ORIENTATION FOR TEEN CONFERENCE DELEGATES

Pages 1-3 are instructions for the person presenting the orientation.
Pages 4-10 are hand-outs for the Teen Conference delegates.

Each county should conduct an orientation meeting for all delegates prior to the conference. County staff are encouraged to work with the current Teen Council members from their county to conduct the orientation. Many of the Teen Council members are quite capable of fully running the county orientation.

Purpose of the Orientation

· Delegates should become familiar with the conference purposes, schedule of activities, delegate responsibilities and the code of conduct.
· During these meetings delegates should select their delegation leaders and identify any teen council candidates.
· The use of past and present Teen council members during the orientation process is highly encouraged.

The following items should be covered at the orientation program:

GET ACQUAINTED

Some members may not know each other. Help facilitate getting acquainted with an activity or game.
A couple of ideas:

· The Beachball game – write several questions on a beach ball. Participants will get in a circle and toss the ball to each other. When a participant catches the ball they must answer the question that their right thumb lands on.

· Paired Sharing - A great way to get people talking comfortably to people they don’t know or to raise the level of engagement within a group that does know each other.
· Directions: Ask participants to stand up, move about the room (don’t just turn to the person next to them), and find a partner who they don’t know or who they know the least of anyone else in the room.
· Once everyone is in pairs (if you have an odd number, one group can be a threesome), the facilitator says: “You will have two minutes to discuss the following topic with your partner...”

· Ideas for discussion:

· Find three things you and your partner have in common.

· Describe for your partner the first job you ever held.

· What would you do if you won the lottery?

· What are your most favorite and least favorite things about participating in 4-H
· Participants are then instructed to find a new partner and told they will be given a new topic.

· This cycle can be repeated several times as time and energy permits.
· Alphabetical Roll!

· After introducing yourself, create some chaos. Tell students they have three minutes to complete their first assignment: "Sort yourselves in alphabetical order by last name."

· Variation -You might do first name order first, then repeat for family name order. You might have them organize themselves in order by birth date, height, or another piece of orderable information.

DELEGATES RESPONSIBILITIES

· A delegate is expected to participate in all events scheduled at the New Hampshire Teen Conference.
· Delegates are expected to be prompt for all Conference events.
· Delegates should be well versed on the County and State 4-H program and be prepared to discuss various aspects of the program with University personnel, guest speakers, donors and other delegates.
· Delegates should be prepared for their workshops and should actively participate and show interest throughout their sessions.
· Be your own advocate – one of the purposes of this conference is leadership, part of this is learning to speak up for yourself.

· If you have special dietary needs, there is food available for you, however, it is not put out with the rest of the food (because if it were it would be gone), so you will have to ask for it. Please remember there are over 200 people at this conference and a very small number who are gluten free, you will have to speak up to let us know your needs and we will be happy to help you.
· If there is a medical reason you cannot walk to sessions and/or workshops, you need to communicate with your chaperones and the Conference office staff so they can arrange rides for you.
· Delegates should be prepared for newspaper, radio and TV interviews.
· Delegates are responsible to the Conference Advisors, Chaperones, Teen Council members, and County 4-H Educators. Under NO circumstances may a delegate depart from the scheduled Conference program without first contacting an Advisor or Chaperone.
· Delegates are responsible for meeting and conscientiously evaluating Teen Council Candidates before casting their votes.

PURPOSE OF THE CONFERENCE - (Go over this with delegates)

· Visiting the University of New Hampshire campus and exploring its facilities and opportunities for a variety of jobs and careers.
· Sharing ideas among members from different counties

· Meeting & making new friends

· Strengthening the 4-H program in New Hampshire by promoting teen involvement.
· Encouraging teen members to practice leadership and share new ideas with all 4‑H'ers in their home counties.

SCHEDULE OF CONFERENCE

Distribute copies of the tentative Conference schedule and program format to each participant.

WORKSHOPS

Emphasize that each delegate will attend Workshops during the Conference. Delegates have already received workshop descriptions with their registration packets. They should identify their top five choices for each day and return the forms to the County 4-H office by county deadline. Scheduling will be done randomly once the registrations have been turned in to the State 4-H Office on May 12.
· On Thursday, each delegate will participate in two 2½ hour workshops
· Friday each delegate will participate in one full-day workshop;.
Delegates will be notified if their workshop requires them to bring any special clothing or equipment.

STATE COUNCIL CANDIDATES

Introduce any candidates interested in running for the 2017 State 4-H Teen Council and discuss the Teen Council Member's role. These should be 4-H'ers who will commit themselves to planning and operating the 2016 Conference. To be eligible to run for council, candidates will fill out an application and council candidates will be chosen through a county interview process.

Council elections will take place during Teen Conference. There may be up to 3 candidates from each county. Delegates will be asked to vote for one candidate from each county and 3 carry-over’s from the 2016 Teen Council.
Council candidates will be invited to arrive the day before conference begins to help with set-up and registration. It is not mandatory that they arrive early.
Important: Candidates elected to 2017 Teen Council will be expected to stay and help clean up after 2016 Conference. They should make plans for someone to pick them up at 3 PM (rather than noon) on the last day of Conference.
CHOOSE COUNTY DELEGATION LEADER

Because educators will not be attending from most counties in an official capacity, each county should select one teen delegate to serve as a county delegation leader. This should be a person who is well respected and mature enough to handle the responsibility of relaying information to a group of delegates (not necessarily all from their county). Responsibilities will include registration, distributing information, coordinating group activities, helping out with running events, as well as touching base with delegates during the Conference.
County delegation leaders will be invited to arrive early on the first day of Conference to help with set-up and registration. It is not mandatory that they arrive early.
CODE OF CONDUCT/MEDICAL/RELEASE FORMS

Check to make sure that youth have filled out all of the forms and they are signed by the appropriate parties. Forms will be returned to Moiles House with the registrations and payment on May 15.

REVIEW CODE OF CONDUCT

Review with delegates so they're aware of the expectations while they are at the Conference.

HEALTH INSURANCE

(Accident only) - Emergency services are available at nearby Wentworth Douglas Hospital, 789 Central Avenue, Dover, NH. Parents will be immediately notified of any accident or illness requiring outside treatment. In cases where parents cannot be contacted, the signature on the Medical Form will permit emergency treatment.

All delegates are covered by accident insurance. Illnesses are not covered by this insurance policy. Delegates should report to a chaperone and Teen Council Advisor if they have an illness or accident.

If a Conference delegate is taking prescription medication, he/she should be sure to bring an adequate supply along and advise the Teen Council Advisor or other chaperon of the medication being taken.

COVER THE FOLLOWING MISCELLANEOUS ITEMS

 Travel - How they will travel to UNH

 Clothing – Distribute Dress Code (see Below)
2016 NH 4-H Teen Conference

Respectful Dress Standards

· As a delegate to the New Hampshire 4-H Teen Conference you are expected to dress modestly, showing respect for yourself and others in any situation.

· You are asked to remember that you are representing the NH 4-H Program to the University of New Hampshire and surrounding communities.

· You are expected to exercise your best judgment in choosing the clothes you will bring and wear during Conference.

In order to avoid confusion as to what is considered “appropriate” you are asked to follow these guidelines:

Respect for Others
Apparel shall not be allowed if:
· It refers to or promotes alcohol, drugs or tobacco.
· It will/may damage University property, this includes chains, spikes or cleats
· Exception: Cleats may be worn for workshops that require them
· It is sexually suggestive or sexually explicit (this includes bathing suits)
· If a bathing suit is deemed to be overly revealing, delegate may be asked to wear a t-shirt over it.

· It is demeaning or discourteous, this includes profanity
· It suggests intolerance or lack of respect for others
· It is vulgar or promotes antisocial or illegal behavior
· It suggests or imitates gang-related dress

Respect for Yourself (and Others);

The following items are prohibited:

· Tops which intentionally expose midriffs, cleavage, backs, bra straps. This includes halter tops, crop tops, tube tops, etc.
· Underwear worn as outerwear or visible underwear, this includes low-riding pants.
· Transparent clothing or torn clothing
· Pajamas, sleepwear, or slippers are not appropriate dress for any activity or outside sleeping rooms.
Other details:

· Shorts must have an inseam of at least 2.5 inches. “Bootie shorts” and “Daisy Dukes” are prohibited.
· Skirts will be no higher than mid-thigh in front and back.
· Shoulder straps must be at least 1” wide

· Exception: Evening Gowns are excluded from this rule.

· NO SHORTS will be worn at the banquet!

· Hats are not to be worn inside

Teen Conference Staff reserves the right to request delegates to change their attire.
Our Main Goal is Modesty. Remember the 6 B’s.

Clothing must cover your bosom, back, belly, butt, boxers, and bras!

What do I wear when…?

Knowing what to wear is always a challenge. To help you, here are three categories of clothing
	
	Casual
	Professional Casual
	Dress-Up & Semi - formal

	For Guys

	For guys Jeans, khakis, shorts, t-shirts, tennis shoes.

Does not include cutoffs or worn jeans with holes.
	Slacks, shirts without ties. Dress denim and khakis are appropriate. For TC, NICE shorts will apply. Dress shoes, boots, no athletic/ tennis shoes.
	Slacks with a jacket, shirt, tie, leather shoes.

This could include a dressy outfit worn to an event at your church, synagogue, or mosque.
NO SHORTS!!!

No Denim clothing or athletic shoes.

	For Girls
	Same as for Guys
	For girls Same as for guys.

Skirts or slacks with an

appropriate blouse or shirt. Dress denim and khakis are appropriate.

No athletic/ tennis shoes.

	Dresses* from knee to floor length or pants suits appropriate for a prom or similar dress up activity.
This could include a dressy outfit worn to an event at your church, synagogue, or mosque.
NO SHORTS!!!

No Denim clothing or athletic shoes.

*Special Note –Party and prom dresses may be strapless or have spaghetti straps or a single shoulder strap. However, all other dress code rules apply.

DAY

ACTIVITY

APPROPRIATE DRESS

Sunday
Check-in & Informal Activities

Casual

Orientation

Casual

Get Acquainted Activities & Dinner

Casual

Opening Ceremony & Community Service
Casual/Work Clothes
Monday
Breakfast & Workshops

Casual

Dinner

Casual

Camus Swim & Sports/Social Time

Casual/ Swimwear/Athletic wear

Ice Cream Social

Casual

Tuesday
Breakfast & Workshops

Casual

Banquet & Dance

Dress-Up/Semi-Formal

Wednesday
Breakfast & Closing Ceremony

Casual
Conference delegates will have to walk between dormitories, dining hall, and other locations on campus, it is important to have comfortable shoes you may walk long distances in.
Athletic Shoes/Sneakers will be required for most workshops.

It is suggested that delegates bring an all-weather jacket or raincoat just in case of wet weather, for the same reason delegates should bring a second pair shoes.

Again, Special clothing needs due to specific full-day workshops will be communicated directly to delegates before the Conference begins.

CAMERAS

Delegates may want to bring their cameras to the Conference. They should be careful to lock cameras, iPods/MP3 Players, or other valuable belongings in their rooms.

COMMUNICATIONS DURING CONFERENCE

Due to the fact that Teen Conference is so short and State 4-H staff aren’t in the office much of that time, we are not encouraging letters or packages be sent to delegates.
ELECTRONICS
Portable stereos or MP3 players, etc. will be permitted in delegates’ rooms only.
Cell phones are permitted but must remain off during all Conference sessions. Any youth caught using their phones during a session will have their phone confiscated. Any confiscated phones will be returned at the end of the program day.
MONEY FOR PERSONAL EXPENSES AND OTHER ITEMS

Although all conference expenses are covered by registration, delegates will probably want to have a small amount of money for personal items, snacks and souvenirs.
SHOPPING

All stores in Durham are within walking distance of the dormitories where delegates will be staying.

Emergency contact information is as follows:

Daytime Phone Number:
State 4-H Office
- (603) 862-2180

Night Phone Number:

Message Line

- (603) 862-2199

Emergencies:

UNH Police

- (603) 862-1212

DORMITORY

No bedding will be provided. All delegates must bring their own sheets, blanket and pillow or sleeping bag.

· Delegates should bring their own wash cloths, towel, soap and other personal items. Delegates may wish to bring fans.

· Dorm personnel also recommend rubber-soled flip-flops for the shower stalls.
· There is no maid service in the dormitory. Delegates are expected to clean up after themselves.

· The University will charge anyone who does not leave a clean room after the Conference.
· Delegates may wish to bring volley balls, basketballs, frisbees and/or other recreational equipment.

LAUNDRY SERVICE

Laundry facilities (coin operated) will be available in the dormitory. Detergent will not be available. Please bring quarters if you plan to use laundry services.

NATURALLY, NO WEAPONS OF ANY KIND ARE PERMITTED AT TEEN CONFERENCE. NO SMOKING, DRUGS or ALCOHOL ARE ALLOWED AT TEEN CONFERENCE. DELEGATES FOUND POSSESSING ANY ILLEGAL SUBSTANCES AT CONFERENCE WILL BE SENT HOME IMMEDIATELY.

[image: image1.jpg]2016 NH 4-H
Teen Conferen<

Goals & Objectives
Every conference delegate will........
· Participate in all planned aspects of the conference.

· Have fun while gaining knowledge.

· Become acquainted with 4-H members from other counties and learn about their 4-H programs.

· Be challenged to make a difference through the choices you make.
· Strengthen interest in 4-H.

· Develop leadership skills.

· Further develop skills for use within your county.

· Have a good time and remember all the great experiences you had at Teen Conference 2016!!

[image: image2.png]Protected Under
18 U.S.C. 707

2016 Conference Schedule

Tentative
Sunday, June 26

10-11 am
Arrival and Registration

11:15-12:00
Floor Meeting/Lunch

12:15
Meet to walk to Orientation

12:30-2:00
Orientation, Opening Ceremony

& Conf. Photo, Johnson Theatre

2:15 - 2:45
Ice Breakers

3:00 - 5:30
World Impact Project
5:30-6:45
Pizza Party with Free Time &
Games at Dorm (optional: games in the lounge volleyball/basketball outside)

6:55
Walk to MUB

7:00-10:00
Opening Night Dance/Activities
10:00
Return to Dorms

11:00
Quiet Time

Monday, June 27
6:30-7:15
Fitness Fun (optional)
7:15-8:00 am
Breakfast

8:15-8:30
Morning Assembly

8:30
Gather for Departure
9:00 - 11:30
Morning (½ Day) Destination
11:30 - 1:00
Lunch
1:10
Meet at Dorm for PM Destination
1:30 - 4:00
Afternoon (½ Day) Destination
4:15
Group Photos at Wildcat

5:30 - 7:30
Dinner at Holloway Commons
7:30 - 9:30

Swim & Sport at Indoor Pool

and Hamel Rec Center

9:30
Ice Cream Social at Dorm

Social Time & Activities at
Dorm

11:30
Quiet Time

Tuesday, June 28
7:00-7:30
Fitness Fun (optional)
7:30-8:30 am
Breakfast

8:45-9:15
Morning Assembly

9:15
Leave for Excursions
9:30-3:30
Full-day Adventures
3:45 – 5:45
Free time to get ready for banquet

5:45
Walk to MUB for Banquet
6:00 – 8:00 Banquet & Entertainment
8:00-11:00
Dance
11:15
Candlelight Ceremony

12:00
Social Time
1:00 AM
Quiet Time

Wednesday, June 29
7:30-8:30 am
Breakfast

8:45-9:30
Pack for Check-out

9:45-10:15
Check-out

10:15
Assemble to walk to Closing 10:30
Closing Ceremony

12 noon
Departure
[image: image3.png]University of New Hampshire
Cooperative Extension

U

NEW HAMPSHIRE 4-H TEEN CONFERENCE
CODE OF CONDUCT
The 2016 Teen Council does not anticipate any problems with delegates’ conduct. However, we ask you to read these rules over carefully in case you might have any questions or misunderstanding. If you do, just ask us! We would be glad to answer any questions you have. Thank you.

NAME TAGS

Conference name tags will be issued at registration on June 26 and are to be worn at all times during Conference. Name tags will also be your ticket to gain entrance to the cafeteria. You will only be allowed to enter the cafeteria once during each meal period (but you may eat as much as you like when you do).

DORMITORY

· NO BOYS allowed on the girls' floors at any time. NO GIRLS allowed on the boys' floor at any time.

· No loitering on stairways or in hallways.

· Boys and girls will be allowed in specified lounges during scheduled group activities.

ROOM ACCESS

Each delegate will be given the key to their own room at check in. Delegates are responsible for keeping their key safe; chaperones do not have master keys and cannot open rooms for delegates. If you lose your key, you will be charged $50.00 to replace it.
COURTESY AT NIGHT

Quiet time begins at 11:00 p.m. on Sunday and 11:30 p.m. on Monday night. (This is to give delegates the chance to sleep.) Everyone is expected to be in his/her room during quiet time and have their lights out by 11:30 PM on Sunday and 12:00 midnight on Monday. On Tuesday night, quiet time begins at 12:30 a.m. and lights out is 1:00 a.m. Quiet time extends until 6:00 a.m. each day.

GETTING AROUND

When you are going between buildings for workshops, activities, meals, or free time, you should NEVER GO ALONE. Remember to have a minimum of one other person with you at all times when you are walking on campus to get to scheduled activities.

AUTOMOBILES

No automobile is to be driven by any delegate while the Conference is in session.

NO SMOKING, DRUGS, ALCOHOL, WEAPONS, OR FIREWORKS AT 4-H TEEN CONFERENCE

If found, the delegate's parents/guardian will be notified, and he/she will be sent home at their own expense.

It is up to us as 4-H Teens to take pride in maintaining a good reputation and respect for the 4-H Teen Conference. Remember, as 4-H Teen Conference delegates, we are guests on the UNH campus and in the surrounding area - we need to treat buildings, property, and people we come in contact with RESPECT and COURTESY!!!

HAVE A GREAT TIME!!!

[image: image4.png]University of New Hampshire
Cooperative Extension

U

[image: image5.jpg]2016 NH 4-H
Teen Conferen<

NH 4-H Teen Conference

PARENT/GUARDIAN GUIDE

Introduction

NH 4-H Teen Conference is a wonderful opportunity - an educational event planned by teens for teens. We’re glad that your child has decided to attend. There are a few things that parents/guardians should know to help things go smoothly.
Your teen will be attending an orientation before Teen Conference. Adults are welcome to attend this session. Parents and their teens are encouraged to review the orientation packet and the topics covered. A parent
/guardian signature is required on several Teen Conference forms and we encourage you to carefully review the Code of Conduct - in particular - before signing it.

Listed below are a couple of important reminders.

Drop-Off & Pick-Up at UNH

Directions
Drive to UNH and follow the 4-H Clover signs to Williamson Hall

14 Evergreen Drive, Durham, NH 03824

Arrival
Sunday, June 26 between 10:00 a.m. - 11:00 a.m.

Departure
Wednesday, June 29 at noon
Closing Ceremony
Parents are welcome to attend the closing ceremony at 10:30 a.m. on Saturday in the Johnson Theatre, in the Paul Creative Arts Building (30 Academic Way, see UNH map). It will be a lot of fun and you’ll get a snapshot of the spirit of Teen Conference and what the event is all about.

Communications During Conference

Please note that delegates are asked to keep their cell phones turned off during all conference sessions. If you call your child and they do not answer their phone, please do not panic, it is likely their phone is simply turned off in accordance with the rules. Due to the fact that Teen Conference is so short and State 4-H staff aren’t in the office much, we are not encouraging letters be sent to delegates.

Emergency contact information is as follows:

Daytime Phone Number:
State 4-H Office
(603) 862-2180

Night Phone Number:
Message Line
-
(603) 862-2199

Emergencies:

UNH Police

(603) 862-1212

County 4-H Advisory Council (AC) Scholarships

If you received a scholarship from the County Foundation or Advisory Council, then it would be most appropriate for you to send a letter of thanks. Your county office can provide you with the address.
Feel free to give us a call if you’d like additional information.

