2

4-H YOUTH DEVELOPMENT PROGRAM

OUTREACH GOALS PLANNER

During the 2014- 2015 4-H Program Year the _King City Blue Ribbon community 4-H club will

 (club name)

take the following efforts intended to improve its diversity as it relates to race, color, national origin, religion, sex, physical or mental disability, medical condition, ancestry, marital status, age, sexual orientation, citizenship, or status as a covered veteran.
1. Work with KRKC radio to allow the youth to do PSAs about the program. Will keep a total number who were on the radio for year end reporting.
We will submit newspaper articles to the King City Rustler about our accomplishments throughout the year. We will provide copies in our secretaries book and include the articles with the Outreach year end report.
2. We will print up flyers for National 4-H week and hand out at Safeway in King City. We will keep track of how many we pass out.
3. We will make flyers for our Tri tip BBQ to post around town that include the 4-H logo, Affirmative Action statement and our contact information. We will keep track of how many we pass out.
Will make National 4-H week posters and place around town. This will include the 4-H logo. We will name all the places we pout them with our end of year report.

We will take the County 4-H information flyer to the following events we participate in:
Crab feed, Hospice Tree of lights, winter craft day at library, clam chowder fee, ITOA luncheon & SVF building. We will include the dates on the year end reporting.
4. We will call or email families who are interested in joining our club,. We have a special new member letter.

5. We will have adult project leaders and officers call parents who are NOT volunteers in the club and ask them to become a volunteer. We will keep track of how many.

6. We will discuss and identify adults who used to be in 4-H or volunteer and ask then to come back and help. We have a goal of getting 8 parents to become volunteers this year.

7. We will send adults and or youth to county-wide trainings.
8. Our club will encourage members to do their 4-H demonstration in the classrooms in February and March. We will keep count .
Respectfully submitted:

Name

Position

Date

I have received and reviewed this Affirmative Action Plan, and I accept it in terms of its adequacy and completeness.

Youth Development Advisor/Program Representative

Date

Monterey County 4-H Outreach Planner 2014 http://cemonterey.ucanr.edu/4-H_Program/

