

District 5910 Rotary Youth Leadership Awards RYLA Participant Interview Rating Sheet

The following represents a sample scoring card that may be used by local Rotary Clubs to evaluate potential RYLA participants. An interview is NOT required by the District RYLA committee, nor do we need to see the individual answers. These questions are provided only as a tool for the local club. The screening process should be highly selective due to a limited number of RYLA camp positions available.

SAMPLE RYLA INTERVIEW RATING SHEET

Please circle your response from SA=Strongly Agree to SD=Strongly Disagree:

Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree	G, G
SA	Α	N	D	SD	Can set a positive non-threatening climate for learning.
SA	Α	Ν	D	SD	Prepares well for presentations.
SA	Α	Ν	D	SD	Has the ability to participate in large groups.
SA	Α	N	D	SD	Has the ability to effectively establish rapport with and the respect of others.
SA	Α	Ν	D	SD	Is open to feedback and suggestions.
SA	Α	N	D	\$D	Feels comfortable with open-ended questions that invite participation and facilitate learning and understanding.
SA	Α	Ν	D	SD	Shows compassion and a genuine concern for others' learning experiences.
SA	Α	N	D	SD	Is approachable and makes a commitment to getting to know others.
SA	Α	Ν	D	SD	Demonstrates active listening and attending skills.
SA	Α	N	D	SD	Is able to manage ambiguity and adapt to circumstances as necessary.
SA	Α	Ν	D	SD	Works to involve all members of a large group in discussions.
SA	Α	N	D	SD	Serves as a good role model of leading with integrity.
SA	Α	Ν	D	SD	Can support others without controlling.