 Arkansas Master Gardener

 Excellence in Education Award

 MG Program Name___

 Size of Program 50 members or less____________ 51 members or more___________________

The Excellence in Education (EIE) Award is designed to recognize outstanding projects that demonstrate significant learning has taken place with a targeted audience. These projects are conceived, developed, and executed with education as the focus. The project must target one of the following groups: 1. Youth/School Program, 2. Demonstration/Research Gardens, or 3. Underserved Audience (i.e. seniors, people with disabilities, low-income families, incarcerated individuals). The project must have completed one full year and it will be judged on its merit for the work done during the year 2016. Nominated projects should be easily replicated by other counties. They should be practical and affordable for the intended audience and should reflect the cultural aspects of the community and your MG members. Educational information provided by the project should be University research-based. Previously winning EIE projects will not be eligible for judging.
Name of Nominated Project ___

Date of Project Implementation________________

Targeted Audience/Number of Audience Participants_____________________________________

Project Chairperson ________________________________ Email___________________________

Signature of Extension Agent or MG President___

Please provide the following criteria for judging:

1. Give a brief description (300 words or less) of the project and how it started-its goals, location, partnerships.
2. Provide the number of MG involved/the number of hours volunteered to this project.

3. Discuss the planning and implementation of the project (300 words or less). Explain how the project was initially financed as well as how it was funded in 2016.

4. Explain how this project augmented learning, increased knowledge or changed practices of the audience to enhance quality of life. Include how you evaluated the learning. (300 words or less)

5. Submit up to 10 digital images in JPEG format for use in judging and possible use in a PowerPoint presentation. These images may include photographs, newspaper clippings, newsletters, etc…
To ease the judging process please make certain all forms are completed and signed and send in all completed nominations from your MG program together at one time.

10/2016
