


Kentucky 4-H Achievement Application

Kentucky 4-H Achievement Application


Applying for: Level Bronze Silver Gold Emerald Only

Total Points: 336

Eligibility Requirements:

- Applicant must be eligible for Kentucky 4-H enrollment. Youth who have reached their nineteenth birthday before January 1 of current year are not eligible to apply for scholarships.
- 4-H Applicant must have been a 4-H member in Kentucky or participated in the Kentucky Cooperative Extension 4-H Youth Development program for a minimum of one year.
- All reporting to be based on 4-H activities, events, projects unless noted.
- An activity/event/project/program may only be counted in one area.

Personal Data:

First Name: _____ Last Name: _____ Middle Initial:
 Address: _____
 City: _____ State: _____ Zip: _____ Male: Female:
 Resident of Kentucky: Yes No County of Residence: _____
 Age on January 1: _____ Birthday: _____ Years in 4-H: 8 Years in Kentucky 4-H: 8
 Father's/Guardian's Name: _____
 Mother's/ Guardian's Name: _____
 School: _____ Grade in School: 10
 Home Phone Number: _____ Cell Phone Number: _____
 Email Address: _____ Race: White
 Able to recite 4-H pledge: Yes No 4-H Agent: _____

Emerald Applicants Only:
 Intended University/College/Technical/Secondary school of continued education: _____
 Career goals: _____
 Expected Date of Graduation: _____

Year:	Favorite 4-H Project:	Biggest 4-H Accomplishment:	How will 4-H help you in the future:
2013	Showing Cattle	2 nd at North American	Building Relationships and Networking with others in the Cattle Industry
2012	Livestock Judging	Winning State Contest	Confidence and Communication Skill Development
2011	Needlework	Flower piece	Loved to learn create things with hands
2010	Showing Goats	Winning Showmanship	Being able to professionally present goat
2009	Showing Pigs	Getting 2 nd at State Fair	Developed a love for pigs and working them
2008	Archery	Skill with a bow and arrow	Strength and power to hit a target
2007	Country Ham	Placed in top five in speech	Confidence and communication skills
2006	Horse	Ran Barrels with Buckwheat	Confidence and skill on pony
2005	Goat	Competed with Gabby	Learned to trust animals bigger than me
2004	Dog	Playing with Squeakers	Learned to care for pets and animals

Personal Reference (other than 4-H Agent, 4-H Leader, or relative):

Name: _____ Relationship: _____

Kentucky 4-H Achievement Application

Address: _____ City: _____ State: _____
Phone Number: _____

I certify that the information contained in this application is correct and truthfully reflects my personal and 4-H career records. I agree that, if any information within this application is found to be falsified in any way, my application will become null and void.

I hereby authorize any person or entity to release to the Kentucky 4-H Youth Development Program and/or the Kentucky 4-H Foundation, or their authorized representatives, information concerning the subject matter of the statements I have made in this application. A copy of this authorization is agreed by the undersigned to have the same effect and force as an original. Any person, firm or entity releasing matters pursuant to this authorization is hereby absolved from any liability.

I understand and agree that statements and/or quotes made in this application are the property of the Kentucky 4-H Youth Development Program and may be used for educational or promotional purposes.

I certify that:

- This applicant has been enrolled in the Kentucky 4-H Youth Development Program for the _____ year,
- the application is complete, the work has been completed by the 4-H submitting the application, and all necessary attachments are included in the packet, and
- I recommend the applicant and his/her application be considered for a Kentucky 4-H Achievement Award.

Member Signature: _____

Parent/Guardian: _____

Leader(s): _____

Agent: _____

Submission Date: _____ Submission Deadline: _____

Gold Only:

If selected to receive the Gold Achievement Award, how will you give back to your 4-H program and community after attending National Congress? _____

Emerald Only:

If selected to receive the Emerald Achievement Award, how will you give back to your 4-H program and community after attending National Conference? ___ I will continue to be involved in 4-H on a county, district, and state level. I will teach youth and volunteers what I learned and bring it back to incorporate in new 4-H programs experienced.

General Application: Personal Profile: Resume: ___ Power Point: ___ Emerald Application: ___

Category Totals	Points Per Category
Leadership	208
Citizenship	47
Communication/Marketing	130
Community Service	80
Participation	187
TOTAL	652

Directions: In the 4-H Achievement program, there are 5 categories in which you can earn points.

1. 4-H'ers can record all qualifying entries from ages 9-18 years old (see 4-H age policy).
2. Since points accumulate each year, it may be necessary to add additional lines to record entries. To add rows: click in the row above the area needed to add a row, click the 'layout' tab at the top, and click on 'insert below'.
3. While rows may be added, additional categories and/or areas may not be added.
4. Limit any entries to no more than two lines of text on this application.
5. An entry may include participation on the county, multi-county/district, state, and national on the same line.
6. Some areas list examples of possible activities/events. The 4-H'er is not limited to these examples.
7. Extended activities recorded are limited to 5 points per year.
8. Entries recorded in 4-H Fair/Rally Day participation is limited to 1 point per division/project area entered (i.e. 1 point for photography entries regardless of the number of photography entries actually entered at the county fair, 1 point per division at state, etc.)
9. For an entry recorded, the line must be completely filled out with all boxes completed.

Totaling Points: Each category contains several areas in which entries can be recorded.

1. At the end of each area, there is a place to enter that area's totals.
2. Totals should include all entries in that area from current and previous years.
3. Record all area totals in the table at the end of each category.
4. Do not enter zeros in any boxes, just leave those boxes blank.
5. After the application is complete, record the category totals in the table above.

LEADERSHIP

Officer

Year	Officer position	4-H club	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
EX: 2011	Secretary	Happy Trails Horse Club	1	2			1
2013	Reporter	Area Teen Council	1	2			3
2012	Secretary	Area Teen Council	1	2			3
2012	Vice President	County Teen Club	1				1
2012	Reporter	Livestock Stockman's Club	1				1
2012	Archery Reporter	Shooting Sports Club	1				1
2011	Reporter	Livestock Stockman's Club	1				1
2011	Treasurer	Shooting Sports Club	1				1
2010	President	County Middle	1				1
2008	President	Southwest Afterschool Club	1				1
2010	Reporter	Shooting Sports Club	1				1
2007	President	Southwest Practical Living 4-H club	1				1
2007	President	Southwest Afterschool Club	1				1
2006	President	Southwest Practical Living 4-H club	1				1
2006	President	Southwest Afterschool Club	1				1
Total Officer Points							18

Committee Chair

Year	Committee chaired	Committee function	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2011	Phone Contact	Inform about Livestock Meetings	1				1
2011	Phone Contact	Inform about Livestock Meetings	1				1
2011	Awards	Awards Presentation at banquet	1				1
Total Committee Points							3

Teaching

Year	Subject	Number in group	What group of 4-H'ers were taught?	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	T-Shirt Headbands	26	Teen Retreat Class	1	2			3
2013	T-Shirt Headbands	74	Camp Fun-shop	1	2			3
2013	T-shirt Headbands	68	Teen Summit	1		3		3
2013	Games	8	Area Teen Club		2			2
2013	Meat Cuts	16	Livestock Club	1				1

Kentucky 4-H Achievement Application

2013	Games	16	█ Middle School	1				1
2013	Demonstration Contest	32	North Fantastatics	1				1
2013	Rockets	15	Southwest Superstar Club	1				1
2013	Equipment	19	Livestock Club	1				1
2012	Games	12	Area Teen Club		2			2
2012	Toothbrush Robots	110	Afterschool 4-H Clubs	1				1
2012	Ear Notches	16	Livestock Club	1				1
2011	Poultry	670	Pre-school and 1 st grade kids at Farm Days	1				1
2011	Windmill	100	Afterschool Clubs	1				1
2010	Rocketry	120	Kids in afterschool programs	1				1
2010	Demonstrations Contest	21	North Fantastic's	1				1
2010	Demonstrations Contest	31	█ Middle School	1				1
2009	Poultry	450	Pre-school and 1 st grade kids at Farm Days	1				1
2009	Health	45	Health Rocks Day camp	1				1
2008	Health	82	Health Rocks Afterschool Programs	1				1
2008	Poultry	750	Pre-school and 1 st grade kids at Farm Days	1				1
2007	Poultry	800	Pre-school and 1 st grade kids at Farm Days	1				1
2006	Barnyard Games	820	Pre-school and 1 st grade kids at Farm Days	1				1
Total Teaching Points								19

Counselor

Year	Issue	Number in group	Specific Outcomes	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Camp	22	Helped kids have a great time at camp	1				1
2011	Camp	23	Insured that all kids needing medicine got to EMT	1				1
2010	Camp	17	Helped serve food and pool spot	1				1
2010	Skill-a-thon	12	Problem Solving	1	2	3		6
2011	Homesick	3	Stayed through rest of camp	1	2			3
2010	Showmanship	25	Better able to control and present animal	1	2	3		6
2009	Clipping	31	Taught younger members how to clip properly	1	2	3		6
2008	Health Rocks	12	Taught Campers why and how to say "no" to drugs	1				1
								25

Develop materials (ie lesson plans, forms, and curriculum)

Year	Type of material	How distributed	Number receiving material	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Camp Bucks	Rewards at camp	368	1	2			3
2013	Meats ID	Handouts	18	1				1

Kentucky 4-H Achievement Application

2013	T-Shirt headbands	Handouts	168	1	2	3		6
2012	Agriculture Awareness	Presentation	45			3		3
Total Development Points								13

Assisted Leader

Year	4-H duties	How you helped	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Archery	Helped set up targets	organization	1				1
2013	Livestock	Taught intermediates	How to maintain their attention	1				1
2013	Cooking	Organized kids	How to divide kids into groups that work well together	1				1
2013	Quilting	Pressed all t-shirts	How to piece together t-shirts for t-shirt quilt	1				1
2012	Cooking	Helped teach	How to cut a avocado and pomegranate	1				1
2012	Archery	Helped instruct	Nine steps to archery	1				1
2012	Livestock	Helped teach	Breeds of Livestock	1				1
2012	Livestock	Called members	Information for meetings	1				1
2011	Cooking	Prepare games for youth not cooking	To keep youth engaged at club meetings	1				1
2011	Needlework	Helped kids get materials together	Preparation is key	1				1
2010	Swim Party	Check in kids with parents	Proper safety procedures when parents do not stay with their children	1				1
2010	Summer in the park feeding program	Serve food	Insured that all kids attending got all necessary food items and at the right temperatures and conditions	1				1
Total Assisting Points								12

4-H Presentation

Year	Type of presentation	audience	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	4-H Roundup	Playful City Celebration Attendees	1				1
2012	Health Rocks! Games	North Elementary students	1				1
2012	Games for Leadership	Lock In	1	2			3
2012	Games for Area Teen Council	Teen Council	1	2			3
2012	Livestock Program	State Teen Council			3		3
2012	Budget Report	State Teen Council			3		3
2011	Advertise for 4-H Camp	Club Meetings and Classroom visits	1				1
2011	Science Engineering and Technology	Summer in the Park kids	1				1
2010	Water Wednesdays	Summer in the Park kids	1				1
2010	Crafts	Glendale Place Residents	1				1
2010	Advertise for 4-H Camp	Club Meetings and Classroom visits	1				1
Total Presentation Points							19

Kentucky 4-H Achievement Application
Mentor

Year	Mentorship focus	How mentor helped 4-H'ers	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Archery	Taught how to shoot and score target	Patience with young members	1				1
2013	State Teen Council	Helped her get to know others and become more comfortable	Building one on one relationships			3		3
2012	Hog Project	Taught to clip hog	Helped 4-H learn to clip hog	1	2	3		6
2012	Jordan	Taught to breeds	Helped 4-her learn breeds of livestock	1	2	3		6
2012	Goat Project	Taught to clip	Helped new members clip goats	1	2	3		6
2012	Showing	Taught to show	Helped new members show goats	1	2	3		6
Total Mentor Points								28

Coordinate

Year	4-H duties	What did you coordinate	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points	
2013	Fashion Revue	Emcee of the show	1				1	
2013	Variety Show	Set up and take down of Chili Supper	1				1	
2013	Teen Retreat	Ghost Out Presentation		2			2	
2013	Teen Summit	Split up into groups			3		3	
2012	Fashion Revue	Coordinator of spotlights	1				1	
2011	Goodie Bags	Called businesses to get items to give in goodie bags	1	2	3		6	
2011	Afterschool clubs	Helped organize and plan lesson for East elementary	1				1	
2010	Goodie Bags	Called businesses- collected items for goodie bags	1	2	3		6	
2010	Modeling	County Fashion Revue Practice	1				1	
Total Coordinate Points								22

Facilitate

Year	4-H duties	What did you facilitate	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points	
2011	Showing Clinic	Taught youth basics of showing goats	1	2			3	
2010	Livestock Club	Judging practice	1				1	
2012	Livestock Club	Judging Workout -top eight	1	2	3		6	
2012	Discussion	Lock-in for Teens	1	2			3	
Total Facilitate Points								13

4-H Innovative Ideas

Year	New idea	Was it implemented? How?	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	First Aid Boxes	Yes, first aid boxes put in each cabin for small cuts and scrapes	1				1

Kentucky 4-H Achievement Application

2013	Ham Auction	No, haven't determined targetable audience	1				1
2013	Online Chat for Area Teen Council	Yes, We had our November meeting over a chat room in order to save travel time		2			2
2012	Texting Chain	Yes Livestock club meetings and information	1				1
2012	Curriculum STC	No Disaster Relief chosen instead			3		3
2011	T-Shirt design	Yes, I helped design the shirts for Western Rivers Livestock Expo	1		3		4
2010	T-Shirt design	Yes, I helped design the shirts for Western Rivers Livestock Expo	1		3		4
Total Innovation Points							16

Extended Leadership Activities Outside of 4-H (Limit of 5 points per year)

Provide information about other significant leadership experiences you have had beyond your 4-H involvement:

Year	External leadership involvement	Group	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Youth Service Center [REDACTED]	Advisory Council	1				1
2013	Member	Leadership Tomorrow Group	1				1
2013	Teaching Eworship	Children's ministry Volunteers	1				1
2013	Secretary	FFA	1				1
2013	Backstage Director	Children's Christmas Program	1				1
2012	Teaching Eworship	Children's ministry Volunteers	1				1
2012	Church youth Council	Leadership Team	1				1
2012	FFA Committee Chairman	FFA	1				1
2012	Teach 3 and 4 yr olds	Children's Ministry Volunteers	1				1
2012	Church youth Council	Leading in Awanas	1				1
2011	Teaching in E-Worship	Children's Ministry Volunteers	1				1
2011	Backstage Director	Children's Christmas Program	1				1
2011	Teach 3 and 4 yr olds	Children's Ministry Volunteers	1				1
2011	Vice President	Jr. Parliamentary Procedure Team	1	2			3
2010	Church youth council	Leadership team	1				1
2010	Working Childcare	Prison Ministry Events	1				1
2010	Teach 3 and 4 yr olds	Children's Ministry Volunteers	1				1
2010	Backstage Director	Children's Christmas Program	1				1
Total Extended Leadership Points							20

LEADERSHIP TOTAL:

Total Officer Points	18
Total Committee Points	3
Total Teaching Points	19
Total Counselor Points	25
Total Development Points	13
Total Assisting Points	12
Total Presentation Points	19
Total Mentor Points	28
Total Coordinate Points	22
Total Facilitate Points	13
Total Innovation Points	16

Kentucky 4-H Achievement Application

Total Extended Leadership Points	20
LEADERSHIP TOTAL	208

CITIZENSHIP

Visit a state/national Capitol

Year	Capital	Skill/ knowledge gained	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2007	Frankfort	How Kentucky government works			3		3
2012	Nashville	How to navigate around community			3		3
2013	Frankfort	More depth on state Government and what they do			3		3
Total Capitol Visitation Points							9

Tour Kentucky Courthouses and/or other Kentucky government buildings

Year	County	Building toured	Skill/knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2009	Calloway	Courthouse	Signing of Proclamation for 4-H	1				1
2012	Calloway	Judicial Building	Visit courtrooms	1				1
2012	Marshall	Judicial Building	Circuit court clerk licenses	1				1
2012	Marshall	Courthouse	Car licenses	1				1
2013	Calloway	Jail	How the Jail is operated	1				1
2013	Calloway	Judicial Building	Speak with officers and learn about their duties	1				1
2013	Calloway	City Hall	Talked with Mayor about his vision for ██████	1				1
Total Courthouse/Buildings Visitation Points								7

Attend government/elected official meetings

Year	County	Function attended	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2011	Calloway	School Board Mtg	Honored students	1				1
2010	Calloway	School Board mtg	Honored students	1				1
2009	Calloway	School board mtg	Honored distinguished students	1				1
2008	Calloway	School board meeting	Honored Academic teams	1				1
Total Meeting Points								4

Kentucky 4-H Achievement Application
Campaign for 4-H offices

Year	Position sought	Activities performed	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2012	Secretary	Speech	Speaking skills and organization of ideas		2			2
2011	Treasurer	Speech	Speaking skills		2			2
2011	Treasurer	Communicated	County treasurer	1				1
2010	Reporter	Report	Sent articles and pictures to paper	1				1
Total Campaign Points								6

Visit historical landmarks in your community/state

Year	County	Landmark toured	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2012	Calloway	log cabin in park	Old Courthouse Historic marker	1				1
2010	Calloway	Playhouse in park	Old train depot	1				1
2010	Calloway	Chamber	Community information	1				1
2010	Calloway	Courthouse	Historical markers	1				1
Total Landmark Visitation Points								4

4-H Innovative Ideas (ie. Create a scavenger hunt based on the historical sites visited; write a paragraph about a historical landmark for your Agent to publish in a newsletter, etc.)

Year	County	Activity/audience	Purpose/ result	Skill/ knowledge gained	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2009	Calloway	Flags	Graves of Veterans	Learned about veterans	1				1
2011	Calloway	Parade	Honor Veterans	Respect for service	1				1
Total Innovative Citizenship Points								2	

Extended Citizenship Activities Outside of 4-H (Limit of 5 points per year)

Provide information about other significant citizenship experiences you have had beyond your 4-H involvement:

Year	External citizenship activity	Significance	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Guatemala	Mission Trip to Orphanage	How to love people and understand and listen to their stories				4	4
2010	Memphis	Mission Trip	Learned of community & culture				4	4
2007	Frankfort	100 Best	Recognition of Murray			3		3
2011	Cincinnati	Mission Trip	Learned of community & culture				4	4
Total Extended Citizenship Points								15

CITIZENSHIP TOTAL

Total Capitol Visitation Points	9
Total Courthouses/Government Buildings	7

Kentucky 4-H Achievement Application

Total Meeting Points	4
Total Campaign Points	6
Total Landmark Visitation Points	4
Total Innovative Citizenship Points	2
Total Extended Citizenship Points	15
CITIZENSHIP TOTAL	47

COMMUNICATION/MARKETING

4-H Communication Contest (ie. Talks, Demonstrations, etc.)

Year	Type of Contest	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Demo	Teaching T-shirt headbands using step by step instructions	1	2			3
2013	Country Ham	Teaching about ham diseases while being comical and engaging at the same time	1		3		4
2012	Country Ham	How to take themes like "Extreme Makeover: Home Edition" and modify it to "Ham Edition" to keep things interesting	1		3		4
2011	Demo	Packing Like A Pro- Home Environment	1	2	3		6
2011	Country Ham	How to introduce myself to the judges professionally	1		3		4
2010	Country Ham	How to give a speech with many distractions going on around you	1		3		4
2010	Demo	How to show giving vaccines on fruit instead of livestock	1	2			3
2009	Speech	How to tell about myself with pride and ease	1				1
2009	Country Ham	How to speak about the history of country hams with enthusiasm	1		3		4
2009	Demo	How to change voice depending on the room size	1	2	3		6
2008	Country Ham	Telling the speech from the view of the ham to keep the judge's attention to stick out from the rest of the crowd	1		3		4
2008	Demo	Displaying steps where audience can see me make the craft	1	2			3
2007	Speech	Writing a speech that tells about how I got to the point I was at	1				1
2007	Country Ham	Going off the cuff when some of my speech got wet and ruined	1		3		4
2007	Demo	About how to make a geo-cache	1	2			3
2006	Speech	How to write a speech that is comical	1	2			3
2006	Country Ham	How to write a speech about a ham that is exciting and attention getting	1		3		4
2006	Demo	How to show how to knit while audience is in front of me	1	2			3
Total Communication Contest Points							64

4-H Radio/Television (Appearance, Public Service Announcements, Commercials)

Year	Type of communication	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2006	Radio	Community	Telling the simpler version of	1				1

Kentucky 4-H Achievement Application

12

			what I care a lot about in depth					
2008	Radio	Community	Speaking about parades and events with excitement	1				1
2009	Television	Kentucky	Showing about clipping goats			3		3
2010	Radio	Community	Speaking with professionalism	1				1
2010	Television	Louisville	Talking to broadcasters about sleeping in the barn			3		3
2013	Radio	Community	Speaking about myself and events going on professionally	1				1
Total Radio/Television Points								10

Print Communication (Brochures, Newsletters, Displays)

Year	Type of communication	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2007	Library	Community	State Fair Items	1				1
2008	Library	Community	State Fair Items	1				1
2008	Hazel Day	Community	4-H Booth	1				1
2006	United Way signs	Community	Display and goal	1				1
Total Print Communication Points								4

4-H Digital Media/Online Communication (Video, Web Mastering)

Year	Type of communication	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2012	Facebook	Teen Council	Information to share of events		2			2
2012	Facebook	State Teen council	Information to share			3		3
Total Digital Media Points								5

4-H Public Presentations (Lectures, Master of Ceremonies, Informative Talk, 4-H Promotion)

Year	Type of communication	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2008	Ice Cream Social	Housing Authority	Share about 4H to community	1				1
2008	Round Up	Community	Share about 4-H to families	1				1
2009	Ice Cream Social	Community	Share about 4-H to families	1				1
2010	Speech	Theta Dept WFC	Shared about 4-H	1				1
Total Presentation Points								4

4-H Recruit new member that joins a club

Year	Type of recruitment	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2011	Invitation	Marina Smart	Join archery	1				1
2012	Invitation	Joia Pool	Join 4-H Teen Council			3		3
2012	Invitation	Tyler Covington	Join Livestock Judging	1				1
2012	Invitation	Rachel Harris	Join Livestock Skill-a-thon		2			2
Total Recruitment Points								7

4-H Innovative Ideas

Year	Explain Idea	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2009	Signs	CCMS	4-H Club meetings	1				1
2009	Handouts	Schools	Swim Party	1				1
2011	Facebook	Friends	4-H events and activities	1				1
Total Innovative Points								3

Extended Communication/Marketing Activities Outside of 4-H (Limit of 5 points per year)

Provide information about other significant communication experiences you have had beyond your 4-H involvement:

Year	Type of External communication	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Sr. Chapter Meeting	Judges	How to have strong debate	1	2			3
2013	Goat Impromptu	Judge	How to give an impromptu speech	1	2	3		6
2012	Jr. Parliamentary Procedure	Judges	Opening Ceremony part of Vice President	1	2			3
2012	FFA Creed Speaking	Judges and Chapter Banquet	How to perform the Creed with meaningful emotion and gestures	1	2	3		6
2010	Speech Team	Competition	Organization and fluency	1	2	3		5
2009	Speech Team	Competition	Memorization and voice quality	1	2	3		5
2008	Speech team	Competition	Movement and facial expression	1	2	3		5
Total Extended Communication Points								33

COMMUNICATION/MARKETING TOTAL

Total Communication Contest Points	64
Total Radio/Television Points	10
Total Print Communication Points	4
Total Digital Media Points	5
Total Presentation Points	4
Total Recruitment Points	7
Total Innovative Points	3
Total Extended Communication Points	33
COMMUNICATIONS/MARKETING TOTAL	130

COMMUNITY SERVICE

Conduct a 4-H Community Service Project (ie recycling, beautification)

Year	Type of service project	Your role	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Operation Christmas Child	Brought toys and packed a box	How to fit in as much stuff as possible into a shoebox			3	4	7
2013	Fleece Blankets	Bring in Fleece and make blankets	Work as a team to accomplish a goal		2			2
2012	Kits for Disasters	Brought bags	Helped put kits together			3		3
2012	Blankets for Cancer	Brought fleece	Made blankets			3		3
2011	Soldiers	Brought toiletries	Put kits together		2			2
2011	Can-Struction	Brought Cans	Made a sculpture		2			2
Total Community Service Points								19

Job Shadowing

Year	Type of job shadowed	Your role	Skill/knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2008	Doctor	Observed	Roles and skills needed to be a Doctor	1				1
2008	Nurse	Followed	Roles and skills needed to be a Nurse Practitioner	1				1
Total Job Shadowing Points								2

Generate Funds/Donation for 4-H (Prior approval by Agent required)

Year	Type of fundraiser	Audience	Your role	Skill/knowledge gained	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Donation	KY 4-H Foundation	Donate	Even small donations can make a difference			3		3
2013	Tumblers	4-H Council	Sold	Ask people that care	1		3		4
2013	Donation	KY 4-H Foundation	Donate	Contributing back to what I love is a good habit			3		3
2012	Tumblers	friends	Sold	Learned to sell	1	2	3		6
2011	TSC	Customers	Sold food	Organization	1				1
2009	United Way	MSU Fans	Took donations	Communication skills	1	2			3
2010	Bake Sale	Big Lots	Sold cookies	Salesmanship	1				1
Total Fundraising Points								22	

Volunteer Service for the Betterment of my Community

C=County M/D=Multi county/District
S=State N=National

Year	Type of project	Audience	Your role	Skill/knowledge gained	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2009	Park Clean Up	4-H youth and park	Cleaned park	Importance of working together	1				1
2009	Feeding Program	youth	Helped feed led activities	How to interact with a lot of children	1				1
2010	Summer in the Park	Youth 2-18	Helped feed Led activities	How to organize people	1				1
2012	Santa Project	Tee n club	Helped shop	How to accomplish goal	1				1
2012	Help Create Baskets for Thanksgiving	Needline	Pack Baskets	Not everyone in Murray can afford to cook a big Thanksgiving meal.	1				1
2012	Salvation	Wal-Mart	Ringing the bell	People stop and give if they	1				1

Kentucky 4-H Achievement Application

15

	Army	Customers	and asking for donations	can during the Holiday Season					
2013	Work the gates at Festival of lights	Community	Ask for donations for Needline	Kind communities help their own people	1				1
Total Volunteer Service Points									7

Innovative Ideas in Community Service

Year	Explain Idea	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points	
2012	Decorating doors of residents that were unable to do it themselves	Glendale Place Residents and family members	Creative design of doors	1				1	
Total Innovative Ideas Points									1

Extended Community Service Activities Outside of 4-H (Limit of 5 points per year)

Provide information about other significant community service experiences you have had beyond your 4-H involvement:

Year	Type of external service	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points	
2013	Operation Christmas Child	Kids in need around the world	How to write a sweet and caring note to someone I have never met				4	4	
2013	Book Donations	Orphanage in Guatemala	Translating Children's books into Spanish				4	4	
2012	Operation Christmas Child	Kids in need around the world	How to pick out gifts for a specific age group				4	4	
2012	Shoes for souls	Church	Giving shoes for souls				4	4	
2011	Sock and t-shirt drive	Memphis Union Mission Homeless	We can bless people with things that we have an abundance of				4	4	
2011	Operation Christmas Child	Kids in need around the world	Picking out toys for and school supplies for kids who may have nothing				4	4	
2010	Operation Christmas Child	Kids around the world	Give a shoebox of love				4	4	
2007	Gabby Gifts	Church GA's	Gifts to mission family	1				1	
Total Extended Community Points									29

COMMUNITY SERVICE TOTAL

Total Community Service Points	19
Total Job Shadowing Points	2
Total Fundraising Points	22
Total Volunteer Service Points	7

Kentucky 4-H Achievement Application

Total Innovative Ideas Points	1
Total Extended Community Points	29
COMMUNITY SERVICE TOTAL	80

INVOLVEMENT/PARTICIPATION

Participation in 4-H

- | | |
|------------------------|---------------------------|
| a. 4-H Conferences | i. 4-H Programs |
| b. 4-H Trainings | j. 4-H Shows |
| c. 4-H Workshops | k. 4-H Contests |
| d. 4-H Events | l. 4-H Tours |
| e. 4-H Skill-a-thons | m. 4-H Exchange Trips |
| f. 4-H Activities | n. Record Book |
| g. 4-H Club Meetings | o. 4-H Field Trips |
| h. 4-H Camps/Day camps | p. 4-H Fair/4-H Rally Day |

1 point per division/ project area entered

Year	Type of 4-H involvement	Item / activity	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Member	Robotics Team	1				1
2013	Teen Leader	4-H Camp	1				1
2013	Teen Leader	Cooking Club	1				1
2013	Tourist	Owensboro Grain and Soybean Plant			3		3
2013	Teen Leader	Clubs Livestock, Country Ham and School	1				1
2013	Exhibitor	Country Ham	1	2	3		6
2013	Contestant	Livestock Judging Contest	1	2	3	4	10
2013	Contestant	Livestock Skill-a-thon	1	2	3		6
2013	Delegate and State Teen Council Member	Teen Conference			3		3
2013	Planning Committee and delegate	Teen Retreat		2			2
2013	Fairs Showing Hogs	Shows	1	2	3		6
2013	Fairs Showing Cattle	Shows	1		3	4	8
2013	Fairs showing Goats	Shows	1	2	3		6
2013	Fairs Showing Sheep	Shows	1	2			3
2012	Participant	December Trip		2			2
2012	Delegate	Teen Conference			3		3
2012	Delegate	Teen Retreat		2			2
2012	Delegate	Area trip to St Louis		2			2
2012	Participant	Food-A-Rama	1				1
2012	Fair Showing Goats	Shows	1	2	3		6
2012	Fairs Showing Pigs	Shows	1	2	3		6
2012	Fairs Showing Sheep	Shows	1	2			3
2012	Contestant	Livestock Skill-a-thon	1	2	3		6
2012	Contestant	Livestock Judging Contest	1	2	3	4	10
2012	Teen Leader	Clubs Livestock, Country Ham and School	1				1

Kentucky 4-H Achievement Application

17

2012	Exhibitor	Country Ham and Poultry Judging	1	2	3		6
2012	Quilting Day Camp	Made Barn Quilts	1				1
2012	Participant	4-H Banquet	1				1
2012	Communications	Gave demonstration	1	2			3
2012	Teen Leader	Cooking Club	1				1
2012	Tourist	Owensboro Grain and Soybean Plant			3		3
2012	Teen Leader	Container Gardening at Park	1				1
Total Participation Points							115

Assists 4-H Agent

Year	4-H duties	1 time or on-going	Number of participants	How was 4-H agent helped?	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2012	Teen Leader	Ongoing	25	Provided leadership in afterschool clubs	1				1
2012	Council Mtg	Ongoing	14	Shared about teen activities	1				1
2012	Banquet	1 time	85	Decorated and cooked	1				1
2012	Organized office	Ongoing	2	Helped put items from programs away	1				1
Total Agent Assistance Points									4

Special 4-H Recognition/Awards

Year	Type of 4-H recognition/ reward	Item / activity being recognized	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	2 nd at North American International Livestock Exposition	Angus Jr. Show				4	4
2013	1 st in class at state fair	In both the Jr and open Angus Beef Cattle Show			3		3
2013	3 rd in reasons and Keystone International	Livestock Judging			3	4	7
2013	2 nd team at Keystone International	Livestock Judging			3	4	7
2013	2 nd in State Livestock Judging Contest	Livestock Judging			3		3
2012	1 st in State Livestock Judging Contest	Livestock Judging			3		3
2012	Top 8 Traveling Team	Livestock Judging			3	4	7
2012	Alice Like Award	Community Service	1				1
2012	Commonwealth Award	County participation	1				1
Total Recognition Points							32

Participate in a new 4-H Project Area from previous year

Year	4-H project area	Type of participation	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	Showing Cattle	Showman	1		3	4	8
2012	T-shirt Quilting	Member participant	1				1
2010	Needlework	Member participant	1				1
2005	Country Ham	Member participant	1		3		4
2007	Archery	Member participant	1				1
Total New Project Area Points							15

4-H Innovative Participation Ideas

Year	Explain Idea	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2008	Ice Cream Social	Families	About 4-H	1				1
2009	Swim Party	4-h YOUTH	Getting youth involved	1				1
2008	Round up	Community	Opportunities to explore	1				1
2009	Cupcake wars	Fair	Creativity	1				1
Total Innovative Ideas Points								4

Extended Participation Activities Outside of 4-H (Limit of 5 points per year)

Provide information about other significant participation experiences you have had beyond your 4-H involvement:

Year	Type of external participation	Audience	Skill/ knowledge learned	C 1 pt	M/D 2 pts	S 3 pts	N 4pts	Total Points
2013	FFA	State Participants	Horse Judging	1	2	3		5
2012	FFA	State and national Participants	Judging animals	1	2	3	4	10
2010	Lakers for Christ	School	Faith in practice	1				1
2009	Youth Group	Church	Spiritual growth	1				1
Total Extended Participation Points								17

INVOLVEMENT/PARTICIPATION TOTAL

Total Participation Points	115
Total Agent Assistance Points	4
Total Recognition Points	32
Total New Project Area Points	15
Total Innovative Ideas Points	4
Total Extended Participation Points	17
INVOLVEMENT/PARTICIPATION TOTAL	187

RUBRIC:

County Multi-County/District State National

1 2 3 4

Clover Level 1: **25 points**Minimum points required to achieve Level 1: **25 points**Clover Level 2: **50 points**Minimum points required to achieve Level 2: **50 points**Clover Level 3: **100 points**Can apply for Bronze: Plus Personal ProfileMinimum points required to achieve Level 3: **100 points**

Clover Level 4: 150 points

Can apply for Silver: Plus Personal Profile

Minimum points required to achieve Level 4: **150 points**

Clover Level 5: 200 points

Can apply for Gold: Plus Personal Profile and Resume

Minimum points required to achieve Level 5: **200 points**

Emerald Award:

Top 10 Gold of current year – or – previous year Gold winner

Gold requirements and Point Presentation