
Guidelines for completing the 4-H HIGHLIGHTS

INSTRUCTIONS FOR PAGE 1—NAME:

Fill in your name, club, address and birth date (for example….. 8-30-1987)

Name

MY NAME

 Club
MY CLUB

Address
XXX 4-H STREET

 Birthdate
8-30-1987

City/State
ANY TOWN, ILLINOIS

INSTRUCTIONS FOR PAGE 1—CLUB ATTENDANCE:

Write the number of meetings your club held this year from Sept. 1, 2022 – Aug. 31, 2023. If you are a new member, count only the meetings held after you joined. If you are a returning member, you must count every meeting held after Sept. 1, even if you didn’t attend until later in the year. You are AUTOMATICALLY re-enrolled Sept. 1.

· Attendance should be ACTUAL meetings you attended; do not include “make up” meetings.

· This number MUST match the number recorded in the secretary’s book.

· Meetings attended MUST be business meetings, not additional activities.

· Meetings include all regularly scheduled meetings.

Year in 4-H
Club Meeting Attendance 1 2 3 4 5 6 7 8 9 10 11

	Number of Meetings held
	9
	12
	12
	12
	12
	
	
	
	
	
	

	Number of Meetings attended
	8
	12
	11
	7
	10
	
	
	
	
	
	

Throughout this form, you will see 1, 2, 3, . . . 11 years across the top of each section. Each year, you will add information to this form. Be certain you are in the correct column each year. For example, if this is your 4th year in 4-H, all your information for this year should appear in the “4” column.

The form can be hand written in pencil or ink, or be typed. The forms can be sent to you electronically via email.
It is natural that younger members will have several blank sections when they begin their 4-H career. As they grow in 4-H, it is our hope they will expand their 4-H experience.

When a 4-Her is ready to submit their 4-H records for higher competitive awards, they may wish to retype their form, but that is not required.

All members should try to turn in a HIGHLIGHTS form each year to their leader whether they intend to apply for awards or not.

At record grading, a drawing will be held for $25 cash prize from all the records turned in.

INSTRUCTIONS FOR PAGE 1—CLUB ACTIVITIES:

This section is for activities done during YOUR CLUB meetings or club gatherings for the current year. Club leaders should provide members with this list of “approved” club activities each year.

· A club activity may only be counted if at least a quarter of the club members attended; thus, activities where only 1 or 2 members attended do no count on this section.

· Project workshops sponsored by your club but held as a county workshop should NOT be listed in this section. It should appear in the county activity section.

· Clubs may have special adult guest speakers, do special community service activities or even have youth 4-H club members teach these club programs. If 4-H members give the lesson, they cannot also count the presentation as a club talk or demonstration.

· Club activities should be organized and announced in advance of the meeting date.

· Activities you do with OTHER 4-H clubs DO NOT count. Only activities held in YOUR CLUB count in this section. If you attend other club meetings, you can list those activities on the “Community Activities” Page.

· You may only count club activities you ACTUALLY ATTENDED. You do not get credit for things your club did which you did not help with.

· You may only count an activity in ONE section. For example, an activity may be about both safety and health, but it may only be listed in ONE spot.

· Do not include personal activities or activities you did as members of a club outside of 4-H. Those items go on the “community activities” page.

· Do not include county activities, federation meetings, county community service projects or HCE meetings in this section. There are other places on the form for each of these.

· DO NOT CHANGE ANY CATEGORIES. If you have something which isn’t listed, include it under “Other.”

Fill in the number of each type of activity your club did in the box under the appropriate year. For example, you may have 3 different community service activities during the year. If so, put “3” in the column for community service. NOTE: THE NUMBER OF ACTIVITIES YOU LIST MUST MATCH THE NUMBER OF CLUB ACTIVITIES YOU DESCRIBE ON PAGE 2 (see instructions for completing page 2).

Write the # of 4-H Activities you attended at your club meeting each year in these categories. You may only count an event in one area. Do not duplicate. You must complete the Club Activities Description Sheet each year describing your club activities.

Club Activities

Year in 4-H
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Awards Program held at club meeting
	
	1
	1
	1
	1
	
	
	
	
	
	

	Career Study
	1
	
	1
	
	1
	1
	
	
	
	
	

	Citizenship
	1
	2
	1
	3
	1
	1
	3
	
	
	
	

	Community Beautification
	1
	1
	1
	1
	
	1
	1
	
	
	
	

	Community Service
	2
	2
	2
	3
	3
	
	1
	
	
	
	

	Educational Tour
	
	
	
	1
	1
	
	1
	
	
	
	

	Energy Conservation
	1
	1
	1
	1
	1
	1
	1
	
	
	
	

	Health
	1
	1
	1
	1
	1
	1
	1
	
	
	
	

	Intercultural Study
	1
	1
	1
	1
	
	
	1
	
	
	
	

	Judging Contest
	
	
	
	
	
	
	
	
	
	
	

	Music
	1
	1
	1
	1
	
	
	
	
	
	
	

	Project Tour
	1
	
	1
	
	1
	
	1
	
	
	
	

	Project Workshop
	1
	5
	1
	3
	
	
	1
	
	
	
	

	Special Recreational Activity
	1
	
	1
	
	2
	1
	1
	
	
	
	

	Safety
	1
	
	
	
	1
	
	1
	
	
	
	

	Window Display
	
	1
	
	
	
	
	1
	
	
	
	

	Other (explain)
	1
	
	
	1
	
	
	1
	
	
	
	

	Other (explain)
	
	1
	
	
	
	
	
	
	
	
	

	Other (explain)
	
	
	
	
	
	
	
	
	
	
	

	Other (explain)
	
	
	
	
	
	
	
	
	
	
	

Revised 2005

Page 1

INSTRUCTIONS FOR PAGE 2—CLUB ACTIVITIES DESCRIPTION SHEET:

Use this page to describe each of the club activities you marked on page 1. List the month held and a brief description of the activity or speaker for each program.

· The number of activities you describe should match the number of activities you listed on page 1.

· Assemble the pages with the current year first, followed by each previous year’s description sheet.

· Number the sheets consecutively each year; for example, if this is your 4th year in 4-H, you should number this year’s sheet 2 D . After page 2D, place your form for the third year next and label it 2 C.

· Remember, your current year form should be first in order.

· You must complete a form for each year you’ve been in 4-H. Your leader will help you with this section.

· DO NOT CHANGE ANY CATEGORIES. If you have something which isn’t listed, include it under “Other.”

If you are a member of a traditional club, and attended horse club, after school clubs or performing arts club, put your traditional club activities above and put the number of other meetings under county events “Project Workshops Attended.”

If you are a member of the horse club ONLY, use the page for your.

Club Activities Description Sheet

You should attach one sheet for each year in 4-H. Be sure to keep these from year to year.
4-H Year 20____ - 20____
This is my _______ year in 4-H
Club Activities

Month Held
 Brief Description

Awards Program

Career Study

April, July

Walked in Relay For Life, sang carols at nursing home,

Citizenship
February

Made cards for the Veteran’s Hospital

Community Beautification
July

Cleaned up roadsides

Community Service
June

Donated supplies to the Guardian Center

Educational Tour
August

Toured Scott Air Force Base

Energy/Conversation
September

Royce Carter from Wayne White spoke on Conservation

Health
May

EMTs visited and showed how to administer first aid

Intercultural Study
February

We studied Germany from the Culture Kit

Judging Contest

Music

Project Tour
July

Visited all the livestock projects in the club

Project Workshop
January

Charlie Nolan came to meeting and taught leathercraft

Special Recreational Activity
August

Club went to New Harmony Swimming Pool

Safety
November

We did a safety check on our homes and brought results

Window Display
October

Club put a display in JC Penney’s window

Other
March

Prepare family night dinner for all our parents

Revised 2005

 Page 2__D__

INSTRUCTIONS FOR PAGE 3—PROJECT STUDY SHEET:

· Use a new sheet for each year.

· If you’ve forgotten what grade and ribbons you’ve received, the Extension office has records for several years and you may ask to review them.

· Do include Public Speaking here since Public Speaking is a Project.

· Do include your State Fair Selection for Fashion Review under your clothing project in this section. That may mean that you received one Blue rating, but could possibly have 2 marks in the column “picked for state fair.”

· Write the specific project name as listed in the Clover under the Project Name column. For example, project names might be “Tricks For Treats,” “Visual Arts,” “Beef II,” “Citizenship I.”

· Write in the number of ratings you received for each project. In the example below, the 4-Her exhibited Citizenship I at the 4-H Show and received a Blue.

· If you received 2 or more exhibits under the same main project, write the total number of grades received. In the example below, the 4-Her exhibited 5 different visual arts projects and received 3 Blue ribbons and 2 Red ribbons. NOTE: Some projects allow more than one exhibit and some projects allow only one exhibit. Check the guidebook requirements for each project to know which projects allow multiple exhibits.

· Write in the number of awards you received for each project, including the number of best of show ribbons, number of superior ribbons, number of projects picked for state fair or state fair alternate, number of projects exhibited at state fair, and the number of awards you received at the state fair.

· If you took a project but did not exhibit it at the show, still include it on this sheet.

· Assemble the pages with the current year first, followed by each previous year’s project sheet.

· Number the sheets consecutively each year; for example, if this is your 4th year in 4-H, you should number this year’s sheet 3 D . After page 3D, place your form for the third year next and label it 3 C.

· Remember, your current year form should be first in order.

· You must complete a form for each year you’ve been in 4-H.

Revised 2022
Project Study –Use one page for each year in 4-H, write the specific project name as listed in the Clover. Put the number won in the proper columns if project was exhibited at the county show, received a Best of Show, selected for State Fair, etc. If more than one exhibit was shown per project, write the total number of ratings/awards, etc. in the box. Livestock trophies are included on the Honor Page. Public Presentations are added here as a project not as a contest participated in on the County/Unit Activities Page.
4-H Year 20____ - 20____
This is my _______ year in 4-H

	Project Name (specific name as listed in Clover in bold black type)
	# of each

Rating at County Show
	# of

Best of Show
	# of

Superior
	ST Fair/ST Fair Alt.
	Exhibit

At

ST Fair
	Grand, Reserve, Inspire
At ST Fair

	Citizenship I
	1B
	1
	
	
	
	

	Photography II
	1R
	
	
	
	
	

	Visual Arts
	3B, 2R
	3
	2
	
	
	

	Swine II
	3B
	
	
	
	
	

	Aerospace III
	1B, 1W
	
	1
	
	
	

	Clothing I
	2B
	2
	2
	
	
	

	Youth Learn to Bake
	1B
	
	
	
	
	

	Dog Care
	
	
	
	
	
	

	Horses
	3B
	
	
	
	
	

	Rabbits
	1B, 1W
	
	
	
	
	

	Woodworking III
	1R
	
	
	
	
	

	Horticulture
	3B
	2
	3
	
	
	

	Breads & Cereals
	1B
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

 DO NOT CHANGE ANY CATEGORIES.
Revised 2022

Page 3____

INSTRUCTIONS FOR PAGE 4—CLUBS TALKS, DEMONSTRATIONS & SPECIALS SHEET:

List your club presentations on this page.

· Include only speeches made AT YOUR CLUB MEETING.

· Do not include presentations your club counted as a CLUB PROGRAMS. This should be listed instead on the “Leadership Teaching” page.

· Do not include presentations made at HCE meetings. These go on the “Public Promotions of 4-H” page.

· Use one line for each presentation.

· Try to give specific titles. For example, “My Dog Fluffy” is better than “Dogs.”

Club Talks, Demonstrations & Specials

	Year in 4-H
	Talk Title/Special Title
	Demonstration Title

	1
	My 4-H Pigs
	

	2
	
	How to Measure Flour

	3
	The History of the American Flag
	

	3
	
	How to Ear Tag a Cow

	3
	Musical Piano Special—“My Friends”
	

	4
	The Destruction of the Titanic
	

	5
	
	How to Vote at a Poling Place

	5
	The Difference Between Linen & Cotton
	

	6
	
	How to Iron a Seam Flat

	6
	Special Reading—“Memories”
	

	7
	
	How to Test the PH Level of Soil

	7
	
	How to Make a Soda Pop Lamp

	7
	The Hobby of Collecting Stamps
	

	
	
	

	
	
	

	
	
	

Revised 2012

Page 4

INSTRUCTIONS FOR PAGE 5—CLUB OFFICE HELD/COMMITTEES SHEET:

List each ELECTED club office you held each year.

List each Committee you served on. If you were chairman of that committee, write “(ch)” after the committee.

· You must have done some work to get to count the committee.

· Committees must be ACTUAL committees named by your president or leader and not just activities you helped with.

· Committees must have planned meetings to complete the job assigned to them.

· If there are activities you helped with but did not serve on the committee, list those activities on the “Assistance Given” page.

Club Offices Held/Committees Served On
	Year in 4-H
	Office Held
	Committees Served On (if chairman note with Ch.)

	Yr 1
	
	Refreshments

	Yr 2
	
	Refreshments

	Yr 3
	
	Window Display, Safety

	Yr 4
	Secretary
	Program, Safety (ch), Skit

	Yr 5
	Reporter
	Facilities, Calling, Skit (ch)

	Yr 6
	Vice President
	Club Tour, Nursing Home Service Project

	Yr 7
	President
	Community Service, Fund-raiser, Clean Up

	Yr 8
	
	

	Yr 9
	
	

	Yr 10
	
	

	Yr 11
	
	

Add Supplemental County Activity Sheet Here Between Page 5 and 6.

INSTRUCTIONS FOR SUPPLEMENTAL SHEET:

· A new sheet will be prepared each year for you to use.

· Circle each of the activities you attended during the year. Nearly every activity is listed. If it isn’t listed, put a mark in the “other” row.

· The number of items you circle must match the same number of activities you listed in the county/unit activities section of your HIGHLIGHTS.

· Use this form for county/unit activities; regional activities; state activities; national activities.

· Assemble the pages with the current year first, followed by each previous year’s project sheet. YOU MUST KEEP THESE FROM YEAR TO YEAR TO INCLUDE!!!

· Number the sheets consecutively each year; for example, if this is your 4th year in 4-H, you should number this year’s sheet 7 D . After page 7D, place your form for the third year next and label it 7 C.

· Remember, your current year form should be first in order.

2021-2022 Supplemental County 4-H Activity Sheet
Name

Circle the events you participated in. The number of events you circle must equal the number of events you marked on the “County/Unit, Multi-County, Regional Activities” section of the 4-H Highlights form.

County/Unit Activities

Ambassador Meeting

11/3 Carmi

3/29 McLeansboro

Federation Business Meetings

9/22, 10/10, 11/11, 12/1, 1/3, 2/11, 3/8

4-H Show Awards Program at fair—6/29

Bowling—2/7 Mt. Vernon

Camp Clover

6/8 – 6/11 Carmi (4 times)

Camp Out—None

Canoe Trip/Rafting—none

Corn Day Reception—10/11 Carmi

 (see actual sheet for real/complete list)

INSTRUCTIONS FOR PAGE 6—COUNTY/UNIT ACTIVITIES SHEET:

Nearly every county or unit activity is listed here. (White County is part of a 6-county unit with Gallatin, Hardin, Saline, Pope, and Hamilton Counties. Some of these activities were held in White County, while some were held in Gallatin, Hardin, Saline, Pope, or Hamilton Counties.

This section is divided into three different divisions:

ACTIVITIES ATTENDED

CONTESTS PARTICIPATED IN

PROJECT WORKSHOPS ATTENDED

· DO NOT CHANGE CATEGORIES. If there was a county event you attended which is not on the list, list it in the “Other” column.

· Only count the number of Federation Business Meetings attended. Do not include committee meetings or federation activities which were not business meetings. Minutes of all federation business meetings are available at the county office or from your club leader.

· Only count county contests which you COMPETED IN. You may not count contests you simply attended.

· You may only count the auction if you sold an animal.

· You may only count the dress review if you modeled a garment.

· You may only count public speaking if you presented a speech.

· Workshops are organized by subject matter since these workshops change yearly. Be sure to place the workshop in the correct category. If you are uncertain where it belongs, check the “Supplemental Sheet of County Events” prepared each year. This form lists EVERY COUNTY OR UNIT EVENT HELD THIS YEAR.

· If you mark anything in the “Other” row, you must list and describe the activity on the “Supplemental Sheet of County Events” and attach it to your record.

Write the total number of events you participated in for each category. Complete the Supplemental County Activity sheet and attach one for each year. Note: you must have participated as an actual contestant to get credit in contest category.

County/Unit Activities

Year in 4-H
	
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11

	ACTIVITIES ATTENDED
	
	
	
	
	
	
	
	
	
	
	

	# of Federation Business Meetings Attended
	
	
	
	2
	4
	5
	
	
	
	
	

	4-H Show Awards program at fairgrounds
	1
	1
	1
	1
	1
	1
	1
	
	
	
	

	Corn Day Reception
	
	
	
	1
	
	1
	1
	
	
	
	

	Evening of Excellence (attendance)
	1
	1
	1
	1
	
	1
	1
	
	
	
	

	Federation Community Service
	1
	
	
	
	
	
	1
	
	
	
	

	Federation Fund Raiser
	
	
	
	1
	
	
	
	
	
	
	

	Livestock Auction (sold animal)
	
	
	
	
	
	1
	
	
	
	
	

	Pool Party
	
	
	
	
	1
	1
	1
	
	
	
	

	Shooting Sports/Events Pertaining To
	
	
	
	
	
	
	1
	
	
	
	

	Pork Chop Dinner
	1
	1
	1
	1
	1
	1
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	2
	
	1
	
	1
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	
	
	
	
	
	
	
	
	
	

	CONTESTS PARTICIPATED IN
	
	
	
	
	
	
	
	
	
	
	

	Carcass Contest
	
	
	
	
	1
	
	1
	
	
	
	

	Chef’s/Food Challenge
	
	
	
	
	
	1
	1
	
	
	
	

	Clothing Review Contest
	
	
	
	
	1
	1
	1
	
	
	
	

	Evening of Excellence Group/Club Talent
	
	
	
	1
	1
	1
	
	
	
	
	

	Food Challenge
	1
	1
	1
	
	
	
	
	
	
	
	

	Livestock Judging Contest
	
	
	
	
	1
	
	
	
	
	
	

	Table Decorating Contest
	
	
	
	
	
	1
	1
	
	
	
	

	Tractor Driving Contest
	1
	1
	1
	
	1
	1
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	
	
	
	
	
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	
	
	
	
	
	
	
	
	
	

	PROJECT WORKSHOPS ATTENDED
	
	
	
	
	
	
	
	
	
	
	

	Animal Science/Vet Science
	
	
	
	
	
	
	2
	
	
	
	

	Community Involvement & Global Awareness
	
	
	1
	
	
	
	
	
	
	
	

	Environment & Natural Resource
	
	
	
	
	
	
	
	
	
	
	

	Food, Nutrition & Health
	
	
	
	
	
	
	
	
	
	
	

	Home & Family
	
	
	
	3
	
	
	
	
	
	
	

	Leadership
	
	
	
	
	
	
	1
	
	
	
	

	Mechanical Science & Technology
	1
	
	
	
	1
	
	
	
	
	
	

	Personal Development
	
	1
	
	
	
	
	3
	
	
	
	

	Plants & Soils
	
	
	
	
	
	
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	
	
	
	
	
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	
	
	
	
	
	
	
	
	
	

Revised 2022

Page 6

INSTRUCTIONS FOR PAGE 7— MULTI COUNTY/REGIONAL/STATE / NATIONAL ACTIVITIES SHEET:

Nearly every multi-county or regional activity is listed here.

· DO NOT CHANGE CATEGORIES. If there was an event you attended which is not on the list, list it in the “Other” column and list it on the “Supplemental Sheet.”
Multi-County or Regional Activities

Year in 4-H
	
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11

	4-H Camp (Grade school)
	1
	1
	1
	
	
	
	
	
	
	
	

	4-H Camp (Jr. High)
	
	
	
	1
	1
	
	
	
	
	
	

	Livestock Judging Regional Contest
	
	
	
	
	
	
	
	
	
	
	

	Miners Day with 4-H
	
	
	
	
	
	
	
	
	
	
	

	NASA Trip
	
	
	
	
	
	
	1
	
	
	
	

	St. Louis Cardinals 4-H Day
	
	
	
	
	
	
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	
	
	
	
	
	
	
	
	
	

Nearly every state activity is listed here.

· DO NOT CHANGE CATEGORIES. If there was a state event you attended which is not on the list, list it in the “Other” column and describe it on the “Supplemental Sheet.”

State Activities

Year in 4-H

	
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11

	4-H Jr. Leadership Conference (jr high)
	
	
	
	1
	
	
	
	
	
	
	

	4-H Legislative Connection (superior winners & club presidents)
	
	
	
	1
	1
	1
	
	
	
	
	

	Bowl Contests-Dairy/Livestock/Horse/Horticulture
	
	
	
	
	
	
	
	
	
	
	

	Illini Summer Academies
	
	
	
	
	
	
	
	
	
	
	

	Judging Contests –

Dairy/Livestock / Horse/Horticulture
	
	
	
	
	
	
	
	
	
	
	

	Livestock Showmanship Contest (State Fair)
	
	
	
	
	
	1
	
	
	
	
	

	Speaking for Illinois 4-H
	
	
	
	
	
	
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	
	
	
	
	
	
	
	
	
	

National Activities
	
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8
	 9
	10
	11

	Citizenship Washington Focus
	
	
	
	
	
	
	
	
	
	
	

	Interstate Exchange
	
	
	
	
	
	
	
	
	
	
	

	National 4-H Conference (high school)
	
	
	
	
	
	
	
	
	
	
	

	National 4-H Congress (high school)
	
	
	
	
	
	
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	
	
	
	
	
	
	
	
	
	

Revised 2022

Page 7

INSTRUCTIONS FOR PAGE 8—FEDERATION OFFICES/COMMITTEES SHEET:

· Only list the committees you actually worked on. The county office provides a list of these annually.

· Do no create committees yourself.
Federation Offices Held/ County or Unit Committees Served On
	Year
	Office Held
	Committees Served On (if chairman note with Ch.)

	6
	Secretary
	Finance, Communication (ch)

	7
	President
	Executive (ch), Communication, Finance, Special Events

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

INSTRUCTIONS FOR PAGE 8—LEADERSHIP:

These are specifically designated.

· Do not create categories. If you list something in the “other row,” you must explain what it is on the supplemental sheet.

· State Fair Assistants are state fair workers which are hired and stay at the fair throughout the fair.

· Assistance given as a State 4-H Ambassador is listed under the teaching page or the assistance page.

Leadership
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Multi County or Regional
	
	
	
	
	
	
	
	
	
	
	

	 Regional Event Planning Comm.
	
	
	
	
	
	1
	
	
	
	
	

	 Other (specify)
	
	
	
	
	
	
	
	
	
	
	

	State
	
	
	
	
	
	
	
	
	
	
	

	 4-H Camp Counselor
	
	
	
	
	
	
	2
	
	
	
	

	 State 4-H Advisory Committee
	
	
	
	
	
	
	
	
	
	
	

	 State Fair Assistant
	
	
	
	
	
	
	
	
	
	
	

	 Other (specify)
	
	
	
	
	
	
	
	
	
	
	

	National
	
	
	
	
	
	
	
	
	
	
	

	 National Council Program Assistant
	
	
	
	
	
	
	1
	
	
	
	

INSTRUCTIONS FOR PAGE 8—PUBLIC PROMOTION OF 4-H

This section is for non 4-H sponsored events in which 4-Hers made an appearance representing 4-H. For example, walking through the parades with 4-H flags, speaking at HCE meeting, appearing at a Lions Club meeting are examples of things which go in this section.

You must describe what you did if you mark anything in the “other” row. Use the supplemental sheet to describe those activities.

TV/Radio presentations only count if you were interviewed, not if you were just in the background.

Public Promotions of 4-H
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	HCE Presentations
	1
	1
	
	1
	1
	
	
	
	
	
	

	Parades in support of 4-H (float, flag)
	
	
	
	2
	2
	1
	
	
	
	
	

	Mayor Signing during 4-H Week
	1
	1
	1
	2
	
	
	
	
	
	
	

	Radio Presentations
	
	
	2
	
	
	
	
	
	
	
	

	Social Media/Web Page
	
	
	
	
	
	
	1
	
	
	
	

	TV Presentations
	
	
	
	
	
	
	
	
	
	
	

	Newspaper Presentations
	
	1
	
	
	
	
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	
	
	
	
	
	
	
	
	
	

	Other (specify on attached supplemental sheet)
	
	
	
	
	
	
	
	
	
	
	

Revised 2022

Page 8
INSTRUCTIONS FOR PAGE 9—4-H Honors

· This section is complete. Do not add categories.

· Do not include participation pins or ribbons which everyone receives in this section.

· List the award in the year you actually ARE PRESENTED THE AWARD AT THE EVENING OF EXCELLENCE PROGRAM. Do not list it in the year you did the work for it. For example, if you attended all your club meetings in Year 1, you would mark perfect attendance in Year 2. Or, if you received the outstanding first year member award, you should mark it in the Year 2 column.

· You can’t list an award you think you will be receiving
4-H Honors

 Year in 4-H

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Best Club Officer (Sec, Treas, Reporter)
	
	
	
	1
	
	
	
	
	
	
	

	Blue Award (# awarded)
	
	
	2
	3
	3
	4
	
	
	
	
	

	Brownsfield Ag Youth Awards from WRUL/WROY
	
	
	
	
	
	
	1
	
	
	
	

	Citizenship Washington Focus Scholarship
	
	
	
	
	
	
	
	
	
	
	

	Community Involvement Award
	
	
	
	
	
	
	
	
	
	
	

	Corn Day Attendant
	
	
	
	
	
	
	1
	
	
	
	

	Corn Day King or Queen
	
	
	
	
	
	
	
	
	
	1
	

	White Co. 4-H Support Committee Scholarship
	
	
	
	
	
	
	
	
	
	1
	

	Electricity County Plaque Award
	
	1
	
	
	
	
	
	
	
	
	

	Electricity Award (IL Electrification Council)
	
	
	
	
	
	
	
	
	
	
	

	Health Award (1st, 2nd, 3rd)
	
	
	
	
	
	
	
	
	
	
	

	Homemaker Award
	
	1
	
	
	
	1
	
	
	
	
	

	I Dare You Award
	
	
	
	
	
	
	
	
	
	
	

	Victory Award
	1
	1
	1
	
	
	
	
	
	
	
	

	Medal of Honor Pins (# awarded)
	
	2
	1
	
	1
	
	
	
	
	
	

	Nolan Encouragement Award
	
	
	
	
	
	
	
	
	
	
	

	Outstanding First Year Member
	
	
	
	
	
	
	
	
	
	
	

	Perfect Attendance Pin
	
	1
	1
	
	
	
	1
	
	
	
	

	Safety Award (1st, 2nd, 3rd)
	
	
	
	
	1
	
	
	
	
	
	

	Grand Champion/Reserve Champion
	
	
	
	
	
	
	
	
	
	
	

	Showmanship
	
	
	
	2
	
	
	1
	
	
	
	

	Herdsman
	
	
	
	1
	
	
	
	
	
	
	

	Clean Stall Award
	
	
	
	
	
	
	1
	
	
	
	

	Carcass
	
	
	
	
	
	
	
	
	
	
	

	Horse (High Points)
	
	
	
	
	
	
	
	
	
	
	

	Tractor Driving Contest (Trophy Winner)
	
	
	
	
	
	
	
	
	
	
	

	Shooting Sports (1st, 2nd, 3rd)
	
	
	
	
	
	2
	2
	
	
	
	

	Member Experience Level Recognition - Bronze
	1
	1
	
	
	
	
	
	
	
	
	

	Member Experience Level Recognition - Silver
	
	
	
	
	
	
	
	
	
	
	

	Member Experience Level Recognition - Gold
	
	
	
	
	
	
	
	
	
	
	

	Member Experience Level Recognition - Diamond
	
	
	
	
	
	
	
	
	
	
	

	Member Experience Level Recognition - Emerald
	
	
	
	
	
	
	
	
	
	
	

	Other (ex. Bank display,etc)
	
	
	
	
	
	
	
	
	
	
	

Revised 2022

Page 9

INSTRUCTIONS FOR PAGE 10—TEACHING EXPERIENCE

This page is used to list all the times you taught another 4-H member about a 4-H project.

· Separate the activities by club, county, regional, state.

· List the individual years you have done each program.

· Do not include club talks and demonstrations on this page.

· Only lessons to 4-H members may be listed in this section. Presentations you make at school, etc., should be listed on the “Public Appearances in Support of 4-H” page.
· Early-year members may simply want to keep a running list of the things you have taught. As you get older and have more experience, you’ll want to rewrite this page to group items together.

· Don’t worry if you don’t have a lot of material in this section as a new 4-Her. Older members should try to get more teaching experiences in their club, county and state.

Teaching Experience

List examples where you were directly responsible for teaching another 4-H member or a group of 4-Hers. List the year, activity, number taught, and a brief description of your lesson. Do not put your club talk or demonstration on this page. (Only use front of page. Do not add pages.)

Club

2001
Taught a club safety lesson and conducted a safety check at our club meeting place. 14 members and 3 adults were present. Lesson included emphasis on child-proofing cabinets and unsafe electrical usage.

1999, 00
Taught 4 members how to wash and groom cattle. Spent 10 hours over 3 days with the members. Lessons included washing, brushing, blowing and trimming hooves.

1998
Conducted a club fishing derby. Taught 25 members how to wrap lures, how to cast, and how to bait a hook. Weighed and measured all fish caught and got prizes for the winners. All fish were released back into the lake.
County

2000
Conducted a county visual arts workshop of sketching. Taught 10 members in attendance how to draw items to scale, how to use shading to show depth and how to finish their artwork. Spent $20.24 on supplies for the meeting.

1999
Conducted a county livestock judging contest and reviewed the good things to look for when judging cattle, hogs and sheep. Secured the livestock used in the contest and prepared all the written material. 15 hours preparation time and 6 hours to conduct the meeting.

State

2002
Conducted a workshop on different types of personalities at the Jr. Leadership Conference. Preparation time was 20 hours and the workshop lasted 2 hours. Lessons covered the 4 types of personalities, the administration of a test and discussion on how to get along with other people.

Revised 2004

Page 10

INSTRUCTIONS FOR PAGE 11—ASSISTANCE GIVEN IN 4-H PROGRAMS

This page is used to list all the times you have helped your club leader or county community leader conduct a 4-H Program.

· Read the examples below carefully for ideas about what qualifies.

· List the year done, the activity and how you helped.

· Do not add pages. Do not use the back of the sheet.

· Separate by Club, County, State, National

· Do not put talks & demonstrations in this section.

Assistance Given in 4-H Programs

Club

1995-2002
Served refreshments at local club meeting 2 times

1996-2002
Organized & supervised recreation in absence of recreation leader

1997
Helped put up club window display

1999, 00, 01, 02
Helped younger members fill out their records

2002
Made club scrapbook (unless you counted this under offices)

County

1995, 98, 02
Helped at Fairground cleanup

1998, 99, 00
Worked at Spaghetti Supper

1997
Hand painted signs for the Referendum for 4-H, put up signs, handed out flyers at parades

1995-2002
Donated cookies for the food show

2001
Sold tickets for the 50/50 drawing

2002
Participated in the Service Auction

2002
Helped leader plan and set up the Auction Buyers’ Reception

1999-2002
Helped haul hogs to buying station after the school

Revised 2005

Page 11

The types of things to put in this section:

Club

Brought refreshments

Helped put up club window display

Helped younger members _______________

Set up meeting room xx times

Organized club camping trip, etc.

Sorted project manuals for leader

Wrote skit for the Club Skit

Prepared the club display for citizenship project

Worked on the 4-H Float 3 days for 6 hours

County/Unit

Announced winners at the award show, achievement night, leaders’ banquet

Decorated for Achievement Night, Corn Day, Leaders’ Banquet, etc (unless this was a committee)

Worked at, sold tickets, or made posters for the Spaghetti Supper, Pork Chop dinner

Donated cookies for the food Stand

Worked at the food stand at the show

Set up Corn Day Window

Planted flowers & trees at the Extension Building

Greeted auction buyers

Worked at the car seat inspection site

Helped tie ribbons to projects at the 4-H Show

Worked at the Easter Egg Hunt hiding Eggs

Designed banner for the county at the state fair

Designed t-shirt for Team Matrix Retreat

Made a poster for the Pork Chop Dinner

Assisted at the Food Judging Contest

Brought food for the Food Judging Contest

Worked at the Food Drive

Read a poem at the Leaders’ Banquet

Regional/Multi County

Helped counselor set up lesson on outdoor cooking

Designed t-shirt for the Team Matrix

Donated Food to the DuQuoin “4-H Can Make a Difference” Food Drive

State

Led group around capital at the Legislative Connection

Served as page for Legislative Connection

Was group leader at the Jr. Leader Conference

Donated Food to the State “4-H Can Make a Difference” Food Drive

Worked 8 hours at the “4-H Can Make a Difference” Food Drive

INSTRUCTIONS FOR PAGE 12—COMMUNITY SERVICE, SCHOOL & EVENTS

This page is used to list your top 10 community, school or church participation.

· Read the examples below carefully for ideas about what qualifies.

· You must limit it to 10 groups!

· Do not use the back or add pages.

· Keep things as simple and organized as possible. You will not have room to list every activity since you were a child. Pick the most important events.

In the early years, members will probably organize their events by year. For example:

1997
T-Ball

Church youth group

School choir & band, attended contest and got 2 First Places

1998
Baseball Summer League

Church youth group & confirmation class

School choir & band, contest, jazz band

Honor Roll for 4 quarters, Citizenship Award

But in later years, it is important for the 4-Hers to select 10 areas and retell their activities in just those 10 areas for the years they have been in 4-H. See example below.
Community Service, School Organization and Events
Choose your 10 most important community groups or school groups and describe your participation in them, including offices, committees, leadership activities or honors. (Only use front of page. Do not add pages.)

1. Sports (Running)

2007
9th grade Member of CWCHS cross country team, running 2 or 3 miiles in each of the seven meets; member of the track team and ran the 2 mile, 4 x 400 (sometimes) and 1 mile (a couple times). Got a varsity letter.

2004-06
6th -8th grade Member of CWCMS track team. Ran 400 and 4x400 relay. 3rd in sectional. Played junior pro football, and winter basketball.

2. Hereford cows—Member of American Hereford Association, American Junior Herford Association, Illinois Jr. Hereford

2007
Showed cattle in Atlantic National in Maryland, American Hereford Futurity & Jr. Show in Louisville, KY, and the FFA Show in Metropolis. Assisted exhibitors at the Eastern Regional in Pennsylvania and National Jr. Show in Oklahoma. Junior Director of the Illinois Junior Hereford Association Board. Worked the Illinois Junior Preview Show in Bloomington. Set policy for the group. Served breakfast at the National Jr. Hereford Show. Attended 10 Hereford cattle sales throughout the country. Attended the National Junior Hereford LEAD (Leaders Engaged in Hereford Development) in Athens, GA. I estimate I spent about 400 hours working on cattle on the farm this year, cleaning stalls, putting up hay, bedding stalls, building fence, chasing cows, fitting cows, feeding, grinding feed, AI-ing and working with the vet, not counting time I was at shows working.

3. School Leadership—Student Council, Class Offices, Groups

2007 9th grade. I was elected member of student council. I was in the top-10 point getters in the club, so I was automatically selected as a member next year. I earned points by working the concession stand at games, working on committees, and working at the dances and fundraisers. At the end of the year, I was also elected as the 2010 class treasurer. I was a member of the BURN religious group at school, Fellowship of Christian Athletes, Key Club, FFA. I took foods in home ec at school and I LOVED MRS. WHETSTONE’S CLASS. I worked at the Kiwanis Club breakfast. I worked the football concession stands.
4. Drama & Music—Carmi Drama Club, Carmi Thespians, National Thespians Group (through 10)

2007
9th grade. I was in two school plays this year. I worked on the sets committee and the flyers committee. I earned enough points to get into the National Thespians Association and Carmi Thespians …….

Revised 2005

Page 12
