N.W. District
2006 4-H Youth Development P.A.C. Issue Identification

	Life Skill Development

	

	Train youth in money management and life planning activities (AL). Financial Issues (GT).

	

	Provide opportunities to learn about different career fields (AL), more career awareness and exploration opportunities (BL).

	

	Improve skills in time management/setting goals for youth and adults (LO).

	

	Develop skills in photography for use in project work and record books (LO).

	

	Develop skills in livestock judging, showmanship and ethics (LO).

	

	PRIDE program for youth (BL).

	

	Cross-cultural awareness (DW).

	

	Skill development that will be used as adults (serving, food selection and preparation) (MJ) (NB).

	

	Public speaking and record keeping training (BV).

	Leadership Development

	

	Emphasis Leadership Development with younger youth (AL). Increase opportunities for participation in leadership activities (MJ).

	

	Keep youth in the county (AL). Need young adults to stay or return to area after graduation (BL).

	

	Kids need things to do after school if not involved in sports (offer 4-H programs to any after-school programs) (TX) (DW).

	

	Organize a junior 4-H Leaders/Project Club (WD).

	

	Recruit current 4-H officers and Senior members to attend quarterly meetings to be involved with adult volunteers to plan and implement 4-H events and activities (WD).

	

	Workshop on “Service Learning” to explain what it is and how can use in local setting (KY).

	

	State level officer training book (KY).

	Health and Wellness

	

	Prevention of overweight and obesity (LO) (NB) (GF) (BV) (EL) (GT).

	

	Educate youth on dangers of heart disease and how to prevent (BV).

	

	Making healthy choices when selecting foods (LO) (GT) (EL). Youth have poor nutritional habits (TX).

	

	Develop food preparation skills in youth (LO).

	

	Attention to food safety (LO).

	

	Better health awareness through programs like “Health Rocks” through elementary schools, YMCA, and churches. Health Fair in each community (NB).

	

	Drug-related issues with young people (GF) (WW) (BV). Drinking (BV).

	

	Continue presenting school enrichment programs on nutrition and good eating habits (GF) (EL).

	

	Bullying in schools (WW).

	

	Teen pregnancy rate (WW).

	Science and Technology

	

	Increase skill/knowledge in science and technology project areas (LO) (BL) (GF) (EL).

	

	Career awareness in technology/ computer areas (BL) (EL).

	

	Increase skills in using PowerPoint, GPS, and computers (GF) (TX). 4-H members should be encouraged to use computer skills as they apply to 4-H projects/events (PowerPoint presentations) (WD). Using digital cameras and Photoshop (GF). Web page design so 4-Hers could have own page (GF).

	

	Educate youth in Science and Technology area related to agriculture – animal ID, bio-terrorism, new farming techniques (TX).

	

	Incorporate agricultural science and technology into tractor and machinery certification program (TX).

	

	Need volunteer and/or youth training on putting websites together (KY).

	Marketing and Visibility

	

	Increase exposure of 4-H programs and events in the County (LO) (NB) (KF). More media coverage (TX).

	

	Recruitment of new 4-H members (take advantage of the three after school programs in Woods County to offer project related activities and market the 4-H program) (WD).

	

	Better communication with 4-H families and members (flyers posted/distributed at schools, web page, email families, 4-H events on school calendars) (DW).

	

	Need a county (4-H) website (NB).

	

	Continue presenting school enrichment programs and marketing 4-H through them (GF). Share what’s available at August teacher in-services (BV).

	

	Write more grants to provide additional funding (GF).

	

	Workshops and 4-H information should be presented in each elementary school to make children more aware of what they can do in 4-H and to increase membership (BV).

	

	4-H offer more after-school workshops and programs to provide productive and educational childcare (BV).

	

	Make Hispanic audience more aware of what the 4-H program offers (KF).

	Environmental Education

	

	Educate on issues related to water conservation, air pollution, wind erosion, bio-diesel, and gas/oil well sites. (TX) (EL).

	

	Nutrient management. Surface and groundwater quality (KY) (BV).

	

	County contest related to quantity of trash picked up (KY).

	

	Educate youth on alternative energy (EL). Educational materials from State 4-H Office related to energy (EL).

	Volunteer Leadership Development

	

	Need more volunteers to assist with project work (TX). Programming (GF) (KF). Volunteer recruitment for 4-H activities (HP). Recruit new volunteers by educating parents (NB).

	

	Need more family involvement in 4-H program (TX) (KF).

	

	Growing number of new leaders and the need to educate them on how county contests are handled, implemented and evaluated (WW).

	

	Have parent/volunteer training following club meetings across the county (BV).

	

	District volunteer training (KY).

	

	Mail “Focus on Youth” to certified club volunteers (KY).

	

	Develop beginning of the year Parent Leader Meetings to make parents more aware of the activities that will be available throughout the year (HP).

	

	Teach Volunteers to structure and organize a good local club meeting (HP).

	

	Provide instruction on how to handle the 4-Hers presenting discipline problems at 4-H (HP).

	

	Develop a start of the year member and parent orientation event (HP).

	

	Conduct new volunteer training two times a year. Conduct Core Training at Leaders’ meetings (KF).

	Other areas of need

	

	Improve and update 4-H literature (Fashion and Fabrics, Photography, etc.) (LO).

	

	Need more trip opportunities for youth (GF).

	

	Work on additional project area activities to target males (KY).

	

	Update Plant Science and other youth agriculture project areas educational materials (EL).

	

	Hold more state shooting sport coaches trainings (EL).

