Instructions For Applying As A Delegate To

The 1999 National Youth Science Camp

The National Youth Science Camp (NYSC) is a nationally recognized educational forum which has for thirty-six years encouraged thoughtful scientific leadership for our future. Two graduating high school seniors from each state and the District of Columbia are annually chosen to participate in the NYSC experience. Selection is based on academic achievements, leadership abilities, well-rounded interests, and an intent to pursue a career in science, mathematics engineering or a health-related field. Held in West Virginia’s eastern highlands, the NYSC program includes:

*Twenty-five one-hour lectures delivered by scientists from across the nation who are knowledgeable about some of the most provocative topics in science today—topics such as fractal geometry, the human genome project, global change, the history of the universe, the fate of our rain forests, miniaturization, and more.

*Oportunities to spend both relaxed and structured time with these and other scientists, exploring topics of mutual interest. At least three short-term hands-on learning experiences are carried out with visiting experts.

*A three-day trip to Washington, D.C. to take advantage of some of the nation’s premier scientific, governmental and cultural facilities.

*Three overnight expeditions into the Monongahela National Forest, featuring backpacking, rock-climbing, caving, mountain biking or kayaking.

*An unparalleled chance to discover more about yourself and your peers as you meet new intellectual, physical, and social challenges.

The NYSC is truly a unique four-week experience, held this year between July 1st and July 26th. All expenses, including transportation to and from West Virginia, are covered by the National Youth Science Foundation. To apply:

*Have your counselor complete Form I (attach transcript), and ask two teachers to write letters of recommendation, using Forms II and III.

*Carefully provide the information requested on Form IV about you, your accomplishments, and your interests.

*Send Forms I-V (and their attachments) to your state selection coordinator whose address is below.

Applications should be received on or before March 12, 1999, and sent to:

Bill Fulton, Science Specialist

Arkansas Department of Education

4 State Capitol Mall, Room 107-A

Little Rock, AR 72201

National Youth Science Camp Application
Form 1

Applicant’s Name:__

Parent’s Names:__

Home Address:___

___________________________________Phone:__________________________

High School:__

School Address:__

____________________________________Phone:_________________________

Class Rank:_____________________Number in Graduating Class:____________________

Grade Point Average:________________________On a Scale of:_____________________

Please attach a transcript to this form.

Please complete the following information for those tests the applicant has taken.

PSAT: Verbal Score ____________

SAT: Verbal Score____________

 Math Score _____________

 Math Score ____________

 Selection Index _____________

 Composite ____________

ACT: English _____________

Math

Social Studies _____________

Natural Sciences______________

Composite _____________

(For each category of ACT scores, please list: raw score/national percentile)

Signature and title of certifying school official:______________________________________

National Youth Science Camp Application
Form II

Teacher’s Recommendation

___is applying as a delegate to the 1999 National Youth Science Camp. This summer enrichment program strives to nurture thoughtful scientific leadership for our future by assembling a group of 102

well-rounded, science-interested student leaders and by providing for them an unparalleled educational experience. Two graduating high school seniors are chosen from each state and the District of Columbia to participate in the National Youth Science Camp’s program. Please indicate why you believe this student should be one of your state’s representatives. Emphasis should be placed on the student’s academic achievements, interest in the sciences, mathematics, engineering, or health sciences; leadership potential; and well-rounded interests.

National Youth Science Camp Application
Form III

 Teacher’s Recommendation

___is applying as a delegate to the 1999 National Youth Science Camp. This summer enrichment program strives to nurture thoughtful scientific leadership for our future by assembling a group of 102

well-rounded, science-interested student leaders and by providing for them an unparalleled educational experience. Two graduating high school seniors are chosen from each state and the District of Columbia to participate in the National Youth Science Camp’s program. Please indicate why you believe this student should be one of your state’s representatives. Emphasis should be placed on the student’s academic achievements, interest in the sciences, mathematics, engineering, or health sciences; leadership potential; and well-rounded interests.

National Youth Science Camp Application
 Form IV

Applicant’s Statements

Name:__

Address:__

Phone:___________________

By answering the following questions, you will provide information upon which a committee will base their selection of National Youth Science Camp delegates from your state. Do not be modest. Answer each question on a separate page. Place the question on the top of each page. Attach additional pages as needed to sufficiently answer the questions. Also, please sign the statement following question 4 below.

1. What special honors and awards have you received because of your academic achievements or because of your participation in extracurricular and community activities (include the date each honor, award, or recognition was received):

2. In what extracurricular and community activities have you participated during your high school career (include the length of your participation in each)?

3. What do you consider your special skills and talents (include musical and artistic talents, athletic skills, and other areas of personal achievement)?

4. What are your aspirations and goals (include a brief statement that explains why you would like to participate in the National Youth Science Camp program)?

I affirm that the information provided and the statements made as part of my application to the National Youth Science Camp are true and correct in word, and honest in intent to the best of my knowledge.

Signature:_____________________________________ Date:_____________________

Additional information about the National Youth Science Camp may be obtained by contacting your state selection coordinator or visit our web site at <http://web.mountain.net/~nysc/>.
(Application materials should be sent to the state selection coordinator by: March 12, 1999).

