[image:] (
Little Rock

Central

High School
National Historic Site
) (
National Park Service
U.S.
 Department of the Interior
Little Rock

Central

High School
National Historic Site
)

[image:]
Little Rock Central High School National Historic Site
Youth Leadership Academy: Agents of Change
APPLICATION 2012

DESCRIPTION OF PROGRAM
The Youth Leadership Academy is sponsored by Little Rock Central High School National Historic Site. This is the program’s second year and returns five high school students from the greater Little Rock area. The selection of four new students will be announced on Martin Luther King, Jr. Day – Monday, January 16, 2012.
The purpose of the Youth Leadership Academy is to involve young leaders at the Historic Site by promoting volunteerism, nonviolence, youth empowerment and stewardship for the National Park Service. Our mission is to help develop student leaders, raise consciousness in our communities, and encourage creativity in education about civil and human rights issues. Participants will seek to further knowledge of self, the local and global community, and to pass that knowledge on to others as agents of change for leadership and nonviolence.
Collectively, the nine high school students will be empowered through interactive workshops, leadership training and dialogue with influential guest speakers in order to foster global responsibility and service to the community. One unique aspect of the Academy is the youth involvement in the planning and implementation of the program. Each student’s participation in the Academy will run from their entrance date until their graduation from high school.

ELIGIBILITY

• Freshman, sophomore or junior currently enrolled in high school.
• Students must fully complete and submit the Youth Leadership Academy Application
 on pages 2-4.

NOTE Applicants may apply from Little Rock and North Little Rock. Others outside the area may apply, but may be required to provide their own transportation.

APPLICATION

Applicant’s Name:__
 Last First MI

Address: ___
 Street City Zip

School:__

Classification in 10/11 School Year: __

Phone #:___
 Home Cell Work

Email:___

Date of Birth:__

Gender: (M / F)

Student Signature: __

Parent/Legal Guardian Signature:__

EMERGENCY CONTACT INFORMATION

Parent/Legal Guardian #1

Name:___

Home Phone #:__

Cell Phone #:___

Relationship:__

Parent/Legal Guardian #2

Name:___

Home Phone #:__

Cell Phone #:___

Relationship:__

REFERENCES

Please list one reference (non relative) who has knowledge of you academically and/or personally.

1) Name: Phone #:_______________________________ ________________________

Relationship (neighbor, friend, etc.):__

How long have they known you:___

IMPORTANT DATES

Monday, January 2, 2012 at 12:00 pm CST
Application Submission Deadline

Thursday, January 5, 2012
Selection of students will be made.
Selectees will be notified via phone.

Monday, January 16, 2012 (MLK Day) Time to be determined.
Announcement of Students Selected.
Program at the Historic Site to announce Youth Leadership Academy.
Open House for parents and/or guardians.

ARTISTIC EXPRESSION TOPIC

In your preferred form of artistic expression (see guidelines below), please complete BOTH of the following:

I. In the midst of the Egyptian revolution, Cairo native Wael Ghonim said, “If you want to liberate a society, just give them the internet.”

Interpret this quote in 250 words or less.

II. Choose one of the following prompts and construct a personal narrative in 500 words or less.
1. Create your own 21st Century Mount Rushmore as a tribute to your heroes.
2. If you could be a wheel on any vehicle, which vehicle would it be and what terrain would you cover on a road trip?
3. Create your own holiday and explain its practices.

ARTISTIC EXPRESSION GUIDELINES

ALL work must be ORIGINAL.

· All visual work (ex. painting, drawing, photography, etc.) must be accompanied by a 250 word description and all multimedia presentations must be submitted on a CD or DVD.

Examples of artistic expressions include:

· Paintings
· Drawings: pastels, colored pencil, pencil, charcoal, ink, markers.
· Photographic essay
· Video (Length: 2-5 minutes)
· Audio presentation – Example: Voice recording, public service announcement (Length: 90 – 120 seconds)
· Essay (250 words)
· Poem (Two pages)

Submission Deadline: Monday, January 2, 2012.
Please return complete application to:
Youth Leadership Academy Application
Little Rock Central High School National Historic Site
2120 W. Daisy L. Gatson Bates Dr.
Little Rock, Arkansas 72202
Office: (501) 374-1957 / Fax: (501) 396-3001
Little Rock Central High School National Historic Site
Youth Leadership Academy Application – 2011-2012
3

Little Rock Central High School National Historic Site
Youth Leadership Academy Application – 2011-2012
image1.png
NATIONAL
PARK
SERVICE

image2.jpeg

