

Clover Kids Toolbox Table of Contents

<http://www.extension.iastate.edu/4h/page/iowa-4-h-cloverkids-toolbox>

DOCUMENTS	PAGES
Cover	
Table of Contents	1-3
GENERAL INFORMATION- Section A	
Welcome/Introduction to Clover Kids	A-1a-b
Philosophy and Guidelines	A-2a-e
CHILD DEVELOPMENT – Section B	
Ages and Stages of Development	B-1
Appropriate Developmental Tasks	B-2
Meeting Developmental Needs	B-3a-b
Quality Group Management Strategies	B-4a-b
Inclusion of Children with Special Needs	B-5a-b
Redirecting Children's Behavior	B-6
Experiential Learning Teaching Strategies	B-7
Experiential Learning Simplified Model	B-8
Experiential Learning Expanded Model	B-9
Experiential Learning Model Graphic	B-10
Life Skills	B-11a-b
Cooperative Learning	B-12a-b
Using the Curriculum Instructional Materials	B-13
DEVELOPING POSITIVE LEARNING ENVIRONMENTS AND GROUP MANAGEMENT STRATEGIES - Section C	
Setting Yourself Up for Success: Positive Learning Environments	C-1a-ba
Setting Yourself Up for Success: Parent/Care Provider Involvement	C-2a-b
Setting Yourself Up for Success: Positive Guidance and Communication	C-3
Techniques of Guidance and Communication	C-4a-b
Do's and Don'ts of Communicating with Youth	C-5
Setting Yourself Up for Success: Group Management and Positive Discipline	C-6
Quality Group Management Strategies Including Children with Challenging Behaviors	C-7a-b
Group Management Practices that Support Children's Positive Behavior	C-8a-b
Redirecting Children's Behavior	C-9
Positive Discipline During the Gathering/Meeting	C-10

TOOLS FOR ORGANIZING CLOVER KIDS GROUPS - Section D

Creating a Clover Kids Group Checklist	D-1
Clover Kids Activity Checklist	D-2
Clover Kids Meeting Agenda Template-Blank	D-3a-b
Clover Kids Sample Meeting Agenda	D-4a-d
Sample Introductory Letter to Parents	D-5a-b
Ways to Communicate with Parents	D-6
Sample Volunteer Sign-Up Sheet	D-7
Sample Clover Kids Sign-In/Sign-Out Sheet	D-8

FORMS - Section E

Group Member Enrollment Forms

Clover Kids Enrollment Form	E-1
Medical Information/Release Form	E-2a-b
Field Trip Permission Form	E-3

Group Leader and Volunteer Forms

Group Leader and Volunteer Enrollment Form	E-4
Group Leader and Volunteer Job Description	E-5
4-H Compliance Report	E-6
Leader's Training Log	E-7
Letter to Leader, RE: Evaluation/Survey	E-8
Child Survey	E-9
Parent Survey	E-10

RECRUITMENT – Section F

Children

Sample 1 - "What is Clover Kids" Flier/Registration	F-1
Sample 2 - "Clover Kids 4-H Program" Flier/Registration	F-2
Sample 3 - "Clover Kids for Grades K-3" flier	F-3
Quick and Easy Activities for Promotional Booths	F-4
Balloon Rockets and Coloring Pages	F-5
Sample 4 Coloring Page	F-6
Suncatcher Stars, Fingertip Friends, Super Sounds	F-7
Fingerprint Pictures, 4-H bookmarks	F-8
Electrifying Art, Parfait	F-9
Gorp	F-10

Group Leaders and Volunteers

Ideas for Recruiting More Volunteer Leaders	F-11
Page 1 -Volunteer Recruitment Brochure	F-12a
Page 2 - Volunteer Recruitment Brochure	F-12b

SAFETY – Section G

ISU Extension Child Protection and Safety Policy	G-1
Volunteers for 4-H Programs Insurance, Claims, and Liability Information for FY11	G-2
Medical Form and Insurance	G-3
Child Abuse Information	G-4a-b
Iowa 4-H Policy Regarding Clover Kids members Working with Animals	G-5

Clover Kids County Fair Participation Examples

4-H Volunteer Risk Management Checklist

G-a-b

RESOURCES

CURRICULUM - Section H

Curriculum List and Other Resources

H-1a-c

FIELD TRIP AND CITIZENSHIP IDEAS - Section I

Practical and Safety Issues:

Field Trips and Citizenship Activities

I-1a-b

Field Trip and Guest Speaker Ideas

I-2

Citizenship Ideas

I-3

GAMES AND ACTIVITIES - Section J **underdevelopment**

Songs and Action Rhymes

Activities

Musical Pipe Chimes

All about 4-H Meeting/Play

4-H Scavenger Hunt

Web Site Resources

NUTRITION/SNACKS - Section K

Nutrition Education Ideas

K-1

Nutrition Education Websites & Books

K-2

Snack List

K-3

Healthy Snack Ideas for Youth Children

K-4a-l

CRAFT RECIPES AND QUICK CREATIVE CRAFTS - Section L **underdevelopment**

Songs and Action Rhymes

Activities

NEWSLETTERS - Section M **under development**