

Award Book Entries

Brenda Miller, Northeast District FCS Program Specialist

Purpose for HCE Award Books

- ✓ Identify the Group's goals and projects and report how they were completed.
- ✓ Report group's participation in community service and leadership activities.
- ✓ Reflect and analyze where you have been, what you have accomplished and the impact or differences you have made.

Award Categories...

Local HCE groups can enter <u>ONE</u> award book in <u>EACH</u> of the following categories:

- ✓ Cultural Enrichment
- ✓ Family Issues
- ✓ Healthy Living
- ✓ Leadership Development
- ✓ Membership
- ✓ Resource Management

Things to Keep a Record of...

- ✓ Group, County and State Goals
- ✓ Projects designed to reach the goal
- ✓ Knowledge and skills learned/taught
- ✓ Community Service provided
- ✓ Partners and community support
- ✓ In-kind contributions
- ✓ Size, scope, growth & impact

That Could Include...

- √ Volunteerism (member's participation)
- ✓ Citizenship/Community Service projects
- ✓ Talks, exhibits, news articles written, displays, HCE week efforts, etc.
- ✓ Workshops & training the group provided
- ✓ People reached or changes made.
- ✓ Public policies
- ✓ Campaigns and promotions

Steps to a Quality HCE Report

- Commit to accomplishing goals.
- ✓ Keep good records
- ✓ Give time to the writing of the report
- ✓ Show growth, impact & the differences made or changes that occurred
- ✓ Make the folder neat and easy to read
- ✓ Be creative! Make the story memorable!

Steps to a Quality HCE Report

- ✓ Securely arrange records in a pocket folder with brads
- ✓ Use standard 8-1/2"X 11" paper, double spaced, size 12 font
- ✓ Firmly secure pictures, news articles & notes
- ✓ No more than 9 photos (total)
- ✓ Story 1-3 pages
- ✓ Use one side of page only

Definitions of Citizenship

Citizenship is the relationship between you and others. Activities which help foster greater understanding of community needs and responsibilities as a citizen.

1. The way you think, feel, and act toward your family, other HCE members your community, schools and church groups, and other people in your community.

Definitions of Citizenship

- 2. Activities which help foster greater understanding of the role of a community citizen.
- 3. Activities which contribute to the welfare of your local group, individuals in your community or the community as a whole.

Definitions of Citizenship

- 4. HCE shows good citizenship by working with people to carry out the duties and responsibilities of a good citizen. Citizenship activities can include helping an individual or a group or carrying out a project individually.
- 5. Positive role model for younger people
- 6. Doing the right thing for the right reasons.

Definitions of Leadership

- 1. Helping an individual on a one-to-one basis.
- 2. Helping several individuals with a project in a group situation.
- 3. Helping individuals learn something new through a promotion.
- 4. Helping individuals change behavior or improve lifestyle.
- 5. Serving as a catalyst in the community to get a project developed and implemented.
- 6. Serving as a chair or officer for an event.

Where Projects Come Up Short

- 1. Lack of significant project work (projects that make a difference in the community)
- 2. Failure to show growth or impact
- 3. Citizenship activities that make little differences in other's lives.
- 4. Lack of focus in project work.
- 5. No future plans for the project
- 6. Lack of significant group participation

Cover Label

- ✓ Name of the County or local group
- ✓ Name of the District (Northeast, SE, NW, etc.)
- The category being entered
- ✓ Place in the upper right hand corner

Page One (1) Shall Include:

- ✓ Name of person(s) submitting the report
- Complete Address with City and Zip
- ✓ Phone number of the chairman or the contact person

Page Two (2) Shall Include:

✓ Table of Contents

- May use page numbers
- ✓ Tabs with headings, numbers or color

Project Story

- ✓ State reasons for choosing project.
- ✓ What did you hope to accomplish?
- ✓ Talk about what was done, tried, and found to be successful.
- ✓ What did members do in guiding and carrying out the project?

- ✓ What agencies and organizations got involved? What was their contribution?
- ✓ What public policy/leadership actions were utilized?
- ✓ What are future goals for this project.
- ✓ How many members participated?

Clerical Hints

- ✓ Neatness
- ✓ Accuracy
- ✓ Spelling and grammar
- ✓ Good typing, handwriting, computer use
- ✓ Font size easy to read
- Reports tabbed and with an index
- ✓ Pictures securely fastened
- Photographs that show action
- ✓ News articles that tell your story

Photo Pointers

- Photographs should be action shots of participants and active members doing and leading.
- High quality photos.
- Highlight project work, leadership and citizenship.
- ✓ Show size and scope of the project.
- ✓ Have a logical sequence when mounted.
- Effective use of white space.

Photo Pointers

- Organize page vertically.
- ✓ Use a photo mounting adhesive or rubber cement or color reproductions of the photo for best results.
- ✓ Captions should be a mini story.
- Captions may accompany each picture or document the whole page.

Photo Captions

Poor

✓ Serving fruits & veggies.

✓ Playing with puppets.

Here we get our certificate for participation.

Good

- ✓ Teaching a group of 15 preschool children the importance of eating fruits and vegetables.
- ✓ Teaching character traits using Character Critter puppets at a health fair.
- Recognition for having 100% member participation in walk-athon that raised \$1,000.

News Clippings

- ✓ One to three pages allowed
- Use a photo mounting adhesive or rubber cement or Xerox the clipping for best results.
- ✓ Attach the name of the media source and the date the article appeared on each clipping.
- ✓ Use colored hi-lighter & underscore name of county, local group or member's names.

Other Related Material

- ✓ Letters of recognition or evidence of cooperative effort with other agencies and organizations.
- ✓ Thank-you notes and other types of appreciation.
- ✓ Agendas, schedules, notes and reports that assist in documenting or "telling your story".

Helpful Hints

- ✓ Be factual, concise, yet ✓ fully represent the project.
- ✓ Content is more important than fancy format.
- ✓ Don't repeat just to fill space.
- ✓ Correct grammar and spelling

- Be creative and write an interesting story.
- ✓ Show the human interest side of the project.
- Avoid slang, acronyms, & abbreviations.
- ✓ Proof read.
- ✓ Be neat, complete and organized.

Award Books Can:

- Provide quality project experiences
- Motivate members
- Develop leadership abilities
- · Improve group community services
- · Encourage the keeping of records
- · Help each member find success

Send Award Books to State Reports

4 Awards Chair

Books must be postmarked by Feb. 1.....