4-H Shooting Sports Recognition

Missouri State Shoot


This document will help you understand the recognition model used for 4-H Shooting Sports, and help you in deciphering “who gets what”.  

Missouri 4-H has attempted to follow the National 4-H Recognition Model in the Shooting Sports program.  
http://www.national4-hheadquarters.gov/library/4h_recmo.pdf 
Peer Competition
Recognition and award medals/ribbons are presented to the first 5 places in each event.  This is based on raw score.  Whoever has the highest score earns a gold medal.  We present Gold, Silver and Bronze medals, and special 4th and 5th place ribbons.  These are presented at the State Shoot.  If not present to pick up the awards, we mail direct to the 4-H member usually – but sometimes (in case of multiple awards) will mail them to the county extension office.  This is not normally part of the award packet that follows some time later.
Standards of Excellence

Each 4-H member receives a numerical score when they compete/participate in the State Shoot or county shoots.   A Ribbon Standard for each event has been established.   This is the standard of excellence – a measuring stick of individual skill level.   It is the Danish System awards for 4-H Shooting Sports.  We award Blue, Red, and White ribbons based upon score.  In our recognition model, White means “minimal acceptable” skill level.  Some youth have not yet reached what is considered a minimal, acceptable level and therefore not every participant will receive a ribbon.  

Participation

Every 4-Her that participates – that is actually shows up and shoots – in the State Shoot will receive recognition for participation, no matter the score.  The embroidered patch with the “year date” is the participation award.  IF the printout shows any numerical value, that young person should receive the year patch.   Many 4-H members sew the year patches onto a shooting vest, jacket, cap, shirt, etc.  They display all their years of participation.

If no score is indicated…just a zero, then the 4-H member did not actually shoot/participate in the State Shoot.  So, there is no recognition in the packet for them.

The year patches slows up the award packet.  I wait until after the state shoot to order the year patches.   Sometimes there are large numbers of no-shows.  This year there were nearly 100 that pre-registered –but did not show up to shoot.  It would be a poor use of funds to purchase a lot year patches than needed.  

First-Time Participation in the State Shoot:  The 3” diameter round embroidered patch is a one-time thing.  ON the registration form, we ask them to indicate if this is their first time to participate in the state shoot.  If they mark the “First Time Participant” box – that is indicated on the print-out with a “check mark”.  Those with the check mark by their name are to receive the round patch.   This is only to be awarded one time…not every year.   

Cooperation

The Team awards are our attempt to recognize “cooperation”.  Shotgun teams consist of the top 5 scores in Trap from a county AND the top 3 scores in Skeet from a county.  All other teams are based on 4 members per team.   A county that has a “team” of shooters that are good – but perhaps not in the top 5 individuals may do well enough as a team to receive special recognition.   

A team plaque & individual medals for the team are presented at the State Shoot.  If not picked up, it is sent to the county extension office.   The individual members on that team receive medals to recognize their contribution to the team.   

How many team awards or plaques are presented in an event is determined by the number of “team” entries indicated by the pre-registration.   Pre-registrations are reviewed by event – and the number of eligible teams is determined.   The standard for determining the number of team awards is:

1-6 teams
First Place team plaque and individual gold medals 


7-11 teams
Second Place team plaque and individual silver medals


12 or more 
Third Place team plaque and individual bronze medals

Self-determined Goals

This recognition must be done at the county level.  County Coordinators are encouraged to establish some kind of system in their local program that recognizes success in reaching self-determined goals.   Ideally, the certified discipline leader would set down with the 4-H member and parents and work on an individualized goal.  Then if the goal is met, some kind of recognition could be offered.   Currently, this is the weakest area in the 4-H Shooting Sports recognition program.   

For County 4-H Extension Staff
DISTRIBUTING AWARDS AFTER RECEIVING THE COUNTY AWARDS PACKET – SUMMARY
Look at the county print-out

· Every 4-H member with a numerical score earns the participation award – year patch

· Danish ribbons (Blue, Red, White) are listed 

· Round patch – given once to first time participants in the State Shoot – indicated by the check mark in the box – next to the name.
