Date of application __________ t-shirt paid t-shirt size _____

“Y” Club Membership Application

please print clearly
Name __ Grade (2017-18)_____ Age _____ Birthday ___________________

Address ___ City ________________________ Zip ____________

Home Phone __________________________ Cell Phone __________________________________

Email address ___ (make sure this is readable!!!)
Member expectations:
· attend meetings regularly

· participate in club projects and activities

· do my part to help make our club a good one

· do my best in school

· do things which would credit my family, my club, my school and myself
· create, maintain, and extend, throughout the home, school and community, high standards of Christian character

· uphold the “Y” Club Platform:
· Boys: Clean thinking, clean speaking, clean living

· Girls: Pure thoughts, pure words, pure actions.

__

Signature

Please complete this form and return to Mrs. Burruss in Room 881 with your annual dues of $30. Checks should be made out to NFHS “Y” Club.
Why “Y” Club?

Here’s Why:

There are 100 Hi-Y, Tri-Hi-Y, and Co-ed “Y” Clubs in more than 84 Georgia Counties. The “Y” Club program provides thousands of middle and high school students with a school-based structured environment to develop leadership skills, understand the importance of civic responsibility, and enhance community through monthly school and community service projects. “Y” Club is open to all middle and high school students. The “Y” Club purpose is “To create, maintain, and extend throughout the home, school, and community, high standards of Christian character.”
Local “Y” Club Memebers
· Organize, manage, and lead their own club
· Recruit members into the club
· Select and support officers, committee chairs, and special projects leaders
· Create, plan, and carry out monthly school and community projects
· Build school and community civic leadership
· Participate in statewide conferences
Conferences:

District Rally – Held during the fall on a Saturday, this one-day rally creates excitement for the school year and highlights the benefits of “Y” Club. The rally features assemblies, slide shows, videos, small group meetings, and much more!

Youth Assembly (YA) – “Y” Club’s oldest and most respected conference held each year at the capitol in Atlanta. This conference allows students to use the actual Georgia Capitol and offers practical experience in the mechanics and running of state government. Students serve as delegates, committee chairmen, press representatives, lobbyists, and judicial participants.

Georgia United Nations Assembly (GUNA) – This conference is a mock United Nations conference where students represent a country of their choice – its views, its dress, and sometimes even its language. With debating similar to Youth Assembly, GUNA also exposes students to world-wide issues and a variety of beliefs around the world. This conference allows students to work together as a team while exploring other cultures.
Some of our favorite Annual School-Sponsored Activities:

Special Needs Students’ Halloween Carnival

Abba House Volunteer Days
Monthly recognition of special groups around our school
County-wide Special Needs Students’ Spring Prom

