
Little Rock Central High School National Historic Site Reimbursement Transportation Program

Program Overview

Little Rock Central High School National Historic Site has established a “fieldtrip reimbursement” program to assist with transportation costs for public, and private school groups in visiting the park. The “fieldtrip reimbursement program” for 5th-12th grade students is made possible through proceeds from the sale of the Little Rock Central High School Desegregation Commemorative Coin.

Location:
Little Rock Central High School National Historic Site

2120 Daisy Bates Drive

Little Rock, Arkansas 72202

When: Funding is available for transportation reimbursement, which includes the driver fee and the cost of fuel. Teachers are limited to one field trip per year. Funds will be paid directly to the school district following field trip completion. The program will continue as long as funds are available. The maximum amount for each reimbursement is $1500.00.
Goals: The goals of the Little Rock Central High School National Historic Site education and “fieldtrip reimbursement program” are to: empower individuals to become informed advocates of the National Park Service, promote an awareness of civic responsibility, promote development of students as “agents of change” in their communities, place public history into the consciousness of the community, address historical integrity through educational programs and forge active participation across domestic, international and cultural boundaries to reach diverse audiences. The program is multidisciplinary with an emphasis on place-based education, history, and culture using a variety of methods and media literacy to achieve its goal of preserving, protecting, and integrating education into the community.
Little Rock Central High School National Historic Site Mission
Little Rock Central High School National Historic Site (CHSC) was established as a unit of the National Park Service (NPS) in 1998. The purpose of Little Rock Central High School National Historic Site is to provide education and interpretation about the struggle to desegregate Central High School, and the role of these events as a catalyst for the Civil Rights Movement, emphasizing the stories of citizens exercising their fundamental human rights in pursuance of justice and equality in a land of promise and democracy that remain as valid today as they were in 1957; and to preserve and protect the tangible resources associated with those stories.
Date Submitted _________/______/______

Little Rock Central High School National Historic Site

2120 Daisy Bates Drive

Little Rock, Arkansas 72202

	Name of School & District

	Grant Number (for CHSC)

	School Address & Number

	Teacher name

	Field trip date and time
	Teacher e-mail

	Number of students
	Number of Chaperones

	Grade level

	Arkansas Curriculum Framework aligned with this Field Trip

	Total Miles

	Travel Information- Name of Bus Company

	Cost of Bus

Application Requirements and Information:

1. Reimbursements are only available to Arkansas teachers and/or organizations.
2. A ratio of at least one teacher/chaperone for every 10 students.

3. Multiple teachers within the same school district can collaborate on fieldtrips. Please include the name of each participating teacher.
4. Reimbursement program is year-round.
5. Submit invoice to receive transportation reimbursement (reimbursement paid to schools).

Submit to:
Kimble Talley, Education Specialist

Little Rock Central High National Historic Site

2120 Daisy Bates Drive

Little Rock, AR 72202

(501) 396-3012 (office)

(501) 396-3001 (fax)

