[image: image1.png]University of New Hampshire
Cooperative Extension

)


[image: image2.png]


Room to Improve Your 4-H Club Meeting

This document is appropriate for clubs whose members are in grade 4 or higher.

About the Club Meeting: The club meeting is "4-H" to the young 4-H'er. Belonging to a club and attending meetings appeal to the 9- to 11-year-old. Many young people go to "bad" meetings because they simply want to belong to a club.

A "good" 4-H meeting:

· is a social experience.

· is an opportunity to develop leadership skills.

· makes 4-H'ers feel good about themselves.

· helps 4-H'ers discover new ideas.

Making Meetings Fun

Thoughtful planning goes into a "good" meeting. Consider how to:

· get each 4-H member involved.

· give out warm fuzzies (kind or complimentary remarks) to 4-H'ers.

· have group activity.

To get each 4-H member involved, observe who does what during the business meeting, the program, and recreation. Rather than "letting things happen," ask shy members to do something during the meeting. Some need to be encouraged while others need to he held back. To help you plan meetings, refer to "Conducting a 4-H Meeting."

Give out "warm fuzzies" to make each 4-H member feel special. Use cotton balls for "warm fuzzies" and give to deserving 4-H’ers at each meeting. Before the meeting, decide who needs a "warm fuzzy" and when to give it.

Group activities make learning fun and exciting. Some strategies you might use are small group discussions, brainstorming, role-playing or games. Orient resource people before the meeting on how to involve the 4-H'ers. You could suggest:

· a "hands on" experience.

· a listening team.

· brainstorming to generate questions.

Your Leadership Style Counts

Leadership style is how you work with people to accomplish a goal. Place a check beside strategies you find useful:
___ involvement
___ guilt

___ persuasion

___ fun

___ power

___ do nothing
You may discover that you use several strategies depending on the situation. The "best" style is the one that is successful in getting results with each individual and each group.
June, 2009
[New logo June 2015]
The University of New Hampshire Cooperative Extension is an equal opportunity educator and employer.

University of New Hampshire, U.S. Department of Agriculture and N.H. counties cooperating.
