[image: image1.jpg]

Grand Oak Leadership Club Application

To apply for Leadership Club students are asked to complete the agreement on the back and four different activities from the menu below, one in each lettered section. Each activity box must be signed off by a supervising adult. Please email jennifere.brinn@cms.k12.nc.us with questions. We can only accept a limited number of students in Leadership Club. Therefore, students’ menus will be reviewed by a panel, which will use a rubric to evaluate the candidates. The deadline to complete your activities and turn in your paperwork to Miss Brinn is Wednesday, September 30, 2015. Leadership Club Members will be announced the week of October 5th.
	L
	E
	A
	D

	Prepare any product (poster, iMovie, etc.) teaching students about our learner profile words. Email or give product to Miss Brinn.
	Tutor any student for 30 minutes. Write about who you helped and what you did. Attach your writing. (Can include a sibling.)
	Eat lunch with a student outside your usual group of friends. Write a paragraph telling how you felt about your experience. Attach your writing.
	Read a book on leadership or character and write a reflection on what you read. Attach your paper.

	Prepare a creative product about leadership. Email or give product to Miss Brinn.
	Complete 30 minutes of service to any teacher. Write about who you helped and what you did. Attach your writing.
	Complete 5 random acts of kindness and keep a list of each act. Attach your list.
	Interview a new student to our school. Find out what he or she likes about our school and any ideas they may have from their old school to make GOE better. Write a short summary. Attach your writing.

	Create a poster to promote recycling at our school. Give the poster to Miss Brinn.
	Complete 30 minutes of community service outside of school. Write a paragraph telling what you did. Attach your writing.
	Write 5 thank you notes to teachers or staff members. Give them to Miss Brinn and she will distribute them to the correct people.
	Write a paragraph with suggestions on what type of activities you would like the Leadership Club to do this year. Attach your writing.

The final deadline is September 30, 2015. Questions? See Miss Brinn.
The Grand Oak Leadership Club will work to develop the personal, team, and community leadership of each member. Students will participate in service to our school and help fulfill needs in our community. Students will also promote school spirit, morale, and unity with spirit days and special events. Participants will be role models to other Grand Oak students and serve as ambassadors for our school to the outside visitors. The club will meet Wednesday mornings at 7:15am.
I UNDERSTAND AND AGREE TO THE FOLLOWING CRITERIA FOR MAINTAINING MEMBERSHIP IN THE GRAND OAK ELEMENTARY LEADERSHIP CLUB:

· I will attend meetings.

· I will participate in all Leadership Club activities

· I will maintain and encourage a positive attitude among my peers.

· I will behave in a manner that sets the highest standard for all Grand Oak students.

STUDENT AND PARENT MUST SIGN THE AGREEMENT.

I agree to the above criteria and expectations as a member of Leadership Club.

__

Student Signature

Parent signature

(Please print)

Student Name _____________________________
Student CMS Email________________________________

Parent Name ______________________________
Parent Email ___

Phone Number____________________________
Home Room Teacher _______________________________

Emergency Contact

Name ____________________________________
Relationship _____________________________________

Phone number ___

Candidates should return this form with completed activities and attachments from the menu to Miss Brinn by September 30, 2015.

