Tips for Writing a Winning Resume, Scholarship Application or ME Form

Completing any type of an application form can be pretty scary but here are some tips that might help make it a little easier.

First of all, you have to understand the purpose. It doesn’t matter whether you are writing a resume for a job, an application for a scholarship, or an ME form for a 4-H trip, the purpose of completing any of these forms is to share information about yourself.

Before you start completing the form, take a piece of scrap paper and make a list of all the things you know how to do. Here are some examples:

· Take responsibility

· Run a meeting

· Chair a committee

· Follow through with commitments

· Express your ideas in front of a group

· Listen closely to others

· Brainstorm ideas with a group

· Motivate others to try something new or get involved

If you run out of ideas, ask your club leader or your parents. They may remember things you’ve forgotten. Your 4-H record book can also be a great place to gather this kind of information.

When you are finished what you’ll hve is an inventory of your knowledge and skills. That’s the first step in writing a winning form, being able to tell others what you already know how to do!

Often it’s important to think about your goals, plans and accomplishments too. A goal is something you want to accomplish in the future. It’s something you haven’t done yet, but want to do. A plan is a specific action you might take to reach a goal. An accomplishment is something you’ve already learned or done.

The ME Form has a place for you to write about your 4-H leadership goals, plans and accomplishments. A leadership goal might be to organize a new community service project in your area. A plan to make that happen would include finding out what the needs are. How do you do that? Gather input from people who live there. Talk to someone who works at a food pantry-“How many families in our community don’t have enough food?” Talk to a pastor-“What help do elderly people in our community need?” Visit with a teacher or principal-“How many children are having a hard time learning to read?” Once a need is identified, your plan would also include what you are going to do to meet that need. A leadership accomplishment could be any of the things you’ve listed earlier or it could be winning an award or having perfect attendance at your club meetings.

The ME Form also has a place for you to write about a 4-H project or activity. In this section, it’s important to think about what you have learned in a specific project. Good questions to ask yourself are “What is the most important thing I learned about______?”
”Why did I do better this year than last year?” What do I get better at every year?” What new things did I try this year?” Those kinds of questions can easily guide you in deciding what to write. Focus on what you learned and know how to do.

Finally, organize the information in a way that’s easy to read. Sometimes a list may work best, at other times paragraphs arranged by year might be better. If you arrange your information by year, always put the most current items first. In other words, begin with the current year and work backwards. Also, be sure to complete the entire form, answer every question. Even if you only have a little to write about, it’s better than leaving a blank space.

RULES TO APPLY FOR 4-H TRIPS

· Attend an ME workshop if available, or work with a mentor. Call the Extension Office for more information.

· All first time applicants who are freshman, must attend State 4-H Youth Conference before any other trip is awarded.

· A member may receive no more than one trip a year.

· Past trip promotional requirements must be met or a member may be ineligible for future awards.

