
[image: ywca-logo-orange.gif]

								1100 Chapline Street	T: 304-232-0511
								Wheeling, WV 26003	F: 304-232-0513

								

YWCA Wheeling is proud to announce the 2014 Project on Racism Essay Contest, also known as the Martin Luther King, Jr. Essay Contest. The Project on Racism Essay Contest honors the life and legacy of Dr. Martin Luther King, Jr., while encouraging students’ creativity through essay writing. The YWCA Wheeling is dedicated to eliminating racism, empowering women and promoting peace, justice, freedom and dignity for all.

One of the most important responsibilities of living in a democracy is voicing one’s ideas. Please encourage your students to lend their voices through this essay contest. Everyone who participates is a winner!

										Sincerely,
										Rita Gupta		
										Rita Gupta
										CDCO Director

Encl:	2014 Project on Racism Essay Contest Guidelines
	2014 Project on Racism Essay Contest Contact Information Sheet
2014 Project on Racism Essay Contest Topic
	2014 Project on Racism Essay Contest Score Sheet for Grades 1 – 4
	2014 Project on Racism Essay Contest Score Sheet for Grades 5 – 8
	2014 Project on Racism Essay Contest Score Sheet for Grades 9 – 12 & GED
	2014 Project on Racism Essay Contest Student Checklist

2014 Project on Racism Essay Contest Guidelines

Eligibility
The 2014 Project on Racism Essay Contest is open to any student in grades 1—12 attending public, private, parochial, or home school in the State of West Virginia; or any student under the age of twenty enrolled in a high school correspondence/GED program in the State of West Virginia.

The student does NOT have to be a U.S. citizen.

Contact Information Form
Please submit your Contact Information Form along with your essay. You may use a paper clip to attach the Contact Information Form to the essay, but this is not required. Do NOT staple your Contact Information Form to your essay.

There is no separate registration form.

Essay Requirements
Essays should not include any information that identifies the student, teacher, principal, or school. Any essay that includes identifying information will be automatically disqualified.
Essays should be a maximum of two (2) pages.
Essays may be handwritten, typed, or computer-generated.
Essays must be in English.
Essays must be the original work of the student. Parents/teachers/guardians may type or write a student’s work verbatim.
Each student may submit only one (1) essay.
Essays must be in black ink on white paper, double-spaced, and on one side of the paper only.

Entry Submission
Entries may be submitted between October 1 – November 1, 2013. Each entry must include both an essay and a Contact Information Form. You will NOT receive acknowledgement of receipt.

Essays and Contact Information Forms may be submitted via e-mail (preferred method), fax, U.S. Postal Service, or hand delivery. YWCA Wheeling is not responsible for entries not received due to network service outages or delays, computer difficulties, or any other technological malfunctions; or for entries that are lost, stolen, misdirected, late, ineligible, incomplete, or mutilated by the U.S. Postal Service.

All entries submitted via e-mail (preferred method) must be received on or before 5:00 pm on November 1, 2013. Please send entries to cdcoadvocate@ywcawheeling and type “Essay submission” in the subject line.

All entries submitted via fax must be received on or before 5:00 pm on November 1, 2013. Please send entries to 304-232-0513 and write “Essay submission” as the recipient.

All entries submitted via U.S. Postal Service must be postmarked on or before November 1, 2013. Please send entries to: YWCA Wheeling, 1100 Chapline St, Wheeling, WV 26003, ATTN: Essay submission

All entries submitted via hand delivery must be received before 5:00 pm on November 1, 2013. Please deliver entries to YWCA Wheeling first floor reception desk at the above address Monday through Friday, between 9:00 am – 5:00 pm.

Selection of Winners
Winners will be selected according to the following criteria: grammar, originality, relevance to theme, and effective expression. Winners will be announced at the beginning of December. All judgments are final.

Conditions
All submitted entries shall become the property of the YWCA Wheeling, and no submission will be acknowledged or returned. The copyright of the essay remains the exclusive property of the entrant.

If any submission commits plagiarism or violates copyright, the entrant is solely responsible for the act(s). The YWCA Wheeling is NOT responsible in cases of plagiarism and/or copyright infringement. If YWCA Wheeling receives any concrete evidence of plagiarism and/or copyright infringement after a winner is selected, then the prize shall be returned and YWCA Wheeling shall remove that work from its website.

If you have any questions about the 2014 Project on Racism Essay Contest, please contact us at 304-232-0511 or cdcoadvocate@ywcawheeling.org.
 							Official use only #14-_____________________

2014 Project on Racism Essay Contest
Contact Information Form

Essays may not include any information that identifies the student, teacher, principal, or school. Any essay that includes identifying information will be automatically disqualified.

STUDENT INFORMATION

NAME			__
GRADE		________________________
AGE			________________________
ADDRESS		__
CITY			________________________
ZIP CODE		________________________
PHONE		________________________
E-MAIL		________________________

PARENT/GUARDIAN__

SCHOOL INFORMATION

NAME			__
ADDRESS		__
CITY			________________________
ZIP CODE		________________________
COUNTY		________________________
PHONE		________________________
E-MAIL		________________________
TEACHER		 _______________________________ E-MAIL_______________
PRINCIPAL		_______________________________ E-MAIL_______________

 2014 Project on Racism Essay Contest Topic

QUOTE

When the architects of our republic wrote the magnificent words of the Constitution and the Declaration of Independence, they were signing a promissory note to which every American was to fall heir. This note was a promise that all men would be guaranteed the inalienable rights of life, liberty, and the pursuit of happiness.

ESSAY TOPIC GRADES 1 – 4

Name one right you have. Why is this right important to you?

ESSAY TOPIC GRADES 5 – 8

Name one right you have.

Describe one incident in which another person tried to infringe upon your right. How did the incident make you feel? How did you respond? What did you learn from the incident?

Is there a better way in which you could have responded? What advice do you have for someone who might be suffering from a similar infringement?

ESSAY TOPIC GRADES 9 – 12 & GED

Name one right you have. What is the difference between a right and a privilege? Why is this a right and not a privilege?

Why is this right important to you? How would your life change if you did not have this right? Why does the Constitution protect some rights and not others?

									#14-________________________

Scoring Sheet for Grades 1 – 4

Grammar: 20 points
Please count the number of grammatical, punctuation, and spelling errors in the essay. Deduct one point for every error.

NOTE: If an error recurs CONSISTENTLY throughout the essay, then deduct only one point. If an error occurs once or multiple times throughout the essay, but not CONSISTENTLY, then deduct one point for each occurrence.

	Errors
	Points possible
	Points received

	
	20
	

Originality: 20 points
Please rate this essay on the originality of its ideas, choice of words, and style.

	Topic
	Points possible
	Points received

	Name one right you have.
	2
	

	Why is this right important to you?
	8
	

	Overall, how much capacity for independent thought does this essay demonstrate?
	10
	

	TOTAL
	20
	

Relevance to theme: 30 points
Please rate how well the content of the essay addresses the issues presented in the Topic.

	Topic
	Points possible
	Points received

	Name one right you have.
	5
	

	Why is this right important to you?
	10
	

	Overall, how well does this essay relate an incident from the student’s life to the life and/or legacy of Dr. King?
	15
	

	TOTAL
	30
	

Effective expression: 30 points
Please rate how well the ideas in this essay are communicated, the overall organization of the essay, and the essay’s overall presentation.

	Topic
	Points possible
	Points received

	Name one right you have.
	5
	

	Why is this right important to you?
	10
	

	Overall, is the essay written in a compelling manner?
	15
	

	TOTAL
	30
	

							Grammar:			________________
							Originality:			________________
							Relevance to theme:		________________
							Effective expression:		________________
							TOTAL:			________________

									#14-________________________

Scoring Sheet for Grades 5 – 8

Grammar: 20 points
Please count the number of grammatical, punctuation, and spelling errors in the essay. Deduct one point for every error.

NOTE: If an error recurs CONSISTENTLY throughout the essay, then deduct only one point. If an error occurs once or multiple times throughout the essay, but NOT consistently, then deduct one point for each occurrence.

	Errors
	Points possible
	Points received

	
	20
	

Originality: 20 points
Please rate this essay on the originality of its ideas, choice of words, and style.

	Topic
	Points possible
	Points received

	Name one right you have.
	2
	

	Describe one incident in which another person tried to infringe upon your right.
	2
	

	How did the incident make you feel?
	2
	

	How did you respond?
	2
	

	What did you learn from the incident?
	2
	

	Is there a better way in which you could have responded?
	2
	

	What advice do you have for someone who might be suffering from a similar infringement?
	2
	

	Overall, how much capacity for independent thought does this essay demonstrate?
	6
	

	TOTAL
	20
	

Relevance to theme: 30 points
Please rate how well the content of the essay addresses the issues presented in the Topic.

	Topic
	Points possible
	Points received

	Name one right you have.
	2
	

	Describe one incident in which another person tried to infringe upon your right.
	3
	

	How did the incident make you feel?
	4
	

	How did you respond?
	3
	

	What did you learn from the incident?
	4
	

	Is there a better way in which you could have responded?
	4
	

	What advice do you have for someone who might be suffering from a similar infringement?
	4
	

	Overall, how well does this essay relate an incident from the student’s life to the life and/or legacy of Dr. King?
	6
	

	TOTAL
	30
	

Effective expression: 30 points
Please rate how well the ideas in this essay are communicated, the overall organization of the essay, and the essay’s overall presentation.

	Topic
	Points possible
	Points received

	Name one right you have.
	2
	

	Describe one incident in which another person tried to infringe upon your right.
	3
	

	How did the incident make you feel?
	4
	

	How did you respond?
	3
	

	What did you learn from the incident?
	4
	

	Is there a better way in which you could have responded?
	4
	

	What advice do you have for someone who might be suffering from a similar infringement?
	4
	

	Overall, is the essay written in a compelling manner?
	6
	

	TOTAL
	30
	

							Grammar:			________________
							Originality:			________________
							Relevance to theme:		________________
							Effective expression:		________________
							TOTAL:			________________

									#14-________________________

[bookmark: _GoBack]Scoring Sheet for Grades 9 – 12 & GED

Grammar: 20 points
Please count the number of grammatical, punctuation, and spelling errors in the essay. Deduct one point for every error.

NOTE: If an error recurs CONSISTENTLY throughout the essay, then deduct only one point. If an error occurs once or multiple times throughout the essay, but NOT consistently, then deduct one point for each occurrence.

	Errors
	Points possible
	Points received

	
	20
	

Originality: 20 points
Please rate this essay on the originality of its ideas, choice of words, and style.

	Topic
	Points possible
	Points received

	Name one right you have.
	2
	

	What is the difference between a right and a privilege?
	2
	

	Why is this a right and not a privilege?
	2
	

	Why is this right important to you?
	2
	

	How would your life change if you did not have this right?
	3
	

	Why does the Constitution protect some rights and not others?
	3
	

	Overall, how much capacity for independent thought does this essay demonstrate?
	6
	

	TOTAL
	20
	

Relevance to theme: 30 points
Please rate how well the content of the essay addresses the issues presented in the Topic.

	Topic
	Points possible
	Points received

	Name one right you have.
	2
	

	What is the difference between a right and a privilege?
	2
	

	Why is this a right and not a privilege?
	3
	

	Why is this right important to you?
	6
	

	How would your life change if you did not have this right?
	7
	

	Why does the Constitution protect some rights and not others?
	4
	

	Overall, how well does this essay relate an incident from the student’s life to the life and/or legacy of Dr. King?
	6
	

	TOTAL
	30
	

Effective expression: 30 points
Please rate how well the ideas in this essay are communicated, the overall organization of the essay, and the essay’s overall presentation.

	Topic
	Points possible
	Points received

	Name one right you have.
	2
	

	What is the difference between a right and a privilege?
	2
	

	Why is this a right and not a privilege?
	3
	

	Why is this right important to you?
	6
	

	How would your life change if you did not have this right?
	7
	

	Why does the Constitution protect some rights and not others?
	4
	

	Overall, is the essay written in a compelling manner?
	6
	

	TOTAL
	30
	

							Grammar:			________________
							Originality:			________________
							Relevance to theme:		________________
							Effective expression:		________________
							TOTAL:			________________

2014 Project on Racism Essay Contest
Student Checklist

· Is your Contact Information Form filled out completely and accurately?

· Did you EXCLUDE all identifying information (such as name, school, grade, age, and teacher) from your essay?

· Is your essay two (2) pages or shorter?

· Is your essay either handwritten, typed, or computer-generated?

· Is your essay double-spaced?

· Is your essay on white paper?

· Does your essay answer each and every question in the Topic?

· Did you check for errors in spelling, grammar, and punctuation?

· Does your essay contain only your original work?

· Is your entry being submitted between October 1 – November 1?

image1.png
eliminating racism
empowering women

ywca

