[image: image1.jpg]GUIDING AND PRODUCING SOLUTIONS

PLN, AEA and ASRED.

Fort Worth, Texas

August 22-26, 2011

[x]
&
=1
o
=
L
&
g
=
a.
S
E]
=]
o
o

Working with Military Families

Cross Committee Program Meetings
August 24, 2011
1:30 – 3:00 p.m.

AGENDA

I. Overview of the Session

a. Identify roundtables

b. Record results of final program or project in the Southern Region

II. Introduction of Speakers

· Brent Elrod

National Program Leader – Military and Veteran's Programs

USDA NIFA

“Hero Today, Goat(s) Tomorrow?” - Consider ways NIFA’s partnership with the Land-grant University and Cooperative Extension System can help meet the changing and future needs of Service members, Veterans, and their families.

· Anne Adrian

Social Media Strategist

eXtension (Military Families Learning Network)

III. Challenges

IV. Opportunities

V. Future Military Families Program/Projects

VI. Feedback/written comments

Cross Committee Session Format

Title

Facilitator___________________________Speaker_____________________

Participants will be asked to use the subject matter information discussed in your session to enhance existing programs or create new programs. The speaker will provide the information; directions; discuss program efforts and accomplishments; evaluation methods and funding possibilities. The facilitator, with the session participants, will complete an action plan that allows everyone to collaborate, partner and commit to a project that would enhance their states’ program.

Action Plan
Subject Matter__

Identified Projects___

States’ Commitment to Collaboration and Partnering________________________

Goals:

Objectives:

Process:

State Comments:

Challenges:

· Recruiting and/or identifying military families. Methods for recruiting families:

· Written directives in regard to actual program deliverables would be helpful. I feel we are just winging it because we were a state with a large number of military personnel.

· My biggest concern is making sure we are credited and noted for our efforts considering the difficulty we and others face with identifying military families.

· Developing a trust level

· Learning the military acronyms

· Working through their chain of command.

· Observation made by Extension Specialist: Given the fact that a partnership exists between Extension and the Department of Defense, should it not stand to reason that activities which are in the implementation process should be moved quickly without going through local chains of command? WVSU Extension-Military Partnership has experience roadblocks within the state level military systems.

· What challenges do you face working with the Extension staff from other Land Grant institutions?

1. The most pressing challenge as WVSU partnered with other Land Grant institutions existed in each institutions policies and procedures. It should never take four to five months for an institution of higher learning to place one signature on a second tier sub-award for an amount of $8,000.00. This glitch caused serious delays in advancing the project in a timely manner.

Part of the solution needs to come through the 1890/1862 administrators have a unified plan to handle partnership of this nature. Upon receiving grant funding the clock begins ticking immediately and time is of the upmost importance.

· 1890 lead institution not having a RFA to prepare a their proposal

· Lead institutions lack understanding of the accountability measures prior to the beginning the project.

· States with small county staff/should build in additional funds to hire staff for new programs
· Family Abused issues: reasons for child abused and/or spousal abuse
· Families have financial issues
· Drugs are a problem
· Stress
· Deployment issues: i.e., Physical and Mental Health problems
Accomplishments:

· Improved working relationship between 1890 and 1862 Extension Programs

· Ability the serve more communities

· Increase diversity in both 1890 and 1862 Extension Program

· Opportunity to increase the number of programs provided to military families

· Increase the number of military families that can be served by these programs

· Opportunity for Extension to organize programs for military families

· Provide these families with an opportunity to seek help for challenges and other family problems

· Help them with access to community resources

· Becomes a opportunity for Extension to Partner with Dept. (s) of child and families

