[image: image1.jpg]

 Taiwan Close to You !
We are now accepting applications for the 2011-12 school year.
District 3460, 3470, 3480, 3490, 3500, 3510, 3520. R.I.

The Rotarians of Taiwan , operate the program by granting Scholarships to international students to study in the Universities in Taiwan . by using the means of scholarships, we are trying to promote international goodwill through the bonds of friendship and understanding with one another.
Taiwan Rotary Cultural Ambassadorial Scholarship
Scholarship Covers one scholastic year, from August to June, and is for study in universities in Taiwan.
Scholarship Pays for airfare, tuition, book allowance, meals, college provided room, A total US $15,000 to cover personal items.

Eligibility Requirements, 25-40, graduate from college or university, Must have a recommendation by a Rotary District Governor for a scholarship. can be son/daughter of a Rotarian, but A Chinese, or Chinese's direct descendant is not eligible for scholarship.

Application must provide transportation to and from Taiwan, medical insurance, and any receipt for the school.
Applications Due to Deceber 31, 2010
If you feel that you can meet these requirements, please visit our website www.cref.org there you will find our application, and tell you what need to be sent in with the application.

[image: image2.png]

Chung Hwa Rotary Educational Foundation

5F, No.20, Taichung , Taiwan /www.cref.org.tw/ E-mail：cref@ms29.hinet.net

Telephone：(866) 4-2328-2971/Fax：(866) 4-2328-2972
What Is The Taiwan Rotary Cultural Ambassadorial Scholarship？
Objects for the Taiwan Rotary Cultural Ambassadorial Scholarships
The Taiwan Rotary Cultural Ambassadorial Scholarships program supports the mission of The Chung Hwa Rotary Educational Foundation, to further world understanding and peace, by Increasing awareness of Taiwan Cultural to study in Taiwan.
Rotary Taiwan seeks out students who are interesting in Taiwan Cultural for the challenge of serving as outstanding ambassadors of goodwill. Candidates should major the Mandarin Chinese Language and Taiwan culture at least 3 courses in the Scholarship year.
Scholar Duties And Responsibilities：
If you receive a Taiwan Cultural Ambassadorial Scholarships, you will be expected to participate in the following activities：
1、Be actively involved with Rotary in your host district.
2、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 presentation.
3、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.

4、Keep communication with your sponsor and host Rotarian before, during, and after your study period. To offer to share your ambassadorial

 experience at Rotary club or district meeting.

5、To participate in Foundation alumni activities.
6、Resister contact information with Alumni Relations at the Chung Hwa Rotary Educational 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.
Each scholar will be paired with one district and study at the university list as following：
	Host District
	Assigned University
	Location in

	3460
	National Chung Hsing University
	Taichung, Taiwan

	3470
	National Cheng kung University
	Tainan, Taiwan

	3480
	National Taiwan University
	Taipei, Taiwan

	3490
	Fu Jen Catholic University
	Taipei, Taiwan

	3500
	National Ching Hwa University
	Hsing-chu, Taiwan

	3510
	National Sun,Yat -Sen University
	kaohsiun, Taiwan

	3520
	National Normal University
	Taipei, Taiwan

It is the students responsibility to register by yourself , Immediately upon deciding to submit the application , no later than May 1 of the year you apply. Failure to register will result in your not being eligible to receive a scholarship. (※A copy of personal data should be provided to this foundation.)
An Application must be filled in and submitted：

1、Completed Application Form due to December 31.
2、A recent headshot photo with a digital picture in . jpg format of yourself. It may be color or black﹠white.

3、A recommendation by a Rotary District Governor for a scholarship.

4、Two (2) letters of recommendation from different teacher.

4、School transcript in English of each year attended in your final school , or currently under study.

Schedule for the Scholarship Works：
1、Go to the Web Site of the Foundation , and down lord the application form, Start the work on November 1-31.
2、Submit required document to the sponsor Rotary District before December 31.
3、Applicants shall be chosen from the Sponsor District before January 31.
4、Applicants shall be chosen from the Host District before February 28.
5、The Board Meeting of the Chung Hwa Rotary Educational Foundation Will be held on the end of the March, And Announcement the Scholars' Name.
6、Make yourself available for school Application before May 31.
7、Welcome to Taiwan no latter than the Date 20th, August .
8、Leave Taiwan for Sweet home, July 1.
[image: image3.jpg]

 2011-12 TAIWAN ROTARY CULTURAL SCHOLASRSHIP APPLICATION
Applications must be made through a local district, application submitted

directly to the CHREF will not be considered. And, before completing
this application, you must to ensure that you can meet local application

deadline. Please type in print alphabet, if possible, Do not use initials or

abbreviations.

Name in full：
Family Name First, Middle, and Other Names

· Male □ female

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

Number and Street
City/ Town /State/ Province

Country /Post code

Telephone/ Fax
E-mail(Web-based preferred hotmail, Yahoo, etc)

Country of citizenship/Country of Birth

Emergency contact：
Name/ Relationship

Telephone/ E-mail

Proposed field of study for the award：
PERSONAL INFORMATION
Educational History
Postsecondary or university level (list planned or most recent studies first： Names of institution/city/town/State/Province/Country/Dates attended/Field of Study/Specify Degree or Received or Expected)
1、
2、
3、

Work Experience： (Full-Time Employment History)
List current or recent first (Name of employer/job title or type of work /dates worked)

1 、

2

3、

Skill and Language
1、

2、

3、
Previous Experience Abroad
Please list all countries in which you have previously lived or studied for more than one month after the age i0. Include any countries in which you plan to live or study after application but before the 2011-12study year.)

1、
2、

Name of institutions for study city and university that you choice

1、
2、
3、

※Institution list will be considered equally for assignment regardless of placement in the list . And, The Chung Hwa Rotary Educational Foundation Trustees reserve the right to assign scholars to any institution listed up above of or another suitable institution.

[image: image4.jpg]

Taiwan Rotary Cultural Ambassadorial Scholarship
District 3460, 3470, 3480, 3490, 3500, 3510, 3520. R.I.

The Rotarians of Taiwan, District 3460, 3470,3480,3490,3500,3510,3520 Rotary International extend to you our warmest greetings and friendship. We request the cooperation of your District in a project designed to further International peace and understanding through acquaintanceship.

To further the International Service object of Rotary, we invite your district to submit to us a suitable student candidate from your community to be considered for an award of a scholarship under the Taiwan Rotary Cultural Ambassadorial Scholarship . This is not an exchange program, there is no financial obligation to the sponsoring Rotary district, and your District will not be obligated to accept a student from our country.

The Scholarship covers one scholastic year, from August to June, and is for study Only in universities in Taiwan. The school to be attended in Taiwan will be selected by the Rotary District and processed admission by the Taiwan Rotary Culture Scholarship Program.
The Scholarship pays all scholastic costs including tuition, book allowance, campus housing, and food. The Applicant must be at least 25 but not 40 years of age by August 1 of the year, they begin class. And those persons who have previously studied in Taiwan for a period exceeding four months cannot be considered.

It is Permissible, that a candidate for one of the scholarships be a son or daughter of a Rotarian. It is of primary importance to select someone who would be a good "AMBASSADOR" of your country and Taiwan. We request that you give the program all the necessary publicity needed to secure acceptable candidates.

Please visit our website www.cref.org there you will find our application which must be filled.

Applications must be received by December 31 each year to be considered for the following academic year that begins in August.
Chung Hwa Rotary Educational Foundation

5F, No.20, Taichung , Taiwan /www.cref.org.tw/ E-mail：cref@ms29.hinet.net

Telephone：(866) 4-2328-2971/Fax：(866) 4-2328-2972
The Chung Hwa Rotary Educational Foundation

Establishment：

The Chung Hwa Rotary Educational Foundation was established on February 23, 1975 for celebration of R .I .' s 70th Anniversary , The inauguration of the foundation was base on provision of the "District Rotary-Sponsored Activities" in R. I. Manual of Procedure, and had Been agreed by all Rotarians in Taiwan .

Purpose：

Base on the spirit of Rotary service and through the proper use of the fund to promote education, research, and invention , to encourage the specialists and

Scholars of this country to devote themselves to research and invention, and promote the understanding and friendship of people in different countries.

Organization：

The Board of Directors composes of 28 members, With a rule by all the District Governors and Governors – Elected in Taiwan . And Staff with a secretary and an accountant.
Resource of the Fund：

The resource of the fund was collected from 18,843 Rotarians in Taiwan.

Scholarship：
1、Since 1976, the award has been contributed to 127 foreign students from 16 countries who studied in Taiwan; 14 college students who devoting themselves in significant service; 9 persons who devoting themselves in education for the disable; 20 overseas Chinese students; 35 Chinese refugees from northern Thailand who studding in Taiwan and 3 special researchers in medicine.

2、The award has been contributed to the Scholars who studding in

Taiwan , Since 1986,And has assisted 879 doctoral candidates and 1,816 students in the master's degree program to complete their studies. Each doctoral candidate on the scholarship list receives NT＄160,000 and each recipient in master's degree program receives NT＄120,000. each year.

3、The foundation operate a program , gift to establish a Scholarship of Rotary Foundation Named Taiwan Rotary Cultural Ambassadorial scholarship, for foreign students to learn mandarin Chinese in Taiwan, Since 2004-05, And has assisted 6 Scholars for 1 year Ambassadorial Scholarship , and 5 for 3 month culture Ambassadorial Scholarship this rotary year .
�

�

�

�

