The New
4-H Member’s Handbook
[image: image1.png]18 U.S.C. 707

Written and Compiled by

The 2003 – 2004 Kings County All Stars

Table of Contents

Club Officers
3
Judging Day
4
Presentation Day
4
Fashion Revue
5
County and Statewide Fairs & Contests
6
Achievement Night & Record Books
9
Stars, Ambassadors, and the Computer Corps
11
Favorite Foods Fair
13
LCORT & other Leadership Conferences
14
National Conference, California Focus,
15
and Washington Focus

Club Officers

Club Officers preside over club meetings and fill the important roles needed to run a 4-H Club. Although the number and roles of officers vary from club to club, every club will have at least a president, vice-president, treasurer, and secretary. The positions and jobs of some officers you may have in your club are as follows:
President – The president conducts the meetings in a parliamentary fashion, is the chairman of the annual fund raiser and assigns chairmanships when the need arises.
Vice-President – The vice president conducts business in the absence of the president and assists with any duties that may arise.

Treasurer – The treasurer collects and keeps a record of money due to the club for ticket sales, insurance, etc. The treasurer also completes a treasurer book at the end of the fiscal year, the same time the record books are due.

Secretary – The secretary is one of the most important jobs of the club. The secretary keeps accurate minutes of meetings along with roll call and other secretarial duties. Secretaries are required to hand in a completed secretary’s book at the end of the fiscal year.
Correspondence Secretary – The Correspondence Secretary handles all correspondence for the club when needed.

Sergeant-at-Arms – The Sergeant-at-Arms makes sure that the meeting room is prepared and comfortable before each meeting.
Recreation – The Recreation Officer provides entertainment at different functions for the club, as well as any recreational activities.

Hospitality – The Hospitality Officer greets any new guests at meetings and introduces them to the club.

Judging – The Judging Officer sets up judging samples at club meetings.

Penny Pines – The Penny Pines Officer collects money for the Penny Pines fund.
Photographer – When pictures are needed, the Photographer is ready.

Librarian – The Librarian issues any materials that a club member may need from the club’s library of materials.

Telephone – The Telephone Officer has the important job of making sure that members get messages from the club.

Citizenship – The Citizenship Officer chairs the functions that relate to Citizenship.
Judging Day
Judging Day is a countywide field day where 4-H members gather to judge in Livestock, Dairy, Home Economics and General categories.
One class in each category is selected as the reasons class. Members are given the opportunity to give their reasons to a judge, explaining why they placed the class the way they did.

Awards at Judging Day are given to High Point Individuals in each class and category and High Point Teams for each category.
Presentation Day
 This event revolves around you speaking on a topic that you have chosen prior to that day. This topic can be anything you want to talk about, but it is a good idea to choose a topic that relates to one of your projects. Choosing a topic on one of your projects would help your in two ways. The first would be that it should be fairly simple to talk about something that has to do with your project. You most likely know a lot of information already. The second reason is that doing a presentation on a project you are strong in will look very good in your record book.

 To do a presentation your will need to be able to give a five minute oral repot on a subject of your choice. You can use posters, props, anything visual to help you get your point across. It is wise to practice in front of family to get the feel of an audience. You will need to practice your presentation so that you will not hesitate when you are giving it. Sometimes you can go blank speaking to a large group. It is a good idea to use posters with an outline of your presentation. That way if you forget, loose your train of thought, the posters will help you. You need to speak loud and slowly, looking out at your audience.

 Last but not least, doing presentations helps you to grow. For example: It helps you with your speaking abilities, will give you more confidence and a great sense of accomplishment. Also, when you have to do an oral report at school, it will be a piece of cake!
 In conclusion, participating in Presentation Day would be a great asset to your speaking abilities and to your record book. You also need a certain amount of presentations to receive your stars. Every day we use some form of public speaking.

Participating in Presentation Day will benefit you the rest of your life!

Fashion Revue
Fashion Revue is an event that encourages self confidence in members by helping them find comfort and confidence in the style that suits them best, and to work on grooming, posture and stage presence. The participants will be judged on skills in poise, confidence, matching accessories, answering common questions, sitting properly, and overall appearance. There are three categories, Recycled, Newly Constructed, and Purchased.

In the Recycled Category, 75% of the finished garment must have been reconstructed. A picture of the before garment must be present.

The Newly Constructed Category, members in the 3rd-6th grades only have to make one of the garments in an outfit. Others must sew all of the garments they wear, excluding underwear and accessories.

In the Purchased Category participants are encouraged to spend their dollars wisely. The maximum amount that can be spent is $100 dollars, $150 for 9th grade and above. This includes shoes and accessories; members are encouraged to spend less. Receipts must be presents during judging.
County and State Wide Fairs and Contests
Kings County 4-H Fair
The Kings County 4-H Fair is held every May at the Kings County Fair Grounds in Hanford, California. The three-day event begins on Thursday evening with the indoor contest. 4-Hers from around the county can enter arts and crafts, sewing projects, foods and place settings. The entered items are placed and awarded ribbons.

4-Hers also have the option of entering livestock projects into the 4-H Fair. Many 4-Hers that raise animals for the county fair use this show as a practice show to get their animals ready for later in the summer. The livestock are shown in two competitions: Market and Showmanship. In the market classes, the animals are judged against each other to see which animal is the best from each species. In showmanship the showman is judged based on his ability to show his animal.

The winners of each showmanship class have the option of showing in Round Robin. In the Round Robin contest, all of the first place winners in each species go on to show all of the first place animals. Large animal winners will show Beef, Dairy, Market Calves, Sheep, Swine, Goats, and Horse, and the small animal winners will show Dogs, Rabbits, Cavies, and Pygmy Goats.

Kings County Fair
The Kings County Fair is held every July at the Kings County Fair Grounds in Hanford, California. The event spans over five days, beginning on Wednesday and ending on Sunday. This is the end of most livestock and indoor projects in the county.
The Livestock portion of the Fair starts on Wednesday with animal haul in and weigh in for all market animals. All day Thursday the animals – Beef, Dairy, Lambs, Goats, Swine, and Calves – are shown. On Friday, after the showing is done, all of the Dairy Replacement Heifers and Yearling Dairy Heifers and sold to the highest bidder. This sale is repeated the next day for all eligible market animals. After the sale, the Round Robin contest is held for all of the first place showmanship winners. On Sunday, most of the animals are removed from the fairgrounds and everyone packs up after another year of showing at the Fair.

The Fair is not just for kids that raise animals! 4-Hers can enter arts and crafts, photography, foods, sewing, and place settings. All of the projects are placed on Thursday and are open for display throughout the run of the Fair. The overall awards are given out at the annual exhibitors breakfast the Sunday of the Fair.
California 4-H Horse Classic
The California 4-H Horse Classic is held the third week of August at the Murrieta Equine Complex in Rancho Murrieta, California. The Classic is a four-day show with everything from a Championship Horse Show to National Qualifying Educational Events.

There are three categories to the Championship Horse Show: Gymkhana, English, and Western, and there are five divisions: Novice Rider, Green Horse, Pony, 13 and Under, and 14 and Over. To show at the Championship Horse Show, a rider must qualify by placing 1st, 2nd, or 3rd at any state-wide qualifying 4-H horse show.

For the horse-less or kids who just know a lot about horses, there are also educational events. Horse-bowl is a jeopardy style game where contestants are asked horse-related questions. Horse Judging is where contestants judge six classes of horses and prepare three sets of oral reasons. Hippology, “The Study of Horses”, is a contest that consists of a 50 problem written test, a team problem, four judging classes, and 20 timed matching stations. Finally, there is a Public Speaking contest and a Demonstration contest. The top individuals in each of the contests are given bids to compete as the California State team at the National contest in Denver, Colorado.

For more information on the California 4-H Horse Classic, visit www.cal4hhorse.com.

California State Fair
Running for two weeks at the end of August, the California State Fair is held in Sacramento, California at the Cal-Expo Fairgrounds. 4-Hers must qualify through county or regional level contests to exhibit at the State Fair.

County Fair Best of Show features Fine Arts, Creative Arts, Junior Exhibits, Industrial Education, Champion Challenge, Livestock Showmanship, Sheep Leed Class, Quilts and Horse. Entrants in this competition must have qualified at the local fair.
Livestock is featured at the California State Fair. Open and Junior competitions include Beef Cattle, Sheep, Swine, Dairy Cattle, Dairy Goats, Llamas, Boer Goats, Pygmy Goats and Nigerian Dwarf Goats.

Achievement Night and Record Books
In the 4-H program, each individual 4-H member puts in a lot of hard work. From attending club meeting, project meeting, events and caring or working on their individual projects. These activities are recorded yearly in a 4-H Record Book. The books are turned into their Club leaders at the end of the year. Leaders review the books and awards are given out at Achievement Night in the fall. This is a night of recognition for all the work the 4-H member has put forth during the year.

In the Record Book there are many different forms to fill out. One of the first forms you fill out is a Personal Development Report. This report asks general information about your year such as; what committee have you been on, talks given, meeting attended club and project, Judging Contests, presentations, community service and many others items. It is a good idea to keep an updated calendar or a book with all of the information in it so when it is time to fill in the 4-H Record Book it is an easier process.

Another piece of information asked in the Record Book is a 4-H Story, this consists of a story about your past years experiences in the 4-H program. It gives the judges a quick idea of what you have done in the past year and how you feel about your 4-H experiences. The story should be 1 to 3 pages long depending on your age and what you have learned in 4-H.

The next information needed is a 4-H Project Sheet for each project, this consists the size and scope of your project. Here is where you write down the meeting you attended for your project, things that you made, grew, raised, improved, completed and learned. This one page report needs to be filled out for every project you have.

One of the last things you can add to your record book is pictures of you participating in the 4-H program. Pictures can be added to your book of you making a project, at a meeting, helping in a Nursing Home or even at the fair showing an animal. Pick out pictures that capture the real you, some serious but some where you are having fun too.

Each 4-H member turns their book into their leader, after their club leader has looked it over, it can be turned into the County Record Book judging which is held in June or July. Each 4-H member picks the project that he/she has participated in the most that year. It is normally their favorite project too. Their book is judged against other members and a county winner is chosen and several medalist. The awards are given out at Achievement Night in the fall.

If you are 14 years of age or older you can fill out a 4-H Record Book (California 4-H Incentives and Recognition) and send it to Regional competition and then if your book makes the top two positions it is sent to the State competition and you could win Savings Bonds for your achievement. Check with your leader or the 4-H office for more information.

All the effort put into the 4-H year and into the record books does not go unrecognized. In the fall, Achievement Night is held; this is where achievements from the previous year are recognized in front of the majority of the county’s 4-H members and leaders. The new All-Stars are introduced as well as the Emerald Star applicants. Record Book achievements and high achieving individuals from the Fair are recognized. It is a fun filled evening where 4-Hers can “Strut their Stuff” in front of their family and friends, and are acknowledged for their efforts in the community.
Stars, Ambassadors and the Computer Corps
As a 4-H member is filling out their 4-H Personal Development form, it is a chance for them to also achieve a variety of different stars depending on their age and their achievements in 4-H.

To qualify for any of these stars you need to attend at least 80% of both local club meeting and project meetings held during the year. Each star is a step closer to becoming a Kings County All-Star, which is the highest honor you can achieve in your county. An All-Star helps organize with county events, attend a State Conference and conduct a session at a regional conference during the year that they were selected. At the State level you could become a California State Ambassador. As an Ambassador, the 4-H member would be putting together state events like the State Leadership Conference, attending regional and state meeting and helping with the Regional conference.

The Bronze Star is one of the first stars you can receive in the 4-H program; it can be easily obtained if you are an active member in your club and community. With each star you will need to give several presentations at your project or club meeting or even at Presentation Day in the spring.

The Silver is the next star you can obtain, each year you are in 4-H you get to keep your credits from the past years (check your 4-H book or ask your leader). The Gold star is for members that are now Jr. Leaders and helping the younger members with their projects.

An Emerald Star is when a 4-H member organizes a 4-H event and follows thru with the event. This entails, a written report of the event you will be organizing, an interview where you explain your event to several leaders, you hold your event. And then you have one more interview to explain what the 4-H members learned at your event, sharing information and the results of your experience.

All-Star is the next achievement in the 4-H program and then the State 4-H Ambassador. Both involve working above the club level. All-Stars are selected at the end of the 4-H year and assume their position at the Leaders’ Recognition Dinner. All-Stars put together an All-Star project and run countywide 4-H events. State Ambassadors are selected in July, and assume their position at the State Leadership Conference. State Ambassadors put on the State Leadership Conference as well as representing all of California 4-H at events throughout the state and nation.

The California 4-H Computer Corps is another statewide 4-H position. The Comp Corps puts on trainings and events that teach 4-Her’s about the use of technology in 4-H projects. The Comp Corps also represents California 4-H at the national level by sending representatives to the National 4-H Technology Conference. Computer Corps members are selected for a one year term with the option of returning for a second year. After the second term, Comp Corps members must reapply in the same way that non-Computer Corps members apply. The Computer Corps is one of the only 4-H leadership positions that has no limit on the years you can fill it, and as such the team consists of persons who have been on the team many years as well as newbies.
You can find out more information about all of these achievements from your monthly 4-H Youth Talk, your 4-H Community Leaders the 4-H office or any past All-Star.
Favorite Foods Fair
The Favorite Foods Fair is a fun opportunity to allow children to know what it is like to set a proper place setting. With that you are also learning some fundamentals of cooking. It is a fun event and we encourage everyone to try it, especially the ones in the Foods and Nutrition project. Typical Foods Fair Regulations are as follows:

1.
Select a favorite dish you would like to prepare that coincides with your place setting.

2.
Plan a whole menu, including that dish. Make sure you keep in mind the Food Guide Pyramid.
3.
Type the recipe of your chosen meal. The size of the font that you type to meal on should be Times New Roman, size 12.
4.
Make a display of the whole meal menu and the cost of each item.

5.
Select a coordinated place setting for your entry- tablecloth, placemat, dishes, silverware for the whole meal, and a low centerpiece. Set-Up need only be for one person, but prepare food for two. Remember to bring a serving utensil for you dish.

6.
You will be given approximately 22 inches of space to set your place setting.

7.
Prepare your dish for two people and bring it to the event ready to serve. Remember, food safety: Cold food over 40 degrees should not sit out longer than two hours.

8.
Set-up times will be announced. Only the entrants will be allowed to set up a place setting. So make sure you know your stuff.
LCORT and Other Leadership Conferences
LCORT

LCORT stands for Leadership Conference of Regional Teens. This is a sectional conference put on by the South Central Section. It is geared for 4-Hers in the 7th, 8th, and 9th grades. The conference is held at Wonder Valley Resort in the foothills. The conference is usually held the last weekend of January or the first weekend of February. The conference starts on Friday night with check-in and recreation. On Saturday, there are leadership sessions put on by All Stars from each of the counties in the South Central Section. On Saturday night there is more recreation, including a dance. On Sunday, there is a guest speaker and everyone goes home after lunch.

State Leadership Conference

State Leadership conference is for 4-Her’s that have graduated from 8th grade and above. The conference is held at a UC Campus. It usually alternates between UC Davis, and a UC campus in Southern California. This conference is held at the beginning of August. It starts on Friday with check-in, orientation, and a guest speaker. Friday night there are recreation activities. On Saturday, the day begins with sessions and on Saturday there is an All Star lunch for all of the county All Stars. On Saturday night there is a dance, and other recreation activities. On Sunday, there is usually one or two more sessions, followed by an assembly and another guest speaker. The conference concludes with a slide show of the conference highlights.

Youth Leadership Summit

Youth Leadership Summit is held the Wednesday, Thursday, and Friday before State Leadership Conference each year. It is held at the same location as SLC. The conference is limited to a certain number of delegates from each county. The conference delegates choose one topic to focus on throughout the conference. On Wednesday night, there is a dance and recreation. On Thursday the delegates are usually taken to an activity off campus such as the beach or a water park. The conference concludes on Friday, just before the SLC delegates begin to arrive.

California Technology Conference

The California Technology Conference is held at the same time and in the same place as Youth Leadership Summit. This conference is similar in that delegates choose a focus topic for the conference. The topics for CTC are related to computer technology within 4-H. They also attend the same recreation. The conference concludes on Friday at the same time as YLS.
National 4-H Conference, California Focus, and Washington Focus
National 4-H Conference
The National 4-H Conference is held at the National 4-H Center in Chevy Chase, Maryland, in the spring of each year. Eight youth and two adult delegates are selected to represent California. The conference focuses on creating recommendations to help improve the 4-H program. California’s participation in the National 4-H conference is sponsored by the generosity of the Thomas and Dorothy Leavey Foundation and the 4-H Foundation.

California Focus
California Focus is an educational experience that combines hands-on participation workshops, debates, and simulations with outstanding speakers and visits to historical, cultural and governmental sites. This Citizenship project oriented conference allows members to learn how to vote and about the process of passing a bill as well as introducing members to their legislators.
Washington Focus
Washington Focus is similar to California Focus, but occurs in Washington, DC, instead of Sacramento. Washington Focus delegates have the option of three different experiences: Road to Democracy, Heritage I and III, and Global Journey. Road to Democracy takes members to Gettysburg, Washington, Jamestown, Yorktown and Williamsburg, showing them all of the historical places in these towns. Heritage I and III take delegates to Gettysburg and Washington only, giving a shorter version of the Road to Democracy trip. Global Journey takes delegates to New York City, Washington, Philadelphia, and Gettysburg. In New York, delegates visit the United Nations, Wall Street, the Statue of Liberty, and Ellis Island. While there, delegates also see at least one Broadway show and get to visit the NBC studios in Rockefeller Center.
PAGE
16

