Star Rankings (Bronze, Silver, Gold, Platinum)

What are the 4-H star ranks?

The star award ranking system is a voluntary advancement program utilizing the Personal Development Report form (part of the 4-H record book) as a goal setting tool, aimed at encouraging broad-based participation and achievement in 4-H. 4-H members record their participation in eight categories for the current 4-H program year on the Personal Development Report. Activities are totaled for all years in 4-H and star awards are given to those 4-H members meeting the requirements.

Junior, intermediate and senior members may all strive for star ranks. Each star level takes an average of two years to complete. Star rank achievers receive a tangible star, which is often attached to the 4-H hat.

Bronze Star: Complete at least 5 of the 8 PDR categories.

Gold Star: Complete at least 7 of the 8 PDR categories.

Silver Star: Complete at least 6 of the 8 PDR categories.

Platinum Star: Complete at least 7 of the 8 PDR categories.

Many counties in California have an **Emerald Star** program, which is sponsored by the county 4-H office and/or the county 4-H leaders' council. The Emerald Star program is designed for intermediate and senior 4-H members.

The Platinum Star is the highest achievement a 4-H member can earn in their 4-H Club! These 4-H members must have completed twelve 4-H projects, served as a Junior or Teen Leader four times, and given fifteen presentations, among other requirements. The platinum star was introduced in 2006.

How can I earn these star ranks?

To qualify for any of the achievement rank awards, 4-H members must attend 80 percent of both the local club and the project meetings held during the year. To obtain any of the ranks, 4-H members must complete the asterisked (*) categories as a part of his/her total effort. This excerpt from the Personal Development Report (PDR), part of the 4-H member record book, shows the numbers and categories necessary to earn each star ranking:

Created for San Benancio Beginning 4-H 9/2016

Categories of Participation	Number of Different Categories Required			
	Bronze 5 Required	Silver 6 Required	Gold 7 Required	Platinum 7 Required
1. 4-H Projects Completed	2.11	4.1.		1.0.1
This category records projects a 4-H member has completed.	2*	4*	8*	12*
2. 4-H Project Skill Activities This category records activities where 4-H members either exhibited their 4-H work or demonstrated their knowledge to an audience and/or judge.	4	8	15	20
3. 4-H Events Attended This category records 4-H events, other than 4-H club and project meetings, that the 4-H member attended during the year.	12	25	40	60
4. Leadership Development This category records leadership activities undertaken by the 4-H member.	10	20	30*	40*
Junior or Teen Leader	(0)	(0)	(2*)	(4*)
5. Citizenship & Community Service This category records citizenship and community service activities undertaken by the 4-H member.	10	20*	30*	40*
6. Communication Skills This category records communication activities undertaken by the 4-H member.	12*	24*	36*	48*
4-H Presentations	(4*)	(7*)	(10*)	(15*)
7. Honors and Recognition This category records the significant honors and recognition earned by the 4-H member.	5	10	15	20
8. Lifestyle Activities This category records lifestyle activities both in and outside of 4-H that the member participated in.	10	20	30	40

The University of California Division of Agriculture & Natural Resources (ANR) prohibits discrimination or harassment of any person in any of its programs or activities (Complete nondiscrimination policy statement can be found at http://ucanr.org/sites/anrstaff/files/107778.doc) Inquiries regarding ANR's equal employment opportunity policies may be directed to Linda Marie Manton, Affirmative Action Contact, University of California, Davis, Agriculture and Natural Resources, One Shields Avenue, Davis, CA 95616, (530) 752-0495.