American Civil Liberties Union of Arkansas

Bill of Rights

Essay Contest

Prizes

1st Place $500.00

2nd Place $300.00

3rd Place $100.00

Rules: The contest is open to grades 9-12. Essays should be no more than

750 words, and the essay must be typed.

Essays will be judged on soundness of reasoning, clarity of writing, and

understanding of the subject matter (not on viewpoint).

DEADLINE: Essays must be received the ACLU office by April 16, 1999.

Please send them to:

ACLU ESSAY CONTEST

103 West Capitol Ave.

Little Rock, AR 72201

Winners will be announced by May 1, 1999. The winners’ names will be made

available to local and statewide newspapers, as well as radio and

television stations. Call 501-374-2660 if you have any questions. Essays

will not be returned, so keep a copy if you want one.

ESSAY TOPIC:

Do you think school officials should be able to require students to wear

school uniforms?

President Clinton and many other leaders believe that public schools could

better enforce discipline and create a more productive, less stressful

learning environment if all students wore uniforms. Many parents also

believe that the youth culture places too much emphasis upon expensive

clothing items such as tennis shoes, team jackets, and name brand clothing.

In opposition to this are those who believe clothing decisions should be

made by individual students and their parents. One important consideration

is the issue of clothing as an expression of free speech. The Federal

courts have not issued a definitive decision on this issue.

Before you begin to write, think about how public education, students, and

the community as a whole benefit from the First Amendment free speech

clause. Think about why you feel as you do. Now write an essay supporting

your opinion.

Give specific reasons for your opinion, and support those reasons with

evidence and examples. Write your essay as if you were trying to convince

your classmates that your opinion is reasonable.

