

4-H VOLUNTEER LEADER HANDBOOK

Table of Contents

For All Leaders

NEW HAMPSHIRE 4-H LEADER HANDBOOK INTRODUCTION	1
4-H POLICY STAFFING WITH VOLUNTEERS	2
UNHCE TRANSPORTATION POLICY	3

THE BASICS

4-H BASICS	4
ORGANIZATIONAL LEADER VOLUNTEER SERVICE DESCRIPTION	6
PROJECT LEADER VOLUNTEER SERVICE DESCRIPTION	8
RESOURCE LEADER VOLUNTEER SERVICE DESCRIPTION	10
ENROLLING IN 4HONLINE FOR THE FIRST YEAR – QUICK START GUIDE	12
NH 4-H MEMBER ENROLLMENT FORM	18
NH 4-H LEADER ENROLLMENT FORM	22
USING THE 4-H NAME AND EMBLEM	26

RISK MANAGEMENT

REDUCING RISK FOR VOLUNTEERS	30
4-H ACTIVITY YOUTH PERMISSION/RELEASE AND CODE OF CONDUCT FORM	36
NH 4-H HEALTH AND MEDICATION FORM	38
4-H ACTIVITY SAFETY CHECKLIST	42
ACCIDENT/INJURY/INCIDENT REPORT FORM	44
FORMS – WHAT TO USE WHEN	46

POSITIVE YOUTH DEVELOPMENT

CIRCLE OF COURAGE	48
AGES/STAGES OF YOUTH DEVELOPMENT	50

POSITIVE YOUTH DEVELOPMENT (CONTINUED)

TARGETING LIFE SKILLS IN 4-H	52
4-H CURRICULUM	56
EIGHT ESSENTIAL ELEMENTS	58
KINDERGARTEN – 3RD GRADE PROGRAMS IN 4-H (CLOVERBUDS)	60
ACTIVE TEACHING, ACTIVE LEARNING – TEACHING TECHNIQUES AND TOOLS	64
GOAL SETTING LEADER’S GUIDE TO HELPING YOUTH	84
NATIONAL 4-H RECOGNITION MODEL	88

CLUB MANAGMENT

WHAT IS A 4-H CLUB?	90
USDA 4-H CHARTER AND NH 4-H CLUB REQUIREMENTS	94
SAMPLE 4-H CLUB CHARTER	96
CLUB/PROGRAM ANNUAL PLAN	98
BYLAWS OF A 4-H CLUB TEMPLATE	100
FUNDRAISING AND HANDLING MONEY	104
SAMPLE 4-H ANNUAL GROUP ACTIVITY REPORT	106
ANNUAL FINANCIAL REPORT FOR CLUBS WITH BANK ACCOUNTS	112
ANNUAL FINANCIAL REPORT OF CLUBS WITHOUT BANK ACCOUNTS	116
HOW TO START A 4-H CLUB	120
TIPS FOR CONDUCTING CLUB MEETINGS	126
PARENT INVOLVEMENT IN 4-H YOUTH DEVELOPMENT – A GUIDE FOR LEADERS	134
10 STEPS TOWARD PERFORMING A SUCCESSFUL COMMUNITY SERVICE LEARNING PROJECT	136
FUNDRAISING: PRIVATE SUPPORT FOR THE 4-H PROGRAM	140
RAFFLES, LOTTERIES, GAMING AND 4-H	142

APPENDIX

4-H POLICY HANDBOOK – THIS RESOURCE PROVIDES VOLUNTEERS GUIDELINES AND POLICIES RELATED TO THE NEW HAMPSHIRE 4-H PROGRAM

ADDITIONAL RESOURCES

THE FOLLOWING RESOURCES ARE INTENDED TO GIVE THE VOLUNTEERS MORE INFORMATION AROUND KEY CLUB MANAGEMENT TOPICS AND CAN BE FOUND AT THE STATE 4-H WEBSITE UNDER THE CLUB MANAGEMENT WEB LINK.

CLUB MANAGEMENT MATERIALS- THE RESOURCES BELOW CAN BE FOUND AT THE FOLLOWING LINK:
[HTTP://EXTENSION.UNH.EDU/CLUB-MANAGEMENT](http://extension.unh.edu/club-management)

OFFICER HANDBOOKS- THE HANDBOOKS ARE INTENDED TO BE GIVEN TO THE OFFICERS OF A CLUB AND OUTLINE THE ROLES AND RESPONSIBILITIES FOR EACH OFFICE.

- PRESIDENT HANDBOOK
- VICE PRESIDENT HANDBOOK
- SECRETARY HANDBOOK
- TREASURER HANDBOOK
- REPORTER HANDBOOK

PARLIAMENTARY PROCEDURE- THIS FACT SHEET DESCRIBES DIFFERENT MEETING STYLES, STEPS FOR MAKING CLUB DECISIONS, HOW TO TEACH PARLIAMENTARY PROCEDURE, MOCK MEETING ETC.

4-H MEETING OUTLINE- THIS TEMPLATE FOR CLUB MEETING PLANNING HELPS A GROUP THINK THROUGH PARTS OF A 4-H MEETING TO INCLUDE: PRE MEETING ACTIVITIES, BUSINESS, EDUCATION AND RECREATION.

PRE-MEETING ACTIVITIES- THIS FACT SHEET IDENTIFIES THE BENEFITS OF PRE MEETING ACTIVITIES AND HAS SAMPLE PRE MEETING STARTER IDEAS.

RULES FOR 4-H MEETING CONDUCT – THIS FACT SHEET HELPS CLUBS THINK ABOUT HOW TO GO ABOUT ESTABLISHING RULES OF CONDUCT FOR MEMBERS IN THE CLUB.

COUNTY 4-H RECORDS- INFORMATION ABOUT 4-H RECORDS AND RECORD FORMS CAN BE FOUND AT THE FOLLOWING LINK [HTTP://EXTENSION.UNH.EDU/4-H-FORMS](http://extension.unh.edu/4-h-forms). RECORDS ARE SET UP BY AGE GROUPS 8-10, 11-13, 14 AND OLDER. ALSO FOUND AT THIS PAGE IS GENERAL GUIDELINES ABOUT 4-H RECORDS AND 4-H COUNTY MEDAL INFORMATION.

4-H PROJECT PAGE

- COUNTY RECORD FORM (8-10 YEAR OLD)
- COUNTY RECORD FORM (11-13 YEAR OLD)
- COUNTY RECORD FORM (14 AND OLDER)

STATE 4-H ASSOCIATION AND STATE 4-H FOUNDATION: AN OVERVIEW

NH 4-H YOUTH DEVELOPMENT YOUTH OPPORTUNITIES