CITIZENSHIP
INCLUDE IT IN YOUR NEXT (and every) CLUB OR PROJECT MEETING
“Make it a habit”

Citizenship can be, and usually is, a part of every 4-H Project, Club and activity in one form or another. Some ideas are listed below which will undoubtedly spark many more for your group. Work with your 4-H staff, club officers, parents, and youth to begin now.

CLUB:		
· Health and Safety Presentations, Speakers, Activities
· Community service, Community Pride, flag presentations,
· Simulations which teach awareness of difference and/or values.
· Community awareness
· International Night: Displays, costumes, food, slides, pictures – with each participant sharing their own positive cultural background.
· Local issues: How to question and take a stand.
· Model cooperation between projects, individuals, etc.
· Research historical stores of local area.
· Visit county museums and learn why city was established.
· Learn about and share information for safe practice of insecticides, etc.
· Study relationship of natural resources, wildlife and humans in local eco-systems.
· Write letters to county, state and federal legislators voicing your opinion on local issues.
· Identify educational problems and help propose solutions.
· Mock Trial – Use nursery rhyme as themes.

PROJECT - Any of above activities, plus
· Every good project has both leadership opportunities and service to the community.
· Relate your project to possible careers and college majors
· Record keeping as a skill and the long-term benefits.

COUNTY and STATE:
· Many counties have county-wide citizenship groups which draw from all youth throughout the county.
· [bookmark: _GoBack]Leadership and Citizenship Conferences are available on regional and state level including State Leadership Conference, California Focus, and Washington Focus.
· Citizenship sessions could always be included at the sectional conferences and other leadership weekends.

4-H CAMP - This is a wonderful opportunity to stress:
· Flag respect – educate each day during opening/closing ceremonies. Explain the flag content and meaning, provide as model to others.
· Environmental awareness – can be shared through actions workshops, posters, etc.
· Self-esteem – train teen counselors about ages and stages and management tools so they can provide a positive atmosphere. Provide a book of activities which teen counselors can use with campers. (Define the values to be modeled)
· Brainstorm other ideas with your camp staff based on the 5 areas of Citizenship.

