American Youth Congress
The Public Policy Institute presents the American Youth Congress (AYC) each year with the goals of teaching the importance of civic education and responsible citizenship to the middle school and high school students in Western North Carolina. We are able to better equip our youth with the knowledge and importance of civic duty by teaching how the legislative process works and providing a better understanding of the actual process. Not only do students have the opportunity to have a hands-on experience of the legislative process, but they get the chance to speak to and learn from a key, local political representative.
The WCU Public Policy Institute aims to empower the Western North Carolina region in order to effectively manage policy issues within the area. The Public Policy Institute (PPI) was founded in 2001 as a nonprofit, nonpartisan, independent research and outreach organization. The mission of the PPI is to generate effective public policy responses and alternatives to important political, administrative and social problems that profoundly affect the quality of life in Western North Carolina. Faculty, staff, and students in the PPI address public policy problems with projects that touch on national policy issues while putting the primary focus on the state and local level.

We have four major goals as an organization. First, as an organization, we strive to help students become active participants in their local communities. Secondly, we conduct research on major issues to help improve public policy in the region. Third, we strive to exercise policy leadership in the region and finally, we obtain resources to carry out the mission of the PPI and to attract dedicated faculty, staff, and students to assist in carrying out the mission.

One of the main purposes of the American Youth Congress is to teach the value and importance of civic duty. Something as simple as getting the 18-29 voting age group to vote in large numbers has historically been a challenge, with this age group having the poorest showing among voting age citizens. In the 2009 election year “Between 22 and 24 million young Americans ages 18–29 voted, resulting in an estimated youth voter turnout (the percentage of eligible voters who actually cast a vote) of between 49.3 and 54.5 percent, according to an exit poll analysis released Nov. 4 by CIRCLE, a nonpartisan research center at Tufts University. This is an increase of 1 to 6 percentage points over the estimated youth turnout in 2004, and an increase of between 8 and 13 percentage points over the turnout in the 2000 election. The all-time highest youth turnout was 55.4 percent in 1972, the first year that 18-year-olds could vote in a presidential election” (The Tartan).
Students who participate in the AYC are typically from middle and high schools in Western North Carolina. By participating in the AYC, students will learn how the legislative process actually works. Students, along with their teachers, are required to draft sample pieces of legislation concerning issues of their communities in order to be presented during the floor session of the AYC. Students are also required to be ready to intelligently debate their drafted legislation in committees to gain support. During this hands-on learning opportunity, students will also have access to a local political figure that will hold a question and answer session to further encourage the importance of civic duty and community involvement.

The 2011, 11th annual AYC will be held on April 16th. This event has been such a great learning tool for students in our region that it has become part of the annual curriculum for many schools. Along with giving middle and high school age students a realistic learning opportunity, the AYC allows for undergraduate and graduate students to gain leadership, and business skills necessary for success while implementing this project.

