

Strengthening Clubs II

Planning for Safe
Environments

Youth Development Concepts

Belonging

- Positive relation with a caring adult
- Inclusive environment
- A safe environment

Independence

- Opportunity to see oneself as an active participant in the future
- Opportunity for self-determination

Mastery

- Engagement in learning
- Opportunity for mastery

Generosity

- Opportunity to value and practice service for others

Physical Environment

- Location of the meeting
- Meeting room
- Room set-up
- Temperature
- Sounds
- Safety precautions

Social Environment

- Warm and friendly welcoming
- Members' behave appropriately and positively
- Trust
- Members and adults working together
- Conflicts handled respectfully
- Club meetings fun, exciting and enjoyable

Social Environment

- Wagon Wheel Exercise
 - What was it like for you?
 - What made a difference?
 - How can you make a difference?

Personal Environment

- Comfort level of the child
- Safe
- Sense of belonging

Additional Safety Precautions

- Know the location - make corrections
- Plan for the unexpected – risk management
 - Insurance coverage
 - First Aid Kits
 - Emergency Plans
- Utilize the Volunteer Information Profile
- 4-H Participation Forms
 - Available at Club and Project Meetings

Planning for Safe Environments

- Sample questionnaire
 - 4-H Council
 - 4-H Club meetings

Planning for Safe Environments

- Questions?

Planning for Safe Environments

“He who fails to plan, plans to fail.”