EVALUATION TOOL:
Sample M4‑HYCC Program Self-Evaluation

Write the number of points you’ve earned through participating in the M4‑HYCC in the blank to the left of each item. The number in parentheses at the end of most items indicates the possible points. When you’re done add up the points to find out your total score. 135 points (80 percent) are required to earn an M4‑HYCC Participation Certificate and qualify to keep participating in M4‑HYCC.
Attend scheduled meetings (10 points each):
____ Attended December state meeting
____
 Attended January state meeting 

____
 Attended March state meeting
____
 Attended April presentation
____
 Attended ________________ [insert date] regional meeting

____
 Attended ________________ [insert date] regional meeting

____
 Attended ________________ [insert date] regional meeting

Communication: (16 points)
Checked and responded to group e-mail:

____
 Once a week (2)

____
 More than twice a week (5)

Contacted regional advisor or other members to ask questions or share information:

____ Every other week (2)

____
 Once a week (5)

Contacted the following people by phone or mail to talk about M4‑HYCC, ask questions about the topic or offer a presentation on the topic (at least two):
____
 State senator (3)

____
 State representative (3)

____
 County commissioner (3)

____
 City councilperson
 (3)

____
 Professional working in research topic area (3)

____
 County 4‑H staff member (3)
____ Other: _____________________ (3)
General Research – (8 points):
I researched the topic: __________________________________________________________________
I cited:

____
 Resources used (4)

I wrote:

____
 Less than one page (2)

____ One page or more (4)

Final Research – (30 points):
I researched the topic: __________________________________________________________________
I cited:

____
 Asked for help in citing my resources (2)

____
 All the resources used (5)
I wrote the introduction, conclusion or summary of recommendations for the written report:

____
 Asked for help in writing (2)

____
 Less than two pages (5)

____
 Two pages or more (10)

I shared (web sites and articles) with other regional team members:

____
 Some of my research findings with my regional team (1)

____
 All of my research findings with my regional team (5)

I completed my research:

____
 After the deadline (0)

____
 Before the deadline (5)

I revised my report or completed additional research:

____
 By the deadline (3)

Community presentations and other learning opportunities (35 points):
____
 I will present this topic to additional audiences.
Date scheduled: _____________ Audience: _______________ (15)

____ I will complete a community service learning project in my community related to the conservation topic. (10)

____
 Completed extra work for committees outside of state meeting time. (10)

Bonus Points:

____
 Attended 4‑H Capitol Experience (5)

____
 Participated in 4‑H Communications Day (5)

____
 Attended 4‑H Citizenship, Leadership and Service workshop in January (5)

____
 Attended 4‑H Environmental and Outdoor Education workshop in March (5)

____
 Attended 4‑H UP Leadermete in April (5)

____
 Applied to attend 4‑H Great Lakes Natural Resources Camp (5)

____
 Each additional 4‑HYCC topic presentation given (5)

____ Total Points Earned (suggested maximum points without bonus = 169)


Your Signature: _______________________________________________  
Date: __________________
Advisor Signature: _____________________________________________ Date: __________________[image: image1.png]


34
4-H Youth Development ● Michigan State University Extension
© 2010 MSU Board of Trustees. These materials may be copied for purposes of 4-H programs and other nonprofit educational groups. MSU is an affirmative action, equal-opportunity employer.

