1890 COOPERATIVE EXTENSION PROGRAMS
STAFF DEVELOPMENT PROGRAMS AND CONFERENCES – FY ‘04
SR-PLN/PLC

August 29 – September 2, 2004
North Carolina A&T State University
· Enhancing Writing Skills for Trainer Workshop – A primary goal of this workshop was to help participants improve the effectiveness of their written materials and to enhance training skills. Features of the workshop included foundations on how to: write course content for target audience, design materials/audio-visuals for learners and instructors, select formats to structure content, apply techniques of clear and concise writing. Twenty extension specialists, associates and communications staff participated in this one-day workshop. Langevin Learning Services, Inc. in consultation with the Director of Agriculture Communications and Technology designed and facilitated the workshop.
Tennessee State University

· Administrative Professionals Conference for TSU campus administrative

Personnel – about 100 people for two days, April 21-21, 2004

· Two-day retreat for Cooperative Extension Program campus faculty and staff (team building, leadership development, etc.)

· National Extension Leadership Development Retreat for NELD leadership team

· Third Tuesday field days and workshops (10 years) variety of topics for clientele and agents

 Fort Valley State University

· Extension Family and Consumer Sciences Area Training – A training

 designed to update county and campus-based Extension FCS employees in

specialized areas of nutrition, food safety, housing, 4-H and youth

development, family life, resource management, and clothing and textiles –

June 2, 2004.

Prairie View A&M University

· Winter Staff Training Conference - This is a two day conference held in December that provides training to staff in business and economic development. Training topics are identified based on staff needs and interests.

· State Extension Training Conference - This is a three day conference held in March of each year that focuses on national, state and local issues. Displays are set up by county staff depicting successful programs that can be implemented in other counties. An awards program is conducted to recognize staff for their outstanding work as part of the conference.

· Joint CEP/TCE Faculty Staff Conference - The joint faculty staff conference is held twice per year and involves the Cooperative Extension Program (CEP) and Texas Cooperative Extension (TCE). This year’s conference was centered around accountability and reporting.

· Agricultural Program Conference - CEP staff participate in the annual Agricultural Program Conference held at Texas A&M University for all universities within the A&M system that have agricultural programs. Staff selected courses or workshops they desire to attend and participate in the general sessions planned for Extension.

· Sustainable Agriculture Tour - Each year an educational farm tour is planned for the agricultural staff to keep them on the cutting edge of new information and technology. This year’s tour included visits to a shrimp farm, beef cattle ranch and a citrus center.

· Teen Leadership Connection (TLC) Training - Teen Leadership Connection (TLC) professional and staff development training is conducted twice yearly. During the month of January, training was conducted for 58 staff members from five different states. The training was designed to assist staff enhance youths’ skills in the social arena, cultural differences and diversity, conflict resolution and leadership.

· Standardized Child Passenger Safety Training Program - Family and Consumer Sciences staff participated in a 32-hour program designed to educate individuals to become child passenger safety technicians. At the completion of the training, several individuals passed the written and performance portions and were certified by the National SAFE KIDS Campaign.

Alcorn State University
Major program and staff development programs implemented the past year include:

· ASU/MSU Annual Conference

· Small Farmer’s Conference

· State Nutrition Awareness Obesity Conference

· Healthy Mississippi Health Case In America

Alabama A&M University -- Urban Affairs New and Nontraditional Programs In conjunction with The Alabama Cooperative Extension System

For the past year, Alabama A&M University, in conjunction with the Alabama Cooperative Extension System has been going through and continues to undergo a reorganization/restructuring process. The system is shifting from a county agent to a regional agent concept. Of course we will retain 4-H county agents in all sixty-seven counties, however, in other program areas, agents will work in a particular region.

This reorganization/restructuring phase is ongoing and should be completed in 2005; however, there will be growing pains (adjustments) for some time.

As a result of this restructuring, A Program Development Team has been formed and given a list of tasks ranging from the development and implementation of a system-wide training program for all program delivery people. This committee will plan, implement, evaluate and report on all Extension educational programs. The committee will also collect and maintain all data to meet state and federal reporting requirements. This team has met twice and will continue to meet on a monthly basis.

The program emphasis for Alabama A&M continues to address New and Nontraditional Programs and audiences. For example, a Hispanic-speaking agent was employed to work with an ever-increasing number of Hispanics moving into the area. In addition, a quarterly newsletter written in Spanish is being published to address issues for this non-traditional audience.

Submitted By:

Thelma J. Feaster

Program and Staff Development Committee
Cooperative Extension Program

North Carolina A&T State University

August 2004

