[image: image1.emf]
Wisconsin 4-H Volunteer Leader Development
Youth development research documents that multi-year involvement in an on-going youth organization has the greatest positive impact on the lives of young people. The 4-H club provides youth essential elements of positive youth development of belonging, mastery, independence and mastery. Through participation in the 4-H club, youth build critical on-going relationship with adults, opportunities for leadership and citizenship, life skill development and increase their connection to peers and the community. It is vital that the 4-H club provide a “youth-centered” approach.
4-H Youth Development programs are delivered primarily through volunteers. Providing the essential orientation, training, support and recognition for 4-H volunteers is critical to the quality of the 4-H experience for youth. To help insure that Wisconsin 4-H volunteers possess the needed tools and resources, the 4-H Leader Development Action Team of the Strengthening 4-H Clubs Work Team has researched and reviewed best practice programs.

Outcome: Adult and youth volunteers will be confident and well equipped with essential tools, resources and knowledge to teach and lead 4-H clubs and activities that strengthen the youth development experience. Volunteers will recognize the importance of engaging youth/adult partnerships in developing strong 4-H clubs and experiences.
Goal: Provide high quality, consistent educational instruction to 4-H youth and adult volunteers across Wisconsin to strengthen 4-H clubs and increase the quality of the 4-H club experience for youth.
Project Description: Each 4-H club is required to send representation to annual leader training as a partial fulfillment of their yearly charter requirements. One adult leader will be required to attend, with more participants encouraged to participate. Youth from the club are encouraged to attend. The annual training will last approximately 1 ½ hours. Workshops will be conducted regionally or individually by county. A statewide schedule will be available including timeline and contact information on 4-H Community Club Central. If a club volunteer is unable to attend the local training they need to attend a workshop in another county/region. It is anticipated that Fall Forum, the annual meeting of the Wisconsin State Adult Leader Council, will host the annual volunteer leader training.
Tentative Training Cycle Topics:

Year 1: Effective and Safe 4-H Club Meetings

Year 2: 4-H Club Meetings that Shake, Rattle and Roll

Year 3: Amazing 4-H Club Leadership

Year 4: Project Leaders That Make the Difference

Objectives:
· 4-H youth and adult volunteers will increase their knowledge and skills as they teach and support 4-H clubs and members.
· 4-H Volunteers will increase their understanding of the importance of effective strong 4-H clubs for 4-H members to be able to grow and learn.

· 4-H youth and adult volunteers will be able to communicate the essential elements of youth development and put them into action in their 4-H clubs.

· 4-H youth and adult volunteers will gain tools and resources as they strengthen the local 4-H club experience for youth members.
Background
Input was gathered from best practices in the adjoining states of Minnesota, Iowa and Illinois. In addition current research and best practices were reviewed.

· What is a 4-H Club? National 4-H Headquarters Fact Sheet. Located at; http://www.national4-hheadquarters.gov/library/4h_polregs.htm
· 4-H Club Study (reported by Cathann Kress, Director, Youth Development National 4-H Headquarters CSREES, USDA http://www.national4-hheadquarters.gov/library/4h_club_study.ppt)
· Transforming the Lives of Youth: Why 4-H Matters, presented by Cathann Kress, Director, Youth Development National 4-H Headquarters CSREES, USDA http://www.national4-hheadquarters.gov/library/transforming_youth_WI06.ppt

· Wisconsin Principles of Practice: http://www.uwex.edu/ces/4h/resources/about/documents/PrinciplesofPracticeHandout.pdf
· 4-H Youth Development Programs in Wisconsin by Greg Hutchins http://www.uwex.edu/ces/4h/resources/about/documents/programs.pdf
· Review of volunteer development literature including Susan Ellis, Steve McCurley, Rich Lynch

Wisconsin State 4-H Adult Leader Council and Wisconsin State Youth Leader Council provided input and support for annual required volunteer leader training at the 2007 Fall Forum.

Submitted by Jennifer Swenson and Lori Laberee, Co-chairs
Leader Development Action Team

Sue Pleskac, Volunteer Leadership Specialist

June 2008

