CHAPTER SCHOLARSHIP EVALUATION

The following evaluation tool might be used by the scholarship chair/committee and/or chapter members to review the chapter's scholarship program and determine its strengths and weaknesses.

GRADE THE CHAPTER SCHOLARSHIP PROGRAM
The purpose of this “quiz” is to allow members to assess the chapter scholarship program.

Scoring key:

Always = 5 points Frequently= 4 points Occasionally= 3 points Rarely= 2 points Never= O

Total all "grades" given by members on each question. Low scores indicate weaknesses in the scholarship program. Give the quiz again at a later date to determine if improvement has taken place.

DOES EACH MEMBER UNDERSTAND HIS/HER SCHOLASTIC RESPONSIBILITY?

_____Does she attend all classes?
_____Does she budget time so studying is completed before engaging in social activities?
_____Does she seek academic help when needed?
_____Does she think grades are important for success in college?
_____Does she understand chapter policies pertaining to scholarship?

DOES EACH MEMBER SET A PERSONAL GPA GOAL?

_____Does she determine a goal each term by setting a goal for each course taken?
_____Does she write it down for the scholarship chair to keep?
_____Does she write it down for him or herself?
_____Does she review progress toward the goal frequently?
_____Can /she explain what must be done in order to achieve the goal?

DOES THE SCHOLARSHIP CHAIR DO THE FOLLOWING?
____Determine a chapter GP A goal based on individual goals?
____Check periodically with each member on progress toward his/her goal?
____Regularly review progress toward the chapter goal with chapter members?
____Provide a program of incentives and rewards for success?
____Set up support systems to help members who are falling short of their goals?
____Participate actively in the new member program?
____Provide for the presentation of programs to help in the development of good study skills?
____Participate in the development of the chapter calendar to insure that it is not so overcrowded with
other activities that little time is left for studying?

IS SCHOLARSHIP CONSIDERED IN MEMBERSHIP SELECTION?
___Is consideration given to a prospective member's high school or university academic record?
___ Is a minimum high school or college GPA required for membership consideration?
___Is scholarship stressed during the recruitment process?

ARE APPROPRIATE SYSTEMS IN OPERATION TO ENCOURAGE SCHOLARSHIP?
___ _Are there study hours in the house or on the residence hall floor?
____ Are study hours actually quiet?
____Do members know of resources available to them for help: advisors, professors, counselors, study
 skills centers, tutors, etc. ?
____Are programs of intellectual enrichment presented to the chapter?
____Does each room have adequate lighting?
____Is there a limitation of social privileges when scholarship is unsatisfactory?

