THE 4-H PLEDGE
I PLEDGE

my head to clearer thinking;

my heart to greater loyalty;

my hands to larger service;

and my health to better living;

for my family,

 my club,

 my community,

my country,

and my world.

MY PLANNING CALENDAR
OCTOBER
DATE
ACTIVITY
COMPLETED

10-1
Start of a new 4-H year.

NOVEMBER

DATE
ACTIVITY
COMPLETED

6th/20th
4-H meetings
· (

22nd
4-H awards banquet
(

DECEMBER

DATE
ACTIVITY
COMPLETED

4th
4-H meeting
·

20th
4-H Christmas Party, 6:30 PM, Pizza Hut $5.00 Gift exchange
·

JANUARY
DATE
ACTIVITY
COMPLETED

21st
4-H meeting
·

2nd
1st Basketball game.

FEBRUARY

DATE
ACTIVITY
COMPLETED

4th/19th
4-H meetings 19th CANCELED
·

28th
Pricing for Fund Raiser (Garage Sale) 1-3 PM
·

MARCH

DATE
ACTIVITY
COMPLETED

1st
Garage Sale
·

21st
4-H Teem Ambassador Meeting, 7:30 PM, PEF Dance to follow

APRIL
DATE
ACTIVITY
COMPLETED

11th
Poker Ride, Wheatland Gallupers

19th
Trail Ride to Benefit State Horse team

MAY

DATE
ACTIVITY
COMPLETED

Graduation
(

JUNE

DATE
ACTIVITY
COMPLETED

Last Day of School
(

JULY
DATE
ACTIVITY
COMPLETED

11th/12th
State Fair Qualifying Show, Tekoa Performance and Gaming

25th
Pre Fair Animal Clinic and Sheep Shearing, PEF, Tentative

AUGUST

DATE
ACTIVITY
COMPLETED

19th
Entries due for 4-H Fashion Revue

21st
4-H Clothing Judging Contest, PEF

SEPTEMBER

DATE
ACTIVITY
COMPLETED

10th-13th
Palouse Empire Fair, Colfax

11th-27th
State 4-H Fair, Puyallup

30th
4-H Record Books Due

PROJECT RECORD

YEAR IN 4-H:_________
This is what I agree to learn this year:
Year in Project:
Project:
Goal or Plan:

(at beginning of year)
One new skill learned: (at end of year)

4th
Performance Horse
Correct Lead
Correct on either lead

1st
Photography
Moving objects
What speed of film to use

1st
Sewing
Start & complete a quilt
Cutting with a straight edge and fabric cutter for straight edges.

This is how my parent(s)/guardian agree to help me with my project(s) this year:

___Financial?__
Transportation?___Support Physical and Emotional? ___

Parent(s)/Guardian signature

Date
__

Members signature

Date:

This is what my leader will help me accomplish this year:

Look at Project and see what child’s goal should be?

Leader’s signature

Date

Project Journal

Date:
What did you do or make?
Time spent:
Comments:

2-4-98
Rode Horse
1 hour
Sunny day, rode bareback

3-6-98
Groomed Sheep
30 min
brushed, trimmed

March
Cleaned stall
1/2hr/daily
time consuming

4-10-98
Cut quilt squares
1 hour
Use of a straight edge & fabric cutter

5-24-98
Took pictures at the baseball game.
2 hours
Timing, sun, centering of pictures.

Total:

PROJECT HIGHLIGHTS

My major goals for the 4-H year:

Look at goal sheet and add detail.

Problems had with goal:

To be done at end of project year.

Goal successes:

Look at goals and write up your successes.

Things I would do differently next time:

To accomplish your goal what would you do different next time to

maybe make it easier.

MY 4-H STORY

The 4-H story could be up to 10 pages long, but must be at least 2 pages

long.

The story can be written in any format including narrative, news letter,

personal portfolio or personal resume.

Possible components of the story:

1. Introduction of yourself

2. Experiences in 4-H projects--Issues and Activities

3. Size, scope and growth of Project

4. Impact of project involvement-knowledge gained, expanded project

5. Career highlights-accomplishments, awards, personal goals reached

6. Personal growth and development-skills gained, attitudes changed

7. Teaching opportunities-knowledge shared, clinics, demos

8. Participation strengths-county, cluster, state, variety of experience

9. Community Service-issues driven, volunteer, diversity

10. Education-activities and involvement at school

11. Positions held-jobs, offices, group affiliations

12. How you have changed as a result of 4-H

13. Summary

The story should be judged on:

1. Professional and creative-high quality and organized

2. Communication skills-readability, grammar and content

3. Clear message and understandable-focused, neat appearance

SUPPLEMENTAL INFORMATION
4-6 pages of supplemental information, a minimum of 1 page.

This is to include pictures of the project, club and community activities, school involvement, news clippings and/or letters.

This should be used by the 4-H member to express them self in a visual way and highlight special awards and accomplishments.

All pictures should include a short description or caption and they must tie into your 4-H story.
