2002 4-H Issues Conference Offers Youth Citizenship, Community Service Training

Source: Roger Rennekamp

More than 150 4-H members and adult partners will take part in an issues-based conference November 21-24. The 4-H Youth Issues Conference will take place at the Kentucky Leadership Center near Lake Cumberland.

Two delegates may attend from each county, or more from other area counties’ unused quotas. Selection criteria include demonstrated leadership ability or potential, involvement in other organizations, exemplary communication skills, awareness of the issues, and commitment to action. Many counties also send one adult partner with 4-H members, but this isn’t required.

Delegates will use on-line chats to prepare for the conference and interact with their cohorts.

Action groups developed by the 2002 conference planning committee are dealing with sexuality issues, teen stress, media influence, biotechnology, alcohol, tobacco and drugs, and “it’s your life.”

Delegates will prepare a scrapbook of information, including newspaper or magazine articles, photography, pamphlets and brochures, on the action topic they’ve chosen. Articles on issue research results are ideal. Delegates will use these scrapbooks in action group meetings.

Conference delegates also can enter their scrapbooks to be judged at the conference. Awards will be given to the top scrapbook in each action group.

 Primary conference goals are to help youth leaders gain more knowledge about issues affecting them; become more involved in shaping public policies on youth issues; believe they can bring about positive changes in their communities, and acquire skills to help plan and carry out positive changes in contemporary issues in their local communities. Conference delegates make a commitment to apply what they’ve learned to help plan and carry out community-based programs addressing locally identified youth issues.

For more information on the 4-H Issues Conference or other educational opportunities, contact your (County Name) Cooperative Extension Service.

Educational programs of the Cooperative Extension Service serve all people regardless of race, color, age, sex, religion, disability or national origin.

-30-

