scholars to act as ambassadors of goodwill as well as scholars who will carry out their academic studies with distinction

2.
That the final decision and assignment to a study institution and country rests with the Foundation Trustees. As the sponsor district, we endorse assignment to any of the preferences listed by the scholar or any other institution deemed suitable by the Foundation Trustees. We also encourage scholars to consider educational opportunities in countries that host few Ambassadorial Scholars on a regular basis.

3.
Each scholar’s obligations to the sponsor and host districts before, during, and after the scholarship

4.
That he/she is responsible for securing admission to the assigned study institution

5.
That he/she is required to attend any orientation seminar organized by the sponsor and host Rotary districts, when offered, and that failure to attend may result in forfeiture of the award if a valid reason is not offered. Also, that the seminar will provide training on how to develop and make speeches and presentations.

6.
That at this stage he/she remains only a candidate and that the Foundation Trustees will select the actual Ambassadorial Scholarship recipients following submission of district-endorsed candidate applications to the Foundation

7.
That he/she is expected to embrace Rotary’s spirit of volunteerism and engage in volunteer activities from the time of scholarship application, through the term abroad, to a post-award commitment in his/her local community

8.
Regarding the scholarship year:

•
That study should commence at the beginning of the assigned study institution’s academic year

•
That scholars assigned to institutions located in the Southern Hemisphere will be expected to begin scholarship studies in February/March 2012, according to the academic calendar of the assigned institution

•
That no study can begin before 1 July 2011 and no funding will be issued for study before this date

•
That the candidate must return to the sponsor district at the end of the scholarship period at least once to present his/her experience to his/her sponsor club

9.
•
That the scholarship provides a flat grant amount of US$26,000 (or its equivalent) that is meant to defray the costs to pursue study
at the assigned study institution such as round-trip transportation, tuition, some books and supplies, and room and board. Should a scholar request and be assigned to an institution where costs exceed $26,000, it will be the scholar’s responsibility to pay costs above that limit.

•
That the scholarship is intended to defray costs only during the regular academic year (usually nine months) of the assigned study institution

10.
For Endowed and Named Scholarship Applicants:

•
Any special restrictions the donor(s) placed on field or location of study

•
The additional obligations of endowed and named scholars as communicated to us by The Rotary Foundation

DISTRICT ENDORSEMENT, continued

	We endorse
	     
	 to receive a Rotary Foundation

	
	Name of Candidate
	

Academic-Year Ambassadorial Scholarship.
Please check the funding source for this scholarship:

	 FORMCHECKBOX
 District Designated Fund
	 FORMCHECKBOX
 Named
	     
	 FORMCHECKBOX
 Endowed
	     

We endorse this candidate and certify that we have explained to the candidate the terms of the scholarship outlined on the previous page. The district governor-elect has been informed of this endorsement.

     
     
Name of District Governor (please print)

District

     
     
Signature of District Governor
Date

     
     
Telephone
Fax

     
E-mail

     
     
Name of Rotary Foundation Chair (please print)

District

     
     
Signature of Rotary Foundation Chair
Date

     
     
Telephone
Fax

     
E-mail

Optional
     
     
Name of Scholarships Subcommittee Chair (please print)

District

     
     
Signature of Scholarships Subcommittee Chair
Date

     
     
Telephone
Fax

     
E-mail

	APPLIES ONLY TO SCHOLARSHIPS DONATED TO ANOTHER DISTRICT OR TO AN ENDOWED OR A NAMED SCHOLARSHIP DONATED TO ANOTHER DISTRICT.
This scholarship is donated by District
     
to District

     
.

A total of       applications were submitted by the receiving district and reviewed by the donating district. The scholarships subcommittee of the donating district endorses this candidate.

     
     
Name of District Governor (please print)

District

     
     
Signature of District Governor
Date
     
     
Name of District Rotary Foundation Chair (please print)

District

     
     
Signature of District Rotary Foundation Chair
Date

BE SURE TO SUBMIT A COMPLETE APPLICATION

STOP

Before you send applications to The Rotary Foundation, be sure you have

1.
Confirmed with the Foundation that there is a sufficient amount available in the District Designated Fund to cover the award or that an appropriate source of funding (e.g., donated scholarship, named scholarship) is available for this scholarship

2.
Checked off the appropriate funding source on page 16
3.
Obtained the sponsor Rotary club endorsement on page 13, including the sponsor counselor assignment

4.
Completed the district interview and endorsement sections

5.
Confirmed that all essays, translations, transcripts, Recommendation Forms, and Language Ability Forms are enclosed

6.
Made a copy of the application for your files
Forward the complete application with club and district endorsement to:

Resource Development Department

Educational Programs

The Rotary Foundation of Rotary International

One Rotary Center

1560 Sherman Avenue
Evanston, IL 60201-3698 USA

E-mail: scholarship.applications@rotary.org

�

�

Photo Here

139-EN—(909)

For Office Use Only: D-_____________ Project ID# ______________ Scholar ID# ______________ Comp  Inc  ______________

1
2011-12 Ambassadorial Scholarship Application

6
 2011-12 Ambassadorial Scholarship Application
2011-12 Ambassadorial Scholarship Application

3

