
1

4-H Service
Learning
Standard and
Best Practice
Guide
Lori Jean Mantooth, Extension Assistant,
and M. Patrick Hamilton,
Extension Assistant,
4-H Youth Development

Agricultural Extension Service
The University of Tennessee

2 3

Introduction
Citizenship and service are vital elements of the Tennessee 4-H Youth Development program. In October 2000,

Tennessee 4-H’s long-standing dedication to community service was enhanced through a new focus on service learning,
a form of experiential learning where students apply knowledge, skills, critical thinking and wise judgment to address
genuine community needs (James and Pamela Toole, 1994).

A 1990 study by Search Institute shows that youth who participate in service activities at least one hour a week
are half as likely to engage in risky behaviors such as binge drinking, problem drug use and vandalism. According to
Developmental Assets: A Synthesis of the Scientifi c Research on Adolescent Development, research shows that community
service, volunteering and service learning have been associated, directly or indirectly, with increased self-esteem and
self-effi cacy, increased pro-social reasoning, more positive attitudes toward adults, increased empathy, increased problem
solving skills, increased community involvement as an adult, increased political involvement, positive civic attitudes,
leadership in community organizations and increased personal and social responsibility (Leffert and Scales, 1999).

The Tennessee service learning initiative, “4-H Seeds of Service” (4-H S.O.S), was developed through a Learn and
Serve America grant under an agreement with the Tennessee Commission on National and Community Service. The
program provides training, educational resources, funding opportunities, recognition for outstanding service, and assistance
with planning, implementing and evaluating high-quality service learning projects. Service learning has become a popular
methodology for helping youth develop life skills, such as problem solving and communication, and knowledge about 4-H
projects, such as horticulture and clothing, as they meet community needs.

Since October 2000, more than 182,000 young people and 14,800 adults have partnered to conduct 5,300 service
learning projects. They have dedicated more than 585,000 hours to helping 901,000 citizens of their local, national and
global communities.

The 4-H Service Learning Standard and Best Practice Guide grew from three years of service learning programming.
It is intended to guide 4-H youth and leaders as they discover the needs in their communities and then plan projects to meet
those needs.

For more information on service learning, visit the 4-H S.O.S. Website at http://www.utextension.utk.edu/4h/sos,
contact the state 4-H offi ce at 865-974-2128 or Lori Jean Mantooth at LMantoo1@utk.edu.

2 3

4-H Service Learning Standard

I. Youth Voice
Young people assume active leadership roles in all phases of the service learning project.

II. Community Need and Voice
Service learning project meets a genuine community need, and community members are actively involved in the service
learning process.

III. Planning and Training
Group develops an understanding of service learning and prepares for the project through training, teambuilding, project
planning and project orientation.

IV. Learning Objectives
Group establishes clear learning goals related to 4-H project work and/or life skills.

V. Service
Group participates in a meaningful service experience.

VI. Refl ection
Group sets aside time for meaningful refl ection, when members openly express thoughts and emotions about the service.

VII. Evaluation
Group collects feedback from direct and indirect benefi ciaries, stakeholders and project volunteers.

VIII. Celebration, Recognition and Reporting
Group celebrates project completion through recognition of volunteers, partners and benefi ciaries. Group reports
project outcomes to stakeholders.

4 5

Youth Voice

Young people assume active leadership roles in all phases of the service
learning project.

Youth voice is more than seeking input from youth about project selection.
Youth voice is defi ned as listening to and engaging young people throughout
the service learning process. This means that youth have valuable input and
roles in all aspects of the service learning experience, from project selection to
the type of refl ection that is to be conducted. When youth are given a voice and
are actively listened to by their adult counterparts, a more successful service
learning project is almost guaranteed. Youth bring new energy and ideas to the
projects, but are also valuable assets in recruiting, engaging and encouraging
other youth.

When working with youth in your service learning project, it is important to
listen to them, ask challenging questions, refl ect on your own experiences as a
young person, be patient and have the courage to set aside your fears. Remember
that you should expect the same thing from young people as you would expect
of yourself. Don’t have unrealistic expectations for your youth leaders. Be
straight to the point and be sure the youth know where you are coming from.

It is important to involve youth from the beginning. Avoid tokenism by
involving youth early in the process, before all of the decisions are made. Youth
should not be shown a completed plan and asked if they like it, so that they only
give a “stamp of approval.” Remember that youth are resources. Take advantage
of their experiences and enthusiasm.

the type of refl ection that is to be conducted. When youth are given a voice and
are actively listened to by their adult counterparts, a more successful service
learning project is almost guaranteed. Youth bring new energy and ideas to the
projects, but are also valuable assets in recruiting, engaging and encouraging

When working with youth in your service learning project, it is important to
listen to them, ask challenging questions, refl ect on your own experiences as a
young person, be patient and have the courage to set aside your fears. Remember
that you should expect the same thing from young people as you would expect
of yourself. Don’t have unrealistic expectations for your youth leaders. Be
straight to the point and be sure the youth know where you are coming from.

It is important to involve youth from the beginning. Avoid tokenism by
involving youth early in the process, before all of the decisions are made. Youth
should not be shown a completed plan and asked if they like it, so that they only
give a “stamp of approval.” Remember that youth are resources. Take advantage

roles in all aspects of the service learning experience, from project selection to
the type of refl ection that is to be conducted. When youth are given a voice and
are actively listened to by their adult counterparts, a more successful service
learning project is almost guaranteed. Youth bring new energy and ideas to the
projects, but are also valuable assets in recruiting, engaging and encouraging

When working with youth in your service learning project, it is important to
listen to them, ask challenging questions, refl ect on your own experiences as a
young person, be patient and have the courage to set aside your fears. Remember
that you should expect the same thing from young people as you would expect
of yourself. Don’t have unrealistic expectations for your youth leaders. Be
straight to the point and be sure the youth know where you are coming from.

It is important to involve youth from the beginning. Avoid tokenism by
involving youth early in the process, before all of the decisions are made. Youth
should not be shown a completed plan and asked if they like it, so that they only
give a “stamp of approval.” Remember that youth are resources. Take advantage

4 5

The Grundy County 4-H Honor Club The Grundy County 4-H Honor Club T
and Outdoor Adventure Club partnered
with environmental/biology students,
the Ag Business Council, Farm Bureau,
the University of the South and other
community members to plant wildfl owers,
construct bird sanctuaries and maintain
trails at the high school’s outdoor
classroom. The young people split into
groups and established priorities for the
tasks to be completed. They compiled
estimates, gathered supplies and fi nalized
details for the project. They conducted
a preparation meeting with the partner
organizations and adult volunteers to
establish a working plan for the project.
The youth worked with adults to prepare
the project site, distribute and collect
evaluations, and plan the celebration of
the completion of the project. The adult
volunteers learned that the youth of their
county have initiative and dedication to
see a project to completion. One volunteer
commented, “After seeing the success
of the Wildfl ower Project, I would be
interested in seeing what other grants
might be available for youth/adult service
learning projects.”

The youth worked with adults to prepare
the project site, distribute and collect
evaluations, and plan the celebration of
the completion of the project. The adult
volunteers learned that the youth of their
county have initiative and dedication to
see a project to completion. One volunteer
commented, “After seeing the success
of the Wildfl ower Project, I would be

establish a working plan for the project.
The youth worked with adults to prepare
the project site, distribute and collect
evaluations, and plan the celebration of
the completion of the project. The adult
volunteers learned that the youth of their
county have initiative and dedication to
see a project to completion. One volunteer
commented, “After seeing the success
of the Wildfl ower Project, I would be
interested in seeing what other grants

learning projects.”

6 7

Community Need and Voice

Service learning project meets a genuine community need, and community
members are actively involved in the service learning process.

If the goal of our service learning project is to solve problems in
communities and provide authentic opportunities for youth, we must make sure
we are actively engaging the community in identifying their own needs. By
involving the community in identifying needs, the members of that community
become partners in solving the issues. Citizenship is fostered in community
members and the youth volunteers. An increased awareness of community needs
and of individual contributions to the larger society are fostered as well.

Seeking out the voice of the community in the service learning project
planning will help ensure that the needs identifi ed are “genuine community
needs.” A genuine community need is one that is truly needed in the community,
not just one that is perceived as a need by those involved in the project planning.

Community need and voice can be found in a number of ways. Interviews
with elected offi cials, surveys, studying facts and data about the community or
population to be served and involving recipients of the service in the project
planning committee are all ways to ensure that the community’s voice is heard.

we are actively engaging the community in identifying their own needs. By
involving the community in identifying needs, the members of that community
become partners in solving the issues. Citizenship is fostered in community
members and the youth volunteers. An increased awareness of community needs
and of individual contributions to the larger society are fostered as well.

Seeking out the voice of the community in the service learning project
planning will help ensure that the needs identifi ed are “genuine community
needs.” A genuine community need is one that is truly needed in the community,
not just one that is perceived as a need by those involved in the project planning.

Community need and voice can be found in a number of ways. Interviews
with elected offi cials, surveys, studying facts and data about the community or
population to be served and involving recipients of the service in the project
planning committee are all ways to ensure that the community’s voice is heard.

communities and provide authentic opportunities for youth, we must make sure
we are actively engaging the community in identifying their own needs. By
involving the community in identifying needs, the members of that community
become partners in solving the issues. Citizenship is fostered in community
members and the youth volunteers. An increased awareness of community needs
and of individual contributions to the larger society are fostered as well.

Seeking out the voice of the community in the service learning project
planning will help ensure that the needs identifi ed are “genuine community
needs.” A genuine community need is one that is truly needed in the community,
not just one that is perceived as a need by those involved in the project planning.

Community need and voice can be found in a number of ways. Interviews
with elected offi cials, surveys, studying facts and data about the community or
population to be served and involving recipients of the service in the project
planning committee are all ways to ensure that the community’s voice is heard.

6 7

In Marion County, Jasper Elementary
4-H’ers had class discussions on ways
to improve their school campus. They
decided they wanted to improve the
appearance of the front and main
entrance of their school by planting
fl owers, building picnic benches and
improving the existing landscape.
The young people discussed,
brainstormed and wrote ideas on
ways to achieve their goal of making
improvements at Jasper Elementary.
In reading class, they wrote essays
on why they wanted to be involved
in the project; in math class, they
discussed the money needed to fund
the project; and in science class, they
discussed the plants and fl owers that
would enhance the campus. As they
refl ected on their experience after
the project, the 4-H’ers were already
hoping to extend their service to
other areas of the large campus.

on why they wanted to be involved
in the project; in math class, they
discussed the money needed to fund
the project; and in science class, they
discussed the plants and fl owers that
would enhance the campus. As they
refl ected on their experience after
the project, the 4-H’ers were already
hoping to extend their service to

In reading class, they wrote essays
on why they wanted to be involved
in the project; in math class, they
discussed the money needed to fund
the project; and in science class, they
discussed the plants and fl owers that
would enhance the campus. As they
refl ected on their experience after
the project, the 4-H’ers were already
hoping to extend their service to

8 9

Planning and Training

Group develops an understanding of service learning and prepares for
the project through training, teambuilding, project planning and project
orientation.

Thorough planning and preparation are as vital to a successful service
learning project as the service itself. Orientation and training can prepare youth
to go into unfamiliar situations, clarify expectations, reduce liability and create a
better learning environment.

After your group identifi es a community need and selects a project to meet
that need, you should plan the project as completely as possible. Organize all the
logistics: who will be doing what and when they’ll be doing it, transportation
details, a contact person in case of an emergency, etc. Every volunteer (young
and not-as-young) needs to be oriented to and trained for the project. Make sure
that the group knows what to expect about the service site, the people they’ll
meet there and any rules or regulations that may apply. Take time to train the
group for the service, whether their task will be moving nursing home residents
in wheelchairs or putting siding on a Habitat for Humanity house.

This stage of the cycle is also the time for building a sense of “team” within
the group. Icebreakers can shatter any initial shyness, while teambuilding
activities help the group to bond and establish a comfort level that will enable
them to work well together and share more openly during refl ection times.

learning project as the service itself. Orientation and training can prepare youth
to go into unfamiliar situations, clarify expectations, reduce liability and create a

After your group identifi es a community need and selects a project to meet
that need, you should plan the project as completely as possible. Organize all the
logistics: who will be doing what and when they’ll be doing it, transportation
details, a contact person in case of an emergency, etc. Every volunteer (young
and not-as-young) needs to be oriented to and trained for the project. Make sure
that the group knows what to expect about the service site, the people they’ll
meet there and any rules or regulations that may apply. Take time to train the
group for the service, whether their task will be moving nursing home residents
in wheelchairs or putting siding on a Habitat for Humanity house.

This stage of the cycle is also the time for building a sense of “team” within
the group. Icebreakers can shatter any initial shyness, while teambuilding
activities help the group to bond and establish a comfort level that will enable
them to work well together and share more openly during refl ection times.

learning project as the service itself. Orientation and training can prepare youth
to go into unfamiliar situations, clarify expectations, reduce liability and create a

After your group identifi es a community need and selects a project to meet
that need, you should plan the project as completely as possible. Organize all the
logistics: who will be doing what and when they’ll be doing it, transportation
details, a contact person in case of an emergency, etc. Every volunteer (young
and not-as-young) needs to be oriented to and trained for the project. Make sure
that the group knows what to expect about the service site, the people they’ll
meet there and any rules or regulations that may apply. Take time to train the
group for the service, whether their task will be moving nursing home residents
in wheelchairs or putting siding on a Habitat for Humanity house.

This stage of the cycle is also the time for building a sense of “team” within
the group. Icebreakers can shatter any initial shyness, while teambuilding
activities help the group to bond and establish a comfort level that will enable
them to work well together and share more openly during refl ection times.

8 9

When Campbell County 4-H’ers and When Campbell County 4-H’ers and W
volunteer leaders were planning to
teach several workshops at a local
nursing home, they knew they had a lot
to prepare. They knew they wanted to
sponsor fun activities with the residents,
including farm day, scrapbooking, games
of yesterday and today, and clowning.
Before they implemented their project,
the group had “sensitivity training” to
equip them with skills in communicating
with older adults and understanding
their needs, both emotionally and
physically. A nurse taught the young
people how to maneuver wheelchairs,
a professional clown presented a
clowning workshop and a scrapbooking
professional taught the youth proper
techniques for the craft. Because of their
careful planning and training, the group
could report that “the HEART of each of
the sessions with the residents was the
one-on-one contact . . . from shooting
marbles or creating a scrapbook page to
experiencing the touch of a chicken.”

people how to maneuver wheelchairs,
a professional clown presented a
clowning workshop and a scrapbooking
professional taught the youth proper
techniques for the craft. Because of their
careful planning and training, the group
could report that “the HEART of each of
the sessions with the residents was the

people how to maneuver wheelchairs,
a professional clown presented a
clowning workshop and a scrapbooking
professional taught the youth proper
techniques for the craft. Because of their
careful planning and training, the group
could report that “the HEART of each of
the sessions with the residents was the
one-on-one contact . . . from shooting

experiencing the touch of a chicken.”

10 11

Learning Objectives

Group establishes clear learning goals related to 4-H project work and/or
life skills.

In 4-H, everything that we do is in some way linked to learning. Whether
it is 4-H project work, life skills, citizenship or leadership, 4-H work is full
of learning opportunities and objectives. These learning objectives are just
as signifi cant in the service learning process. It is important to determine the
learning objectives early in the project planning phase. Be sure to include direct
links to 4-H project work as well as identifying life skill areas that the 4-H’ers
can learn through participation in the service learning project. By identifying
learning objectives early, your group can more easily refl ect on them throughout
the service learning experience. It is important to remember that your learning
objectives should be developmentally appropriate for the age group you are
working with.

Youth can be great resources in identifying what they can learn through
the service learning project as well as what they want to learn. A great place
to begin looking at learning objectives is in the 4-H project books. What type
of service learning project can assist you as a 4-H leader in providing learning
opportunities that address the learning objectives?

of learning opportunities and objectives. These learning objectives are just
as signifi cant in the service learning process. It is important to determine the
learning objectives early in the project planning phase. Be sure to include direct
links to 4-H project work as well as identifying life skill areas that the 4-H’ers
can learn through participation in the service learning project. By identifying
learning objectives early, your group can more easily refl ect on them throughout
the service learning experience. It is important to remember that your learning
objectives should be developmentally appropriate for the age group you are

Youth can be great resources in identifying what they can learn through
the service learning project as well as what they want to learn. A great place
to begin looking at learning objectives is in the 4-H project books. What type
of service learning project can assist you as a 4-H leader in providing learning

it is 4-H project work, life skills, citizenship or leadership, 4-H work is full
of learning opportunities and objectives. These learning objectives are just
as signifi cant in the service learning process. It is important to determine the
learning objectives early in the project planning phase. Be sure to include direct
links to 4-H project work as well as identifying life skill areas that the 4-H’ers
can learn through participation in the service learning project. By identifying
learning objectives early, your group can more easily refl ect on them throughout
the service learning experience. It is important to remember that your learning
objectives should be developmentally appropriate for the age group you are

Youth can be great resources in identifying what they can learn through
the service learning project as well as what they want to learn. A great place
to begin looking at learning objectives is in the 4-H project books. What type
of service learning project can assist you as a 4-H leader in providing learning
opportunities that address the learning objectives?

10 11

In Haywood County, 4-H youth and
Extension personnel created a unique
way to train judging teams in interior
and landscape design. In particular,
the group wanted to learn landscape
design and interior design, including
how to arrange furniture. As part of
the project called “Dazzling Design,”
4-H’ers helped design the interiors and
landscaping for a Habitat for Humanity
home. Extension specialists and agents
taught the young people about good
landscape design techniques, furniture
arrangement and good proportions
for interior design, and presentation
boards for their plans. The president
of the local Habitat for Humanity told
the youth about Habitat and answered
questions concerning the project.
Then, the youth paired up and created
designs for two rooms in the house
and one landscape design per team.
Each team presented their ideas to the
family who would live in the house. The
family chose the designs they wanted,
and the young people assisted in
implementing their plans.

boards for their plans. The president
of the local Habitat for Humanity told
the youth about Habitat and answered
questions concerning the project.
Then, the youth paired up and created
designs for two rooms in the house
and one landscape design per team.
Each team presented their ideas to the
family who would live in the house. The

implementing their plans.

for interior design, and presentation
boards for their plans. The president
of the local Habitat for Humanity told
the youth about Habitat and answered
questions concerning the project.
Then, the youth paired up and created
designs for two rooms in the house
and one landscape design per team.
Each team presented their ideas to the
family who would live in the house. The

and the young people assisted in
implementing their plans.

12 13

Service

Group participates in a meaningful service experience.

After all your careful needs assessment and project planning, it’s now time
for action. Meaningful action occurs when youth and adults work together to
set goals, plan the service and address some of the inherent barriers that young
people can face in service learning projects. Project planning is the core of
meaningful action. One of the key reasons young people cite for not serving
is feeling like they are not engaged or used effectively. So, make sure that
the young people are involved in the service learning project from the very
beginning and, on the actual day(s) of service, engage all volunteers in the
activity.

Taking time to think through project goals, roles for volunteers, key logistics
and other issues can create a sense of purpose and bolster retention of young
volunteers. Unfortunately, no amount of planning and preparation can guarantee
a completely problem-free service day. If problems arise, turn them into
“teachable moments” and look on them as an added learning opportunity.

people can face in service learning projects. Project planning is the core of
meaningful action. One of the key reasons young people cite for not serving
is feeling like they are not engaged or used effectively. So, make sure that
the young people are involved in the service learning project from the very
beginning and, on the actual day(s) of service, engage all volunteers in the

Taking time to think through project goals, roles for volunteers, key logistics
and other issues can create a sense of purpose and bolster retention of young
volunteers. Unfortunately, no amount of planning and preparation can guarantee
a completely problem-free service day. If problems arise, turn them into
“teachable moments” and look on them as an added learning opportunity.

set goals, plan the service and address some of the inherent barriers that young
people can face in service learning projects. Project planning is the core of
meaningful action. One of the key reasons young people cite for not serving
is feeling like they are not engaged or used effectively. So, make sure that
the young people are involved in the service learning project from the very
beginning and, on the actual day(s) of service, engage all volunteers in the

Taking time to think through project goals, roles for volunteers, key logistics
and other issues can create a sense of purpose and bolster retention of young
volunteers. Unfortunately, no amount of planning and preparation can guarantee
a completely problem-free service day. If problems arise, turn them into
“teachable moments” and look on them as an added learning opportunity.

12 13

At Ashland City Elementary in Cheatham
County, the Williams’ 4th grade 4-H club
wanted more opportunities to practice
their reading skills, so they created “reading
adventure kits” for younger students.
The 4-H’ers practiced easy readers until
they could read them perfectly. Then they
recorded the books on tape and assembled
kits that also included manipulatives
related to the stories, a laminated activity/
question sheet and a cassette player.
The 4-H’ers spent time reading with a 1st

grade class and then placed the kits in the
school library for all students to enjoy. Ms.
Williams, the club’s teacher-leader, said,
“This is the most rewarding project I have
ever been involved with! I can honestly
say I was moved to tears to watch my
[students] interacting with the 1st graders. st graders. st

They were coming up with many ways
to engage the smaller kids in reading
the story they had chosen. After visiting
the primary school, my students were so
excited and very proud of themselves. We
defi nitely accomplished our goals.”

“This is the most rewarding project I have
ever been involved with! I can honestly
say I was moved to tears to watch my
[students] interacting with the 1
They were coming up with many ways
to engage the smaller kids in reading
the story they had chosen. After visiting

Williams, the club’s teacher-leader, said,
“This is the most rewarding project I have
ever been involved with! I can honestly
say I was moved to tears to watch my
[students] interacting with the 1
They were coming up with many ways
to engage the smaller kids in reading
the story they had chosen. After visiting
the primary school, my students were so

14 15

Refl ection

Group sets aside time for meaningful refl ection, when members openly
express thoughts and emotions about the service.

Refl ection is the key to service learning. Without it, your group has only
conducted a community service project with good learning objectives. Refl ection
is the time for young people to look at what they did, to examine how it
impacted them and to explore what they can do with the knowledge they gained
through the experience. It’s simply answering three questions: What? So what?
and Now what? Refl ection needs to be intentional and planned and happen at
the beginning, middle and end of the project. It helps to keep youth focused, to
gauge progress toward learning objectives and to evaluate the effectiveness of
the project and skills gained.

Refl ection activities can be as varied as the youth themselves. Think of
creative ways to get young people to think about the project and how they
learned through it. The group can write, talk, sing, act, sculpt, draw or engage
in any activity that helps them refl ect on the service. The key ingredient is
the sense of team that you built before and during the project. Once the group
feels comfortable together, the members are more likely to openly discuss their
reactions to the project and take their learning to an even deeper level.

conducted a community service project with good learning objectives. Refl ection
is the time for young people to look at what they did, to examine how it
impacted them and to explore what they can do with the knowledge they gained
through the experience. It’s simply answering three questions: What? So what?
and Now what? Refl ection needs to be intentional and planned and happen at
the beginning, middle and end of the project. It helps to keep youth focused, to
gauge progress toward learning objectives and to evaluate the effectiveness of

Refl ection activities can be as varied as the youth themselves. Think of
creative ways to get young people to think about the project and how they
learned through it. The group can write, talk, sing, act, sculpt, draw or engage
in any activity that helps them refl ect on the service. The key ingredient is
the sense of team that you built before and during the project. Once the group
feels comfortable together, the members are more likely to openly discuss their
reactions to the project and take their learning to an even deeper level.

conducted a community service project with good learning objectives. Refl ection
is the time for young people to look at what they did, to examine how it
impacted them and to explore what they can do with the knowledge they gained
through the experience. It’s simply answering three questions: What? So what?
and Now what? Refl ection needs to be intentional and planned and happen at
the beginning, middle and end of the project. It helps to keep youth focused, to
gauge progress toward learning objectives and to evaluate the effectiveness of

Refl ection activities can be as varied as the youth themselves. Think of
creative ways to get young people to think about the project and how they
learned through it. The group can write, talk, sing, act, sculpt, draw or engage
in any activity that helps them refl ect on the service. The key ingredient is
the sense of team that you built before and during the project. Once the group
feels comfortable together, the members are more likely to openly discuss their
reactions to the project and take their learning to an even deeper level.

14

After conducting two service
learning projects for local
nursing homes and daycare
centers, an after-school 4-H
club in Gibson County com-
bined their refl ection activi-
ties with community needs
assessment for their next
project. Each 4-H’er had two
cut-outs of hands; on one
they drew pictures of how
they thought the people who
received their gifts felt, and
on the other they drew pic-
tures of how they felt doing
the project. Then they drew a
“World of Service,” in which
they created a “perfect world”
and discussed the differences
between that world and their
own community. They taped
the “World of Service” to the
wall with the handprints
around the globe to show
that if they all worked to-
gether they could make their
community a better place.

the project. Then they drew a
“World of Service,” in which
they created a “perfect world”
and discussed the differences
between that world and their
own community. They taped
the “World of Service” to the
wall with the handprints

community a better place.

tures of how they felt doing
the project. Then they drew a
“World of Service,” in which
they created a “perfect world”
and discussed the differences
between that world and their
own community. They taped
the “World of Service” to the
wall with the handprints
around the globe to show

gether they could make their
community a better place. 15

16 17

Evaluation

Group collects feedback from direct and indirect benefi ciaries, stakeholders
and project volunteers.

During and after the project, take time to evaluate the service. Evaluation
is a type of refl ection at the program level that allows the group to analyze their
service efforts, document the results and engage in continuous improvement.
You can evaluate every stage of the project, from community needs assessment
through refl ection. Find out what worked, what didn’t work and what you can
improve for next time.

Evaluation is more effective when you ask volunteers, benefi ciaries,
stakeholders and other community members to evaluate the project. Don’t
focus on only one group, because each person has a different perspective of the
same picture and can offer a comprehensive look at the service. Also, don’t ask
questions just for the sake of asking. Make sure that you genuinely care about
the information you’re collecting and that you can and will use it to improve
the program.

is a type of refl ection at the program level that allows the group to analyze their
service efforts, document the results and engage in continuous improvement.
You can evaluate every stage of the project, from community needs assessment
through refl ection. Find out what worked, what didn’t work and what you can

Evaluation is more effective when you ask volunteers, benefi ciaries,
stakeholders and other community members to evaluate the project. Don’t
focus on only one group, because each person has a different perspective of the
same picture and can offer a comprehensive look at the service. Also, don’t ask
questions just for the sake of asking. Make sure that you genuinely care about
the information you’re collecting and that you can and will use it to improve

During and after the project, take time to evaluate the service. Evaluation
is a type of refl ection at the program level that allows the group to analyze their
service efforts, document the results and engage in continuous improvement.
You can evaluate every stage of the project, from community needs assessment
through refl ection. Find out what worked, what didn’t work and what you can

Evaluation is more effective when you ask volunteers, benefi ciaries,
stakeholders and other community members to evaluate the project. Don’t
focus on only one group, because each person has a different perspective of the
same picture and can offer a comprehensive look at the service. Also, don’t ask
questions just for the sake of asking. Make sure that you genuinely care about
the information you’re collecting and that you can and will use it to improve

16 17

The Giles County 4-H Honor Club The Giles County 4-H Honor Club T
conducted a Leadership and
Character Development Camp
for 6th – 8th grade students in
the county. Along with a service
learning project for the entire
group, the teen leaders conducted
educational programs on the Six
Pillars of Character – trustwor-
thiness, respect, responsibility,
fairness, caring and citizenship
– and leadership styles. The group
evaluated their service efforts
through questionnaires and com-
ments from campers, parents and
leaders. According to the camper
evaluations, 94 percent of partici-
pants learned more about being
a good citizen, 87 percent gained
self-confi dence and 100 percent
learned about being a good
leader. When asked about the ef-
fectiveness of the service learning
project, leaders and benefi ciaries
gave the camp an average rating
of 4.67 on a 5-point scale.

ments from campers, parents and
leaders. According to the camper
evaluations, 94 percent of partici-
pants learned more about being
a good citizen, 87 percent gained
self-confi dence and 100 percent
learned about being a good
leader. When asked about the ef-
fectiveness of the service learning

of 4.67 on a 5-point scale.

through questionnaires and com-
ments from campers, parents and
leaders. According to the camper
evaluations, 94 percent of partici-
pants learned more about being
a good citizen, 87 percent gained
self-confi dence and 100 percent
learned about being a good
leader. When asked about the ef-
fectiveness of the service learning
project, leaders and benefi ciaries

of 4.67 on a 5-point scale.

18 19

Celebration, Recognition and Reporting

Group celebrates project completion through recognition of volunteers,
partners and benefi ciaries, and group reports project outcomes to
stakeholders.

While designing the service learning project, your group should plan ways
to celebrate the service and recognize the volunteers and any others who helped
along the way, including community members, elected offi cials, parents, donors
and the benefi ciaries themselves. It’s a great idea to invite the benefi ciaries to
the celebration, so they can also have a sense of closure and an opportunity to
thank the volunteers for their service. Although celebration should be fun and
exciting, it can also reinforce the other stages of the project by drawing attention
to community needs, highlighting learning objectives and showcasing refl ection
exercises.

Reporting the service learning project is another way to celebrate the
accomplishment. Whether the group submits a report to the state 4-H offi ce,
writes an article for the local paper or creates a display for the county fair, the
young people will be recognized and celebrated by the community for their
contributions.

Celebration, recognition and reporting should not be the end of your service
experience. Use this time together to start planning the next project. Where can
you go from here? The answer: anywhere you want!

to celebrate the service and recognize the volunteers and any others who helped
along the way, including community members, elected offi cials, parents, donors
and the benefi ciaries themselves. It’s a great idea to invite the benefi ciaries to
the celebration, so they can also have a sense of closure and an opportunity to
thank the volunteers for their service. Although celebration should be fun and
exciting, it can also reinforce the other stages of the project by drawing attention
to community needs, highlighting learning objectives and showcasing refl ection

Reporting the service learning project is another way to celebrate the
accomplishment. Whether the group submits a report to the state 4-H offi ce,
writes an article for the local paper or creates a display for the county fair, the
young people will be recognized and celebrated by the community for their

Celebration, recognition and reporting should not be the end of your service
experience. Use this time together to start planning the next project. Where can

While designing the service learning project, your group should plan ways
to celebrate the service and recognize the volunteers and any others who helped
along the way, including community members, elected offi cials, parents, donors
and the benefi ciaries themselves. It’s a great idea to invite the benefi ciaries to
the celebration, so they can also have a sense of closure and an opportunity to
thank the volunteers for their service. Although celebration should be fun and
exciting, it can also reinforce the other stages of the project by drawing attention
to community needs, highlighting learning objectives and showcasing refl ection

Reporting the service learning project is another way to celebrate the
accomplishment. Whether the group submits a report to the state 4-H offi ce,
writes an article for the local paper or creates a display for the county fair, the
young people will be recognized and celebrated by the community for their

Celebration, recognition and reporting should not be the end of your service

you go from here? The answer: anywhere you want!
experience. Use this time together to start planning the next project. Where can

18 19

For National 4-H Week, Sevier County For National 4-H Week, Sevier County F
4-H’ers were “Hooked on Helping
Hunger.” With a slogan of “One Can,
Can Make a Difference,” all 4-H’ers
were encouraged to donate one can
of tuna or $.50 for the Sevier County
Food Ministry. The Honor Club and
All Stars visited the Food Ministry and
produced a short video promoting
the project, which was shown in
classrooms and over Channel One
at the schools. The Service Chairmen
from 101 4-H clubs brought their
clubs’ donations to the countywide
offi cers workshop for “The Great Tuna
Weigh-in.” The offi cers celebrated the
project that night with the director
of the Food Ministry. At each school,
the club that collected the most
donations for the project celebrated
with a pizza party and refl ection
activities. The countywide project
was reported through two articles in
the local newspaper and on the 4-H
Seeds of Service and Sevier County
Extension Web sites.

Weigh-in.” The offi cers celebrated the
project that night with the director
of the Food Ministry. At each school,
the club that collected the most
donations for the project celebrated
with a pizza party and refl ection
activities. The countywide project
was reported through two articles in

offi cers workshop for “The Great Tuna
Weigh-in.” The offi cers celebrated the
project that night with the director
of the Food Ministry. At each school,
the club that collected the most
donations for the project celebrated
with a pizza party and refl ection
activities. The countywide project
was reported through two articles in
the local newspaper and on the 4-H

Extension Web sites.

20

This program is funded under an agreement with the
Tennessee Commission on National and Community Service.

The Agricultural Extension Service offers its programs to all eligible persons regardless of race,
religion, color, national origin, sex, age, disability or veteran status and is an Equal Op por tu ni ty Em ploy er. COOPERATIVE EXTENSION WORK IN

AGRICULTURE AND HOME ECONOMICS The University of Tennessee Institute of Agriculture, U.S. De part ment of Agriculture,
 and county governments cooperating in furtherance of Acts of May 8 and June 30, 1914.

 Agricultural Extension Service, Charles L. Norman, Dean

04-0158 1M-1/04 R12-5010-014-001-04

