NORTH CASCADES INSTITUTE YOUTH LEADERSHIP ADVENTURES

PURPOSE

To build the next generation of conservation leaders by providing a suite of transformational learning experiences for youth who lack access to similar opportunities.

Empowerment

through civic action, stewardship, sustainable behaviors and workforce opportunities

Connection

to nature, wilderness and public lands

Youth Leadership Adventures

creates a gateway for youth to jumpstart their lifelong engagement with nature, stewardship and community and offers an opportunity for personal, academic, and professional growth

through effective communication and public speaking skills and outdoor fundamentals

Knowledge

about ecology, field science and climate change through firsthand experiences

FORMAT

Youth Leadership Adventures backcountry courses take place in North Cascades National Park and Mt. Baker-Snoqualmie National Forest. Transportation to the program site, gear and food is provided. **Key program components in 2014 included:**

8-day

OUTDOOR LEADERSHIP COURSES FOR

14-16 YR OLDS **16-day**

SCIENCE AND SUSTAINABILITY COURSES FOR

16-18 YR OLDS Year Round

MENTORSHIP
& STEWARDSHIP

for all ALUMNI

3-day

YOUTH
LEADERSHIP
CONFERENCE

for all ALUMNI

1-day

REUNION IN SEATTLE

for all ALUMNI

2014 AT A GLANCE

\$985-\$1,845 Tuition

137

applications received

96

students participated in courses 100

youth and families attended the reunion 60

students attended the Youth Leadership Conference 90%

of students received financial assistance 76%

of students qualified as underserved 14-19

age range of participants

PARTICIPATING COMMUNITIES

Bainbridge Island Bellingham Burlington Concrete **Deming Edmonds Everett** Everson **Forks** Gig Harbor La Conner Lake Forest Park Leavenworth Lynnwood Maple Falls Marysville **Mount Vernon** Mountlake Terrace Mukilteo Oak Harbor

Olympia
Puyallup
Seattle
Sedro-Woolley
Shoreline
Snohomish
Spokane
Tukwila
Tulalip
University Place
Yakima
Astoria, OR
Cannon Beach, OR
Forest Grove, OR
Warrenton, OR

NEW & NOTABLE

Value Added Bellingham students can earn 0.25 elective credits after completing all requirements of the 16-day Science & Sustainability course.

Ripple Effect

Science & Sustainability students will lead their own service projects — reaching an additional 600 people with environmental education before the summer of 2015.

2,016

hours of hands-on stewardship completed in courses included:

700 sedges planted

10 miles of trails brushed and maintained

toilet constructed and 1 decommissioned

2,500 feet of social trails decommissioned

 $800\,\mathrm{sq}\ \mathrm{feet}\ \mathrm{of}\ \mathrm{illegal}\ \mathrm{camp}\ \mathrm{space}\ \mathrm{decommissioned}$

20 lbs of trash removed from the backcountry

 $8\,\mathrm{fire\,rings\,installed\,and}\,2\,\,\mathrm{decommissioned}$

 $18\,\mathrm{hours}$ of citizen science data collected

1,500 feet of new trail constructed

 $20\,{\rm lbs}~{\rm of}~{\rm exotic}~{\rm species}~{\rm removed}$

6 tent pads constructed

3 drainage ditches built

PATH FOR YOUTH

We believe that hands-on learning about the environment should begin in childhood and continue throughout life. Young people engaged with the Institute are introduced to the beauty and wonder of the Northwest through our challenging educational activities, mentored throughout their experience and always have next-step opportunities available.

Alumni were offered next-step opportunities through the Institute or our partners, including: work for SCA Community Crews in Seattle, employment at Ross Lake Resort, an AmeriCorps VISTA position and more!

CTYStal wanted to become the first person in her Puerto Rican-American family to attend college, but didn't know where to start. Motivated by her involvement with our Kulshan Creek Neighborhood program in Skagit Valley, she took the 16-day YLA course where she met peers and mentors that inspired her to pursue her dreams and share the value of public lands with others. With continued support after her trip, Crystal led an amazing service project to benefit other kids from Kulshan Creek and told her story in front of 100+ people at an Institute event. Now she is finishing up high school and beginning to apply to colleges. Crystal's time with us in the North Cascades will influence her for the rest of her life—no matter where her path leads. We can't wait to see what opportunities open up next!

I haven't had the easiest life growing up....After this summer I felt like I could do anything! The leadership skills and

confidence I gained is something I will never forget."

Crystal Sierra

2014 EVALUATION

NORTH CASCADES INSTITUTE YOUTH LEADERSHIP ADVENTURES

objective

LEADERSHIP

effective communication, public speaking skills and outdoor fundamentals

Student perceptions tell an important story about the Institute's impact. Survey data is collected around YLA's four program objectives: leadership, empowerment, connection, and knowledge. Please ask for more information.

to nature, wilderness and public lands and an emotional relationship to their local ecosystem and community

From YLA, I learned that I can actually speak publicly! I could not do that in school at all. For me to get up in front of the sponsors at North Cascades took all my courage, but with the help of all my group I managed to do it. After it was over, I felt stronger as a person and more confident in myself. Overall, the experience at the North Cascades was so amazing and it taught me more about who I am and what I am

YLA student

accomplishing."

capable of

INCREASED CONNECTION:

instill a sense of responsibility and ownership so that students feel empowered to make a difference through stewardship, civic action, sustainable behaviors and workforce opportunities

INCREASED EMPOWERMENT:

94% reported seeing opportunities to be involved in creating a better future for their community and the environment

35%

94% reported feeling motivated to help create a better future for their community and the environment

26%

100% reported that they understand how their actions can positively or negatively affect their community and the environment

23%

objective

KNOWLEDGE

about ecology, field science and climate change through firsthand experiences

INCREASED KNOWLEDGE:

88% reported enjoying

science after the program

23%

NORTH CASCADES

91% reported that they understand the impacts of climate change

18%

67% indicated interest in learning more about the impacts of climate change

17%

As a result of YLA, I definitely

feel the need to better the environment around my community. The course has taught me just how powerful nature can be, and by preserving the wilderness, we are preserving earth's most powerful force."

YLA student

More information: www.ncascades.org/youth INSTITUTE Contact: (360) 854-2599 or nci@ncascades.org

FROM THE PARTICIPANTS

"Since YLA, coming home from the North Cascades Park has been an overall eye opening experience! When I had gotten home I couldn't help but to notice all the litter and polluted air around me. I was moved to post educational Leave No Trace flyers. I am planning to start a garbage pick-up soon!"

"Since YLA, I feel very motivated to improve the community and the environment because I feel there is a gap in the community and my school's population with their knowledge and caring about the environment. I would like to strengthen this connection."

"You run an amazing program and it gets better every year and it shows in the kids. It was neat seeing them get off the bus the first day and then seeing how they change over the course of their trip. They get back on the bus a different person."

- Seth Greenfield, Permit Administrator, Mt. Baker-Snoqualmie National Forest

2014 PARTNERS Youth Leadership Adventures is made possible with the generous financial support of many individuals and organizations, including:

North Cascades National Park, Mt. Baker-Snoqualmie National Forest, Skagit Environmental Endowment Commission, Tom and Sonya Campion Fund, Jeffris Wood Foundation, Outsiders Ball Project, The Sharing Foundation, The Peach Foundation, New Belgium Brewing, The Norcliffe Foundation, Horizons Foundation, Quest for Truth Foundation, One Family Foundation, Outdoor Youth Connections, Clif Bar Family Foundation, Summer Search, Lewis and Clark National Historical Site and Alcoa Foundation.

Named Scholarships: Rotary Club of Bellingham, Guemes Island Environmental Trust, Henry M. Jackson Foundation, the Nugent Family, Trice and Bill Booth, Sandy and Sterling Clarren, Gerry Cook and Hannah Sullivan, L'Chaim!, Lucky Seven Foundation, Village Books, the Robert Ricks Family, the Weisberg Family and the Jenkins Family.

In-kind support provided by Zumiez, McNett Corporation, Blue Heron Farm, Ross Lake Resort and Skagit Fisheries Enhancement Group. A special thank you to Patrick Kennedy for the donation of the photos for this publication.

