The “Academic Competition in Education” (ACE) is an academic quiz competition for high school students in Northwest Arkansas. The academic competition program began in Northwest Arkansas in 1984 and is committed to promoting excellence in academics. The experience of competing in and being present at ACE competitions encourages academic achievement, individual initiative, team work, good sportsmanship and work ethic.

ACE includes 15 high schools. Each school’s team is composed of a maximum of ten students. There are three rounds of contests during the regular ACE season that begins in mid January. Each team hosts one match in front of its student body and competes once in each round. Three teams appear on stage in each contest. KURM Radio 790AM, 100.3FM and KARV Radio 610AM broadcasts each contest. At the end of this series of 15 contests, standings are determined by the total points earned by each team in the three contests. The top scoring team automatically becomes a participant in the championship match. The second through seventh place teams compete in the semi-final series to determine two additional teams that will compete in championship match. In the semi-finals, the teams that finished second, sixth, and seventh and the teams that finished third, fourth, and fifth in the regular season of play will compete. The two winners of the semi-final contests and the winner of the regular season participate in the championship match. Scores earned in the regular season are not carried over. The semi-final and final matches are all held on one day, with all 15 schools in attendance. They will be held at the Jones Center in Springdale on March 6, 2003 and will start at 9am.

The organization is governed by a board of directors, comprised of representatives of each participating high school. The board directly supervises the CEO/Coordinators. The CEO/Coordinators manage all aspects of the program to include, but not limited to, administration, fund development, technical matters, contests, and question writing.

Limited funding jeopardizes the cash prize high schools are awarded after the championship match. First, Second, and third place teams win cash awards for their schools of $2,000, $1,500 and $1,000 respectively, A trophy is presented annually to the first place school. Individually engraved plaques are awarded to all finalists, their faculty advisors and their schools. Certificates are presented to all members of the 15 competing teams. Limited funding also precludes paying the CEO/Coordinators who manage the program.

This program is an ongoing, very successful effort to enhance academics in our schools by showcasing academics in public competitions. Long term goals include expanding the number of schools involved as resources become available.

The faculty advisors of each school’s team are highly qualified with a desire to promote academics. Most have been with the program for many years, some since inception.

The CEO/Coordinators are a retired Air Force Colonel and his wife, with college degrees and ten years involvement in academic support in the school systems and eight years managing this program.

The board of directors is striving to develop future funding that will be secure and on-going.

University of Arkansas, Fulbright College professors write the questions. Questions are drawn from 15 subjects and based primarily on the content of standard high school courses and general scholastic knowledge that students can be expected to have acquired at school or elsewhere. Guidelines for study and specific reference material are provided when the category is not usually a standard high school course, such as current events. NorthWest Arkansas Community College provides the quizmaster and provides $3,500 in tuition and fee waivers for students of the top seven teams. KURM Radio presents $250 and a trophy to the most improved team of the season.

The board of directors reviews a statistical analysis of each season prepared by the CEO/Coordinator. Although question difficulty has been increased each year, the contest scores have improved. School size has been shown to be less important in team success than hard work. This is evidenced by the smaller schools, i.e. West Fork, Huntsville, Farmington, etc. rated at the top. West Fork was the 1998 and 2001 Champion and set a record seasonal score in 2001. It has become “cool” to excel academically, as evidenced by the increased number of students competing for team positions. School administrators are extremely excited about the program and its positive effect on academic programs.

Participating High Schools: (others are interested but wait for additional funding and team slots)

Benton County: Bentonville, Rogers, Siloam Springs, Gentry and Decatur

Washington County: Springdale, Fayetteville, Shiloh Christian, Greenland, West Fork, Elkins, Farmington, Prairie Grove, and Lincoln

Madison County: Huntsville

2003 officers, directors and staff:
Jean Pharr, Board Chairperson, Fayetteville High School

Mary Jo Roberts, President, West Fork High School

Bill Epperson, Treasurer, Huntsville High School

Jamie Montgomery, Secretary, Prairie Grove High School

Staff:
Dale and El Nading, CEO/Project Coordinators
