District 7670 Rotarians:
One of the best and most rewarding programs of Rotary is Youth Exchange. It’s my reason for being a Rotarian. At our Saturday District Assembly, I would like to make available to everyone the materials, which I have developed over the years, to recruit youth exchange students and to guide them through the application process (materials are attached). While getting the first students is a bit of a challenge, once you get started, your ‘rebounders’ – which is our designation for a returning exchange student – are your best recruiters and will keep your Club supplied with students and also with host families. You are welcome to revise them to include your Club’s contacts.

The long-term, academic year, exchange is the best-known high school program. Outbound students require no financial cost by the Clubs. Yet this is an exchange program, so in order to send students out, we need to take students in now and then. Our District is well known for usually sending out more students than we receive. Inbound students are more of a challenge. First we must find the first host family; then one or two more. Your first family is usually a great resource for finding more. Second we must pay them an allowance, usually $100 or more per month, for ten months. Third they need a counsellor, to help them through the rough places and smooth. It also really helps when your Club involves them in your activities, so that they see us and participate with us in action.

 The short-term exchange program (STEP) is the other high school program. This is a summer exchange between two families, who bear all the costs involved. Each student is usually abroad for about four weeks. Our Club likes to host the two students once while they are here, but that is usually all we see of them.

Both of these programs are coordinated through the Ohio-Erie Youth Exchange Organization: ohioerie.org. This is a multi-district group, from North Carolina to southern Ontario, which organizes the actual exchanges, to some thirty or forty countries.

Students begin applying in September for either (or both) of these programs. The application usually proves to be a real challenge. The first sign of a good candidate is when the student is clearly taking the lead in filling out the application and in communication with you. Long-term applications must be sent to Ohio-Erie before the end of December. There is a lot of work to be done in matching students and processing visas. Short-term applications start getting matched in February, since travel is usually much easier to arrange.

 The New Generation Exchange is a relatively new, poorly supported (by Rotary International) program for young adults, from 18 to 30. Candidates do almost all the work themselves and pay for it too. We Rotarians help as we are able. Halcy Garrett was our first participant. She arranged her exchange through one of her host families, from her youth exchange year in Italy.
Halcy was also a District Scholar. That is now a Global Grant Scholarship program, which our District supports.

I have been a Rotarian for more than twenty-five years, first in Norman, Oklahoma, now with the Black Mountain Club. The Norman Club was happy to let me just work with youth exchange, but I have served as President in Black Mountain. I am STEP coordinator for our District. I would be happy to assist you in getting started and with any questions you may have.

In peace, through service, Bill

