Enrollment Forms
(Have 4-H’er check to see if all the top information is correct, make necessary corrections.

(If a 4-H’er has e-mail account separate from family account, please list also. E-mail has been an excellent way of communication to the 4-H families that have access to this technology. I would really like the family account so that I know parents will be reading any message I may send.

(If they want next level of materials in same project area, please indicate this on form.

(Enrollment forms should have:

 (4-Her’s signature

 (Parent signature (especially if new member)

 (Leader signature

(Try NOT to send forms home.

(If forms do go home and get lost, call or e-mail me and I will send 4-H’er a copy of their form. Try not to use the blank forms for re-enrollments.

Thanks for all you do!

Sheryl ☺
