[bookmark: _GoBack][image:]Service Learning
Ideas for Your 4-H Program
· Establish quality welcome signs at your city or town limits
· Help maintain and improve fairgrounds/4-H facilities
· Partner with Extension office to promote 4-H/Extension at community events or via a detailed social media plan
· Meet with a local pet shelter and collect pet supplies and resources they need
· Develop and maintain a bike-hike trail
· Partner with local police department or shelter to collect and provide stuffed animals for children in crisis
· Help clean up and refurbish your community center or meeting place
· Collaborate with a local organization that serves those in need to collect items and pack holiday boxes
· Learn about the Wounded Warrior Project and support it through a notable community event or by creating a campaign surrounding 9/11, Veterans Day, Memorial Day, Flag Day, or other Veterans' holiday
· Plan a thank you party for community helpers such as police, fire department, ambulance, city workers, parks department etc.
· Partner with other community organizations to host a monthly birthday party at a homeless shelter or create birthday kits and donate to a local food pantry

image1.wmf

