

Preparing Today's County Extension Agent to Lead the 4-H Youth Development Program

Chris Boleman cboleman@ag.tamu.edu

Jeff Ripley j-ripley@tamu.edu

Texas A&M AgriLife Extension Service

Related to the Work of Which PLN Committees:
4-H Youth Development
Mid-Managers

Purpose of This Project

- **Compare what states are doing to develop new County Extension Agents working in the 4-H Program (the most difficult and demanding of all program areas)**
- **To do this, we sought ideas of other states so we can learn from each other.**

Long Term Goal

- **Potentially develop a new joint regional effort for Mid-Managers and 4-H Youth Development State Leaders to share information and learn from each other.**

The Dilemma

The Goals	The Reality
<ul style="list-style-type: none">• Grow 4-H to include new, innovative projects & programs	<ul style="list-style-type: none">• Traditional mindset of current program
<ul style="list-style-type: none">• Grow volunteer base to new areas	<ul style="list-style-type: none">• Managing what is already in place (taking a great deal of time to do)

Background

- **“Traditional” 4-H Clientele expectations and needs of a 4-H Agent sometimes are difficult to change.**
- **However, the employees we hire do change and are willing to grow the program through new projects and new audiences.**
- **County Extension Agents also must adapt to their roles, responsibilities, and expectations to meet the needs of the community (which may differ from long term volunteers).**

More Background

- 4-H programs and projects continue to evolve over time as youth interest change.
- 4-H Management - Child protection management, volunteer empowerment, camping rules
- *Traditional – FCS and livestock*
- *New – STEM, technology, and Robotics*

More Background

- **Hiring practices and employees today may have less background with 4-H.**
- **Therefore, strategies to train are critically important to ensuring the appropriate 4-H Agent is placed in the right position to be successful.**

**So, how do
we respond?**

Who is Involved in 4-H Onboarding?

- **4-H Faculty (State Office and District / Regional 4-H Specialists)**
- **Peer Agent Mentors**
- **Regional Specialized Agents**
- **District Extension Administrators**
- **Regional Program Leaders**

Various Strategies to Onboard

- ***“One – on – one”* support in the first few days of employment led by a specialist**
- **Annual statewide onboarding training for all new CEAs**
- **4-H Specialist do it all, no DEA involvement**
- **Peer Mentors (tenured CEAs work with new CEAs)**
- **Online Training (Lync from Specialists to new hires)**
- **Set of face-to-face trainings in the first 18 months**

The Pyramid

Growth

Survival

Coaching

Intro

Priority Training - Intro (What We all Do in States)

- **Mandatory (Common Themes)**
 - **Child Protection**
 - **Volunteer Management**
 - **General 4-H Management**
 - **Calendars**
 - **4-H 101**
 - **4-H Fundamentals**
 - **4-H Recordbooks**

Priority Training - Coaching

- **One - on - One**
 - Learning the county
 - Who to count on
 - Volunteer strength areas
 - What projects are popular
 - Ensuring those projects are covered

Priority Training – Survival

- **Non Management Areas that CEAs need to survive:**
 - **4-H Livestock 101 – Beef, sheep, swine, horse, goat, dairy, judging teams, etc**
 - **4-H FCS 101 – Consumer decision making, foods & nutrition, clothing, etc.**

Priority Training – Growth

- **Some New(er) and Innovative Projects**
 - **Archery**
 - **Science**
 - **Photography**
 - **Robotics**
 - **Ect**

What Does it Mean?

- **Managing / Leading a County 4-H Program takes time and diligence**

Are we putting new agents in the best position to be successful?

The Balance of Project Growth

- Spend time training on what is traditionally expected.
- New programs / projects that youth are most interested in these times might not be getting the attention needed for long term growth and stability.

Summary & Next Steps

- **State 4-H Programs appear to have similar problems**
- **Mid – Managers and 4-H Leader Group work together to develop consistent new agent resources**

Next Steps 2

- **Is there potential to at least share resources?**
- **Make a proactive plan to ensure there are resources for some of the new projects so new Agents are comfortable working with volunteers to implement**

• **THANK YOU!**

