[image: ][image: ]
[bookmark: _GoBack]

4-H Organizational Leader Volunteer Service Description

Title: 	4-H Organizational Leader 

Purpose: 
Lead and manage a club in order to provide a “positive youth development” environment for 4-H youth. Use the method of experiential teaching and “learn-by-doing” to guide 4-H youth through project work. Help create a safe and welcoming 4-H community where youth develop meaningful relationships and valuable life skills.

Term of Appointment:
From October 1st to September 30th, renewed annually. Renewable upon agreement of volunteer and Extension Staff member and completion of current year enrollment.

Time required:
Complete initial training and orientation. Plan and conduct all aspects of club programming (e.g., project work and community service). Overall time commitment is negotiable with 4-H staff or Volunteers with whom Organizational Leader works, but should include a minimum of six club meetings a year.

Responsibilities:
· Oversee or lead club meetings, and supplement club with project meetings and other 4-H learning activities.
· Provide youth with developmentally appropriate leadership opportunities and structure.
· Assist with hands-on experiential learning experiences leading toward creating a positive youth development environment which includes opportunities for: belonging, mastery, generosity, and independence.
· Assist Project Leaders and/or members to set and pursue project goals.
· Help 4-H youth and families learn about and access county, state and national 4-H events and opportunities.
· Provide other support as needed for club, county, and state 4-H events.
· Maintain 4-H charter status for one’s own club or group.
· Recruit and provide oversight to club Project or Resource Leaders.
· Attend online or face-to-face trainings or workshops to support one’s own learning.
· Be responsible for completing and submitting club related paperwork (e.g., annual program plan, financials, end of year reports, etc.)
· Serve as the primary communication link from the UNHCE 4-H office to the club and maintain communications with UNH Cooperative Extension staff, families and other volunteers regarding club activities.

Qualifications:
· Ability to complete UNH volunteer screening process.
· Believe in “positive” approach to youth development.
· Ability to work and communicate with youth from diverse backgrounds.
· Basic computer skills (or willingness to learn).
· Work with minimal supervision.
· Ability to manage and reduce program risk for 4-H youth and adults.
· Ability to be organized, provide leadership and support and be a team player to a 4-H group.

Benefits:
· 4-H out-of-pocket expenses and mileage are tax deductible.
· Liability protection for volunteer service under NH RSA 508:17.
· Provide service to one’s own community as part of the UNH Cooperative Extension’s youth development program.
· Opportunities for increasing one’s own leadership skills.
March 2016
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.
image1.jpeg
70


image2.png
@ Extension


