

4-H Volunteer Leaders' Series

4-H Resource Sign-Up Sheet

Mike Klumpp
Associate Professor -
4-H Youth Development

Are you interested in a wise investment? Consider the youth, ages 9 to 19, in your county. You can share your knowledge and skills to help develop their potential.

We need YOU as a 4-H resource person. Check the level at which you would be willing to help.

- Local 4-H club
- County wide
- Both of above

Listed below are the 4-H projects and activities in which youth and adults are enrolled within the county 4-H program. Please check one or more project areas that you would be willing to help with as a resource person when a 4-H volunteer contacts you.

Name _____

Address _____

Phone Number _____

Arkansas 4-H Projects*

Strengthening Families

Child Development

- Food Preservation
- Health
- Safety
- Bicycle

Extending Resources

- Clothing
- Consumer Education
- Home Environment

Encourage Individual Development

- Citizenship/
Community Issues

Enhance Health and Well-Being

- Breads
- Dairy Foods
- Foods and Nutrition/
EFNEP

Personal Development and Leadership

- Leadership
- Fitness Leadership

*18 U.S.C. 707

Visit our web site at:
<http://www.uaex.edu>

(over)

Arkansas 4-H Projects* (cont.)

Communications and Expressive Arts

- Arts and Humanities
- Photography
- Public Speaking

Valuing Agriculture

- Beef
- Pet Care
- Gardening
- Horse Science
- Landscaping
- Poultry
- Sheep
- Soybeans
- Swine
- Cotton
- Dairy Science

Protecting the Environment

- Environmental Stewardship
- Forestry

Utilizing Science and Technology

- Computer Science
- Energy Management
- Entomology
- Plant and Soil Science
- Veterinary Science
- Wood Science

Activities and Other Interests

- Camping
 - 4-H Tours
 - Clerical
 - Reports
 - Assist at Fairs
 - Fund Raising
 - Program Planning
 - Registration
 - Other
- Explain: _____
- _____

What time would you be available to help?

_____ afternoons _____ nights _____ Saturdays _____ weekends

How many days in advance should a 4-H leader or member contact you for help? _____

Comments: _____

**For a complete listing of 4-H project books, contact your county Extension office.*

Developed by Ann Brown, county Extension agent - staff chairman, and a group of Searcy County 4-H volunteers.
Updated by Diane F. Jones, Ed.D., retired family and consumer sciences specialist.

MIKE KLUMPP is associate professor - 4-H youth development, University of Arkansas Division of Agriculture, Cooperative Extension Service, Little Rock.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Director, Cooperative Extension Service, University of Arkansas. The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Equal Opportunity Employer.