26
1

Reappointment Packet Sample Tables and Layouts
Complied by Lisa Phelps, Extension Educator
Performance Area I

Criterion 1: Conducts issues and needs assessments

(Suggested table that can be created and added to as your extension career expands)
Since I began my Extension career in (indicate year), I have assessed priority issues and needs in the following ways:

	Methods Used
	Tools Used
	Sources Used

	Focus Groups
	Paper Surveys
	Professional Peers

	Observations
	On-line Surveys
	Personal Knowledge and Experience

	Interviews
	Questionnaires
	Program Leadership Team

	One on One Consultations
	Phone Call Records
	Review of Records and Reports

The following narrative highlights examples of methodologies, tools and sources I have used to conduct issues and needs assessments:

Example of narrative highlights below:

4-H Club Programming and Statewide 4-H Programming

Maine 4-H Technology Projects (Interviews, One-on-One Consultations, Review of Records and Reports)

National 4-H Council research has identified youth and technology as a key priority for youth in the 4-H program and has made a number of opportunities available to state 4-H programs. As a rural state, Maine youth do not always have the venue to work with technology, and may not have the opportunity to explore an area of interest in depth. Maine Governor Baldacci and former Maine Governor Angus King identified increasing technology skills for youth as a way of improving the economic outlook of the state. Involving youth in technology projects will encourage them to continue to improve the technology skills they will need now and in the future. To address these needs I initiated two projects with UMCE colleagues that involve youth and technology.

· 4-H Media Literacy Project

· Maine 4-H Geographic Information Systems (GIS) and Global Positioning Systems (GPS) Project
Sample Table used to identify Priority Issues and Needs at multiple sites for one program:

	Community Learning Center Site
	Priority Issues and Needs

	Adams Elementary School
	· Volunteers and staff working with the program need to have curriculum that is easy to use and understand.

· Bullying and teasing is an issue within the program they want to address.

	Portland High School
	· The site coordinator would like to make a University of Maine connection for students.

· Portland High School is the most diverse high school in the state of Maine.

	West School
	· Many of the students have emotional, physical and learning disabilities.

· Need to have experiential learning activities to support the program.

	Reiche Elementary School
	· Many of the youth are interested in learning more about animals.

· Volunteerism and service learning are important components of the program.

	Lincoln Middle School
	· This is a new program that is being created and resources are needed to train and support volunteers and staff.

· Need for Career Exploration and Media Literacy curriculum.

	King Middle School
	· Lack of program resources.

· Youth need to learn life skills through the program.

Performance Area I

Criterion 2: Sets goals and outcome-based objectives

(Example of Goals and objectives summary progress table)
Outcome based objective based on state POW goal:

· By 2006, at least 100 youth will learn about Geographic Information Systems (GIS) and Global Positioning Systems (GPS) technologies.

Summary progress towards Cumberland County 4-H club programming and state 4-H programming objectives through August 31, 2005:

	Cumberland County 4-H Club Programming and State 4-H Programming
	Summary of Progress

through 8/31/05
	Objective Met

	Maine 4-H GIS/GPS Project
	50 youth have learned GIS/GPS skills through participating in community mapping projects.
	In progress towards 2006

	
	
	

	
	
	

	
	
	

Performance Area I

Criterion 3: Designs, delivers, evaluates, refines and reports programs

(Sample evaluation data table)
	Life Skills
	Before CWF
(# youth)
	After CWF
(# youth)
	% Increase

	Decision Making
	18
	39
	116

	Self Responsibility
	23
	36
	56

	Using Resources Wisely
	22
	38
	73

	Problem Solving
	18
	34
	89

	Communication
	12
	40
	233

	Building & Nurturing Relationships
	10
	36
	260

	Accepting differences
	23
	38
	65

	Responsible Citizenship
	26
	35
	35

	Concern for others
	26
	38
	46

(Sample Table that highlights different locations of similar programs)

Media Literacy Community Programs

	Date
	Group
	Program Content and Role
	Impacts

	February- April 2005
	Cumberland/North Yarmouth Adult Education
	Facilitated a three part series about media literacy for parents and adults that included resources, educational videos, experiential activities and group discussions.
	· Parents/Adults learned how to teach children about Media Literacy.

· Increased awareness and generated interest in sponsoring community programs.

	August 2004
	Cumberland County Citizens
	Created a visual educational display about Media Literacy
	· Increased awareness and generated interest in sponsoring community programs.

· Additional displays will be made for other counties.

	July

2004
	Bowdoin College Upward Bound Students and Staff
	Showed educational videos, provided educational resources for staff and facilitated small and large group discussions.
	· Greater awareness of Media Literacy and the influence the Media has on our lives.

· Resources for staff have provided future support for staff and used with additional groups.

	March –April 2004
	Cape Elizabeth Community Group
	Co-Facilitated a three part series about media literacy for parents and adults that included resources, watching educational videos, experiential activities and group discussions.
	· Parents/Adults learned how to teach their children about Media Literacy.

· One parent reported using one of the Media Literacy websites to discuss concerns about song lyrics with her children.

· Parents connected with each other for ideas and support and agreed to stay connected after the program.

Performance Area I

Criterion 4: Engages in professional development to enhance teaching preparedness and effectiveness
(Sample Professional Development Table and wording at the bottom of the table to draw attention to professional development opportunities that apply to many program areas.)

· In consultation with my supervisor, I have engaged in a Professional Development Plan that includes the following activities and applications:
Professional Development: 4-H Club Programming and Statewide 4-H Programming

	Date
	Training Location
	Content/Purpose/Result

	July

2005
	Hutchinson Center

Belfast
	Introduction to GPS Workshop. Gained knowledge about Global Positioning Systems to support programs. Co-facilitated and coordinated the training with Jim Philp, Extension Specialist.

	May

2005
	Boston, Massachusetts
	CYFAR Conference. Acquired knowledge to support the Maine 4-H GIS/GPS project.

	July

2004
	On-line
	Introduction to ArcView 3.3. This is an on-line course I took to learn more about using this software to support GIS community mapping projects.

	March 2004
	Chevy Chase, Maryland
	Delegate at National 4-H Conference. Attended the conference and developed resource connections and learned about the 4-H GIS/GPS projects and resources available to support community mapping projects.

	November 2003
	Orono
	Faculty Development Center Instructional Technology training. Learned how to use i-movie video editing program to support the statewide Media Literacy program I am developing.

	October – December 2003
	Not applicable
	NVivo Qualitative Research Software training. Purchased resource books and trained myself how to use the software to analyze data for my applied research project and conducted training for UMCE colleagues.

	August 2003
	Not applicable
	Contacted Dr. Jim Banning from Colorado State University. Dr. Banning is a highly skilled qualitative researcher and he provided me with current resources and information about qualitative data analysis software packages to assist me with my applied research interests.

· Many Professional Development activities provide skill enrichment used in multiple areas. Each activity is listed only once, in the most relevant area.

Performance Area I

Criterion 6: Seeks and acquires grants, contracts, and special funds in support of educational program development
(Sample table to highlight grants/contracts/external funding received and applied for)

	Date
	Funder
	Amount Requested
	Amount Funded
	Purpose and My Role

	June

2005
	Pine Tree State 4-H Foundation
	$2,000
	$1,500
	To support the growth and expansion on the Maine 4-H GIS/GPS Project. Authored the grant proposal.

	April

2005
	Maine Space Grant Consortium
	$12,500
	$12,500
	Increase the knowledge and awareness of University of Maine faculty and professionals about geospatial technologies. Co-authored the grant proposal with Gary Anderson, Extension Specialist and John Rebar, Program Administrator.

	March 2005
	Environmental Systems Research Institute (ESRI)
	$40,000

(25 Seat ArcView 9.0 License and Training Resources)
	$40,000*
	Software and training to support Geographic Information Systems (GIS) and Global Positioning Systems (GPS) projects in Cumberland County. Authored the grant proposal.

	January 2005
	ESRI
	$40,000

(25 Seat ArcView 9.0 License and Training Resources)
	$40,000*
	Software and training to support Geographic Information Systems (GIS) and Global Positioning Systems (GPS) projects in Franklin and Oxford County. Authored the grant proposal.

	January 2005
	ESRI
	$40,000

(25 Seat ArcView 9.0 License and Training Resources)
	$40,000*
	Software and training to support Geographic Information Systems (GIS) and Global Positioning Systems (GPS) projects connected with the Tanglewood 4-H Camp. Co-authored the grant proposal with Leslie Hyde, Extension Educator.

	December 2004
	King and Jean Cummings Charitable Trust Fund through the Maine Community Foundation
	$4,500
	$4,500
	To support the 4-H GIS community mapping projects in Franklin County. Authored and submitted the grant.

	November

2004
	Rines/Thompson Fund through the
Maine Community Foundation
	$4,500
	Funding Denied
	To support the 4-H GIS/GPS community mapping projects in Greater Portland. Authored and submitted the grant.

*Estimated Cash Equivalent
· Grants noted in other sections support cross programming.
Performance Area III: Scholarship and Professional Activity

(Sample layout for the scholarship and professional activity section. Use citations and cite according to APA or whatever is used in your discipline. The main issue is to be consistent throughout this section. I have used APA.)

Criterion 1: Scholarly works completed and in progress

4-H Youth and Family Development

Peer Reviewed- Juried
· Phelps, L. (2005). Voices from the Past, Wisdom for the Present and Future: Capturing and Learning from Oral History. Journal of Extension. [On-line], 43 (4). Available at http://www.joe.org/joe/2005august/tt2.shtml (See Supporting Document # 14, Voices from the Past, Wisdom for the Present and Future: Capturing and Learning from Oral History)

· Fitzpatrick, C., Gagne K.H., Jones, R., Lobley J. & Phelps, L. (2005) Life Skills Development in Youth: Impact Research In Action. Journal of Extension. [On-line],43(3). Available at http://www.joe.org/joe/2005june/rbl.shtml (See Supporting Document # 17, Life Skills Development in Youth: Impact Research In Action)
· Phelps, L. (2004). “Creating Safe Spaces for All Youth: Working with Gay, Lesbian, Bisexual, Transgender and Questioning Youth,” Children, Youth and Families Education and Research Network (CYFERnet) website. Available at http://www.umext.maine.edu/onlinepubs/htmpubs/4428.htm#educators
.

Peer Reviewed

· Phelps, Lisa (2004). “Creating Safe Spaces for All Youth: Working with Gay, Lesbian, Bisexual, Transgender and Questioning Youth,” Family Issues v11 n3.
(See Supporting Document # 15, “Creating Safe Spaces for All Youth: Working with Gay, Lesbian, Bisexual, Transgender and Questioning Youth,”)

Impacts:

· Distributed nationally to state 4-H program leaders and to Extension staff in at least 3 states.

· Published on the National Extension Diversity Center website (http://www.ediversitycenter.net/).
· Presentation at the 2005 USA CYFAR Conference.

· Created a Power Point presentation for the CYFAR conference that has been published on the CYFAR website (http://www.cyfernet.org/cyfar05/workshops.html).
Miscellaneous Publications

· Gagne, K.H., Jennings, S., Jones, R., Phelps, L., & Sulinski, F. (2004). Maine 4-H Youth Development Low Risk Management Policies, Procedures and Guidelines. Orono, Maine: University of Maine Cooperative Extension. Available at: http://www.maine4h.umaine.edu/volunteers.htm.
· Phelps, L. (2002). Partners in Education: ESL Students Learn Gardening, Computers and Citizenship. Your Money’s Worth 2002 Highlights, University of Maine Cooperative Extension, page 2.
Performance Area III

Criterion 2: Unpublished professional presentations

· Phelps, L. “Voices from the Past, Wisdom for the Present and Future: Exploring the History of a Local Extension Homemaker Group.”
(2005) Maine Extension Homemakers State Meeting, Waterville, Maine.

(2005) Cumberland County Extension Homemaker County Meeting, North Yarmouth, Maine.

(2004) North Yarmouth Historical Society, North Yarmouth, Maine.

· Fitzpatrick, C., & Phelps, L. (2004). Maine 4-H GIS/GPS Project, Maine GIS Users Group Conference, Bar Harbor, Maine.
· Phelps, L. “Classroom Experiences of Lesbian Undergraduate Students in Higher Education.”
(2003) Presentation to undergraduate and graduate students and faculty and staff at the University of Maine in Orono.

(2002) UMCE Staff Development for UMCE Gender Project Team in Lisbon.

Peer Reviewed-Juried Presentations:

· Phelps, L. (2005). Creating Safe Spaces for All Youth: Working with Gay, Lesbian, Bisexual, Transgender and Questioning Youth, CYFAR National Conference, Boston. Primary presenter.
· Gagne, K.H., Lobley, J. & Phelps, L. (2004) Life Skills Development in Youth: Impact Research In Action, NAE4H National Conference, Oklahoma. Developed power point presentation.

Unpublished Peer Reviewed Paper

· Lobley, J. & Phelps, L. (2004). Youth Development: 2007-2011 Plan of Work Issue Paper. Orono, Maine: University of Maine Cooperative Extension. Available at http://www.umext.maine.edu/POW/issuepapers/abstract-youthdevelopment.htm. (See Supporting Document # 18, Youth Development Plan of Work Issue Paper)
Power Point Presentations:

· Phelps, L. (2005). Creating Safe Spaces for All Youth: Working with Gay, Lesbian, Bisexual, Transgender and Questioning Youth, CYFAR Conference. Accessible on the CYFERnet Website: Url: http://www.cyfernet.org/cyfar05/workshops.html.
· Berry, J., Phelps, L., Robinson, A., & Schwaner, F. (2005). University of Maine Cooperative Extension 4-H Youth Development CSREES Review: Maine 4-H Program. Presentation given to the National CSREES Review Team in Orono.

· Phelps, L. (2004). Maine 4-H Youth Development Low Risk Management Policies, Procedures and Guidelines. Distributed to Maine 4-H staff to be used for leader trainings.

· Phelps, L. (2004). Welcome to Volunteer Ongoing Learning and Training (VOLT) Training. Distributed to Maine 4-H staff to be used for training new 4-H leaders and volunteers.
Future Presentation
· Fitzpatrick, C. & Phelps, L. You CAN DO a Community Mapping Project –Even if You’ve Never Mapped Before! NAE4H National Conference to be held in October 2005 in Seattle.

Performance Area III

Criterion 3: Other Scholarly activities

Professional Organizations

· January 2004- Present: Vice President for the Maine Association of Extension 4-H Agents.

· 2004- Present: Member, Maine GIS Users Group. Attended the Fall 2004 meeting and presented a program.

· 2001 – Present: Member, Maine Association of Extension 4-H Agents.

· 2001- Present: Member, National Association of Extension 4-H Agents. I will be attending the National conference in October 2005.

Grant Reviewer

· 2005- Present: 2005 ESRI GIS Grant Program for U.S. 4-H.

· 2004-Present: Creative Communities Coalition Grants through the Pine Tree State 4-H Foundation.

Performance Area IV: Organizational and Campus Service

(Sample layout/format for this section)
4-H Youth and Family Development
Criterion 1: Serves on Organizational Committees

· Peer Committee member for:

· Christy Fitzpatrick, Extension Professional, 2005 to present.

· Susan Jennings, Extension Educator, 2004 to present.

· Kathleen Savoie, Extension Educator, 2003 to present.

· Dick Brzozowski, Extension Educator, 2003 to present.

· Jon Prichard, Extension Educator, 2003 to present.

· Judith Graham, Extension Human Development Specialist, 2002 to present.

· UMCE Dean’s Faculty Sounding Board (DFSB) Committee member, 2003 to present.

Performance Area IV

Criterion 2: Serves on search and interview teams

I have served on the following search teams:

· Position #117- Program Administrator, 2003. Served as committee member.

· Administrative Assistant I for Cumberland County, 2001. Served as chair.

Performance Area IV

Criterion 4: Builds and Sustains UMCE linkages with UM and UMS

(Sample table to capture work in this section)
4-H Youth Development

	Date
	Department/School
	Activities
	Impacts to Date

	2005
	Bowdoin College, Maine Social Research Center
	· Worked with an Anthropology Professor and four undergraduate students to conduct research about: “How the 4-H program has impacted adult lives?”*
· Supervised an undergraduate student conducting exploratory research for the next research project that will explore the connections between 4-H and homeschooling.
	· The project was completed.

· Written results were shared with UMCE staff and will be used with stakeholders.
· The homeschooling research project will occur in the Fall of 2005.

	2004- Present
	University of Maine Department of Spatial Information and Engineering
	· Contacted faculty to support the Maine 4-H GIS/GPS Project.

· Department faculty and graduate students conducted an on campus training for youth and adult teams.

· Received a commitment for further participation and support of this project.

· Co-sponsoring an “Introduction to GIS” seminar to be held in October 2005.
	· At least two students participating in the Maine 4-H GIS/GPS project will be attending the University of Maine and majoring in Spatial Information Science and Engineering.

· On campus training was held in August 2004 and received positive feedback from 4-H volunteers about bringing youth to campus for the training.

· Working with 2 undergraduate students to plan the upcoming “Introduction to GIS” seminar.

	2004-Present
	University of Southern Maine, GIS Center Staff and Faculty
	· Contacted the faculty and staff from the GIS Center to support the Maine 4-H GIS/GPS Project.

· Faculty and staff are providing training, resources, facilities and technical support to the project.
	· One community group has made significant progress with their project as a result of this collaboration.

· Faculty and staff conducted a GIS/GPS workshop at a Cumberland County 4-H event.

