1
7

SCHOLARHIP YEAR 2017-18
ROTARY DISTRICT 6420 GLOBAL

AND DISTRICT GRANT SCHOLARSHIP
AND ROTARY FOUNDATION

WORLD PEACE FELLOWSHIP
BACKGROUND FACT SHEET

A. District Grant Scholarships

Once-In-A-Lifetime Opportunity

(Up to $25,000 college scholarship for one full academic year abroad

(To live, study and travel in another culture for your third, fourth or fifth
 year of college or during graduate school

(Represent Rotary International, the United States of America, the State

 of Illinois, Rotary District 6420, your home town and your family as an
 active Ambassador of Goodwill

(Establish lifelong friendships and global networking relationships

(This is a very big deal; international ambassadors and other world

 leaders have participated in this program

Overview

(This is the world’s largest privately sponsored international scholarship

 program

(Begun in 1947, nearly 40,000 college students have participated

 worldwide

(From almost 70 countries to over 70 countries

(600 to 800 students annually

Purpose

(Support the mission of the Rotary Foundation to advance world
 understanding, goodwill and peace

(Increase awareness of and respect for cultural differences by living in

 another country

(Instill the Rotary ideal of Service Above Self through active participation
 in service projects

Purpose (cont’d)

(Encourage scholars to dedicate their lives to improving the quality of life

 for others

(Develop leaders who can address the humanitarian needs of the world

 community

(Impact all areas of the world through a balanced geographical

 distribution of scholars

(Foster a lifelong association between Rotary and its scholars

Funding

(Entirely funded through local District Rotarian Member contributions to
 The Rotary Foundation
(We pay for our outbound scholars ourselves through a District Grant;
 maximum of one per year

(Every Club in District 6420 has an investment in this program

(Every Club in District 6420 should be looking for candidates for this very

 prestigious and lucrative scholarship

Eligibility

(Candidates must have legal residence within District 6420; students

 attending college in District 6420, but with legal residences elsewhere,
 should apply through their home District

(First-year college students apply for their junior year abroad; upper

 classmen apply for graduate study abroad

(The scholarship process takes a year-and-a-half (Spring – Clubs screen
 and select a candidate, June – District selects scholarship winners,
 December – District 6420 announces winners and university match-ups,
 the following Fall/Winter – scholars go abroad)

(No means testing; financial need is NOT a requirement

(The following are not eligible for this scholarship:

x Rotarians and direct line descendants of Rotarians, including step-

 children and spouses (within past three years)

 x No university sponsored study abroad programs

Eligibility (cont’d)

x If a candidate has attended school or lived in a country for more than

 a brief vacation period he cannot be assigned to that country

Personal Qualifications

(People to be proud of – you know who these students are

(Outgoing, enthusiastic, confident, personable, sensitive, sensible,

 mature, well mannered, well groomed, well dressed, well spoken,

 unselfish, adaptable, flexible, diplomatic

(Academically strong enough to handle a full course load in another

 culture in another language

(Comfortable with public speaking

(A natural leader

(Proficient in the language(s) of the country(ies) to which he is applying

(Committed to overseas study; candidates strongly interested in second

 or third world destinations will be given special consideration

(Eager to accept assignment to any university consistent with his

 academic goals, even if not one of the preferences listed on his

 application (five schools must be listed with a maximum of one per city

 and two per country)

(That special personal quality – winners at the District level are selected

 in a head-to-head competition based on a 45 minute personal interview

 by a panel of about 15 Rotarians; most District candidates are quite

 outstanding young people; the selection often is determined by a

 special, difficult to define personal quality that sets that person apart

 from the others

Program Requirements

(Outbound training and orientation

(Speaking at the sponsoring Club

(Gaining acceptance to the assigned university

(Accomplishing all pre-travel checklist items in a timely manner

(Active participation in the host Rotary Club and District activities

Program Requirements (cont’d)
● Active participation in volunteer service work while abroad

(Speaking at Rotary Clubs, District events and civic organizations while
 abroad

(Successful completion of a full time student course load consistent with

 the student’s academic program

(Monthly reports on personal and academic progress while abroad

(No trips home are permitted, even if paid for personally

(Speaking at Rotary Clubs, District events and civic organizations after
 return home

How Do We Get Applicants?

(Press releases in local newspapers

(Club member referrals from work, church, etc.

(High school counselors, teachers, principals, superintendents and
 language clubs

(It is best to designate a “champion” for this program in each Club;

 knowledge and commitment build over time; past presidents and

 educators make good choices

This Year’s Timeline – (2017-18 Scholarship Year)

(District interviews on Saturday, June 18, 2016 at Sterling;

 parent(s) may drive the candidate if they wish, however, lunch will
 be at their own expense; candidate presence at this interview is
 mandatory

(Briefing luncheon for candidates and sponsors who have been

 approved by sponsoring Clubs in Rockford on Thursday, June 16, 2016

 (attendance is optional, but is strongly recommended)

(Totally completed applications must be in the District Subcommittee

 Chair’s hands by Friday, May 27, 2016.

(Application deadline to the sponsoring Club is at each Club’s

 discretion
This Year’s Timeline – (2017-18 Scholarship Year) (cont’d)

(Club interviews of all candidates are required but may be in person or

 by telephone at the Club’s discretion (personal interviews should be

 conducted unless logistically difficult)

(One candidate per Club may be sent for District consideration unless

 approval for two candidates is obtained in advance from either the

 District Governor, the Foundation Chair or the Subcommittee

 Scholarships Chair

(Briefing District candidates on Rotary history, mission and goals is

 recommended, but preparing a candidate for specific types of District

 interview questions would be inappropriate

Materials

(Applications for 2017-18 should be downloaded from

 www.rotary6420.org or www.clubrunner.ca/6420 under the Foundation

 Tab.
B. Global Grant Scholarships

• District Grant scholarship program modified as noted below

(Masters level candidates only

($30,000 one year program abroad

(50% funded by District 6420; 50% funded by The Rotary Foundation;

 one per year

(Demonstrated history, current activity and future commitment to

 community service; interest in second and third world cultures is

 especially desirable

• Formal volunteer project while abroad is mandatory

(Area of study and professional goals must further at least

 one of the following Rotary Foundation Areas of Focus:

 ̶ Peace and conflict prevention/resolution

 ̶ Disease prevention and treatment

 ̶ Water and sanitation

 ̶ Maternal and child health

B. Global Grant Scholarships (cont’d)

 ̶ Basic education and literacy

 ̶ Economic and community development

(Use the same application and procedure as for the regular District Grant

 scholarship

C. World Peace Fellowship Program

(Same underlying requirements as for the District and Global Grant

 scholarship program

(This program is for a Master’s degree in World Peace and Conflict

 Resolution only

(100% funded by The Rotary Foundation

(Destinations limited to four Rotary approved universities in England,

 Australia, Japan and Sweden

(Proficiency in at least one foreign language is required

(Program lasts 15 to 18 months, including an internship, if available

(“Hands On” experience, either paid or volunteer, of at least three years

 in the field of world peace or conflict resolution is required

(An appropriate bachelor’s degree with strong academic performance is
 required

(A career commitment to this field, either academic or professional, and
 a lifelong relationship with Rotary is necessary for consideration.

(Deadline for completed application to District Scholarships

 Subcommittee Chair for 2017-18 Fellowship year is May 27, 2016
 and the District interview is June 18, 2016 at Sterling.

(Application is available online at www.rotary.org
Contact

(This year’s Scholarships Subcommittee Chair is George Bass in the

 Rockford Rotary Club

(Please feel free to contact George regarding any aspect of these

 important Rotary programs; E-mail is best, if possible

(George Bass

 c/o COUNTRY Financial
 129 South Phelps Avenue, Suite 411

 Rockford, IL 61108

 (815) 397-5656 (Tel)

 george.bass@countryfinancial.com
