[image: image4.wmf][image: image5.wmf]
[image: image6.png]Ktension

For Wisconsin 4-H Outbound International Programs Participants
[image: image7.wmf]
A Guide to Fundraising
for Wisconsin 4-H Outbound International Programs Participants
Author

Kay Hobler, Wisconsin 4-H Outreach Specialist
with contributions from International 4-H Youth Exchange (IFYE) alumni.
Revised December 2018
Trina Olsen, Wisconsin 4-H International Programs Assistant

University of Wisconsin-Extension

431 Lowell Hall, 610 Langdon St.

Madison WI 53703-1195
[image: image8.jpg]18 USC 707

Last updated December 2018
An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and American with Disabilities (ADA) requirements. Developed by the Wisconsin 4-H Office, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703. The 4-H name and emblem are federally protected under Title 18 US Code 707.
Table of Contents
Purpose of Fundraising
4
Why Fundraise?
4
Before You Begin...
5
Guidelines for Fundraising
6
Use of the 4-H Emblem in Fundraising
6
Fundraising Do’s and Don’ts
7
Establish Goals
8
Brainstorm Ideas!
9
Develop a Plan
10
Seek Publicity
10
Take Advantage of Free Advertising!
11
Seek Sponsors through Personal Contact & Letters
12
Contacting a Donor
13
Written Solicitations and Samples
14
Special Events
16
Sell Something!
17
Bake Sales
18
Raffles
18
Bingo Regulations
19
Setting Up a County IPC
20
Guidelines for County Leaders’ Association
23
International Program Committees
25
Common Concerns for IPCs and Leader Associations
27

Example of IPC Guidelines
29

Sample IPC Guideline Agreement Form
31

Example of a County IPC
33

Exchange Sponsor Chart
35

Fundraising Report
37
Example Solicitation Letters
41

Sign for IPC Fundraisers
45
Wisconsin International Programs & Contacts
46
[image: image9.wmf]Fundrai$ing
The prospect of running a fundraising campaign can be staggering for anyone who has never done it. However, good planning and organization can make your fundraising activity a great learning experience. You may be surprised at how much fun it can be! Read the following pages carefully for ideas and suggestions on fundraising before devising your own plan.

Purpose of Fundraising

Fundraisers should promote healthy youth development. In addition to raising funds, the project should be one in which 4-H members can have an educational experience and learn life skills. Fundraising should only be conducted to meet a specific goal established through broad input of a 4-H organization’s membership. Generally money raised during the course of the 4-H year should be spent that same year unless the fundraising goal is long term, such as the establishment of an endowment fund. It is not recommended that 4-H entities hold more than one year’s operating budget in reserve.

Why Fundraise?

Wisconsin 4-H exchangees are required to earn at least $1000 of their trip's total cost for several reasons. Fundraising will alleviate stress on the family budget, but it will also prove to be a valuable learning experience as you develop self-confidence and new-found skill in marketing strategies while improving interpersonal communication and organizational skills. You will be exploring new avenues in leadership as you work with your county International Programs Committee (IPC) or your local 4-H club to develop a successful fundraising campaign.

Fundraising is easy if you believe in yourself and your goals. This is an easy sale! You have been selected for a very special opportunity on the basis of maturity, demonstrated responsibility, leadership skills, and interest in other cultures. You will be representing your community, state, country, and the national 4-H program. The program staff is certain that you will not take this responsibility lightly. 4-H homestay programs offer the opportunity to live within different cultures and observe them firsthand, which is a great advantage over simply traveling through countries as a tourist. This will be an experience of a lifetime!

Before You Begin...

Discuss your fundraising activities with your county Extension 4-H Youth Development agent. You will need to investigate how international program fundraising in your county has been handled in prior years. Be sure to ask:

1. Is there an established IPC (International Programs Committee) or other exchange committee in your county? If not, you will want to consider starting one. (See the following section on IPC's.)

2. Has the county Adult Leaders' Association set up a special bank account for international programs funds collected? All 4-H funds must be deposited in an authorized 4-H account. Usually, checks are written to an Adult Leaders’ Board account with “County International Programs” written in the memo line (see sample below). An individuals name should not appear on the check. This will also establish credibility when you are requesting donations and money can be reimbursed or reserved for future participants in the event of cancellation.

3. How much money will you be allowed to raise? You are required to raise at least $1000 for your program, but many counties will allow you to raise more. (See "Establish Goals")
4. Are there scholarships or grants available?

5. Discuss possible resources for support. Your county 4-H seeks donations, also. Try not to duplicate solicitation from the same sources.

Remember, your county youth agent can provide you with county policies and some suggestions, but your agent is not responsible for helping you with actual fundraising!

[image: image10.wmf][image: image11.png]

DO
[image: image12.png]

[image: image13.jpg]

[image: image14.wmf][image: image15.wmf]
DO NOT
Guidelines for Fundraising

· All money raised using the 4-H Name and Emblem must be used for 4-H activities. Because the funds are publicly accountable, they must be used to pay for educational programs, activities, workshops or supplies. Funds raised in the name of 4-H become the property of 4-H (4-H funds are not the property of individuals who may have helped raise the funds). Funds are not to be raised in the name of particular individual (member or leader). They must not be used for personal financial gain for any individual. Pocket money, personal items and souvenirs are clearly not legitimate uses of money raised in the name of 4-H.

· At the club level, the club should approve the fundraising goal and the fundraising project being undertaken. Fundraising should not be the main focus of group activities nor exclude any individual from participating. 4-H clubs are expected to support the financial needs of the total group and when possible, assist with participant costs in county, state, and national programs.

· To ensure safety for 4-H members and leaders, door-to-door solicitation is discouraged. Individual solicitation should be done with family and friends.

· All funds raised become part of the club’s treasury and should be handled in accordance with the guidelines specified in the 4-H Club Treasurer Handbook. It is important to have accurate records of the funds raised.

· Check with local and state authorities on health, licensing, labeling, labor and tax laws.

· Fundraising must not be used to endorse, or imply endorsement, of a particular business or product.

· If a 4-H organization intends to raise funds on behalf of another organization, the purpose of the fundraising should be clearly communicated at the time the fundraising is conducted. For example, if a county horse project wants to raise funds to build a horse barn on the county fairgrounds, the fundraising information should clearly communicate the funds raised by the 4-H horse project will be donated to the county fair to provide funds to build a new horse barn on the fairgrounds.

Use of the 4-H Name and Emblem in Fundraising

There are rules about the use of the 4-H Name and Emblem in fundraising. The 4-H Youth Development staff member at the county level needs to review the fundraising plan prior to placing the 4-H Name and Emblem on a product for sale. The nature of the product, scope of the fundraising project and location of the vendor are all considerations in determining if approval can be granted at the local level, or if approval is needed on the state or national level. Anyone wishing to use the 4-H Name and Emblem in a way that does not specify a local or state program, should seek authorization to use the 4-H Name and Emblem from National 4-H Headquarters at USDA. Information on using the 4-H Name and Emblem is located at: http://www.national4-hheadquarters.gov/emblem/4h_name.htm
[image: image16.wmf]Fundraising Do’s & Don’ts
	DO…
	DO NOT…

	Understand that any person or group using the 4-H name and emblem must follow laws and regulations and Wisconsin 4-H policies.
	Conduct 4-H fundraising of any kind without prior approval of your County 4-H Youth Development staff member.

	As a first step, discuss your proposed fundraising plan, timeline, and the proper process for handling and depositing money with your County 4-H Youth Development staff member before beginning any fundraising.
	Promote or advertise 4-H fundraising under your name. An individual is not a non-profit organization and therefore cannot fundraise on his/her own.

	Promote or advertise all activities as “

 County 4-H International Programs Fundraiser” or simply “

 County 4-H Fundraiser”.
	Collect or deposit funds into a personal bank account.

	Deposit all funds collected through 4-H fundraising into the county 4-H account designated by your County 4-H Youth Development staff member and/or the County 4-H Leaders Association/Council. You are accountable to 4-H and must follow directions for raising and handling the fundraising money.
	Mix fundraising money with your own. Never "borrow" fundraising money.

	Identify 4-H leaders and friends who are experienced in fundraising to form an International Programs Committee within your County 4-H program.
	Conduct raffles or Bingo events which are strictly regulated by the State of Wisconsin Department of Administration unless your club or County 4-H can follow the regulations precisely. Individuals cannot conduct raffles or Bingo events.

	Visit the State of Wisconsin Department of Administration website at http://doa.wi.gov/gaming/ to view regulations before contemplating a raffle or Bingo event.
	[image: image17.jpg]

	Keep an accurate financial record of all money received. Use best practices in handling fundraising money.
	

	Express your appreciation to individuals and organizations donating money for your international 4-H experience.
	

Establish Goals

How much money do you need to raise? Will it be the required minimum of $1000? Or will your IPC, county Adult Leaders' Association, and county agent allow you to raise more? (The maximum amount may not exceed the cost of your trip. Any contributed amount above the cost of your trip must be turned over to your senior leaders association for future exchange delegates.) Set a realistic goal.

When must you have the money available? Set up a timetable for your fundraisers, working backward from the target date. Be sure to time your fundraisers so they won't conflict with similar projects in your community.

	Date of Fundraiser
	Name of Fundraiser
	Expected Income
	Actual Income

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Brainstorm Ideas!

Sit down with your IPC for a brainstorming session to produce innovative ideas for fundraising. Have one person write down all the ideas that everyone suggests, no matter how impractical, bizarre or funny they may seem at the time. Do not discuss them while brainstorming, but wait till after your list is complete.
Here are some ideas to get you started thinking:

___ 4-H club garage sale

___ Auction 4-H members for yard service

___ Baby-sitting service

___ Bake sale

___ Bike repair

___ Bike-a-thon
___ Brat Fry
___ Candy sale

___ Car wash

___ Card party

___ Carnival
___ Dance
___ Fun Night

___ Catfish feed

___ Chicken barbecue
___ Chili Supper
___ Cow chip throw

___ Craft sale

___ Dog wash

___ Ethnic festival

___ Food booth at local event

___ Frisbee match
___ Garage Sale
___ Geranium sale

___ Hay rides

___ Horseshoe tournament

___ House plant sale

___ Ice cream social

___ Jump rope contest

___ June Dairy Month milk stand at events
___ Lemonade/hot choc/coffee at events

___ Letter writing campaign

___ Make up kids' clown faces/face painting

___ Musical play-a-thon

___ Pancake breakfast

___ Party planning service

___ Perform a play

___ Pet boarding service

___ Pet show or horse show
___ Pie Sale
___ Pig roast

___ Pizza sale

___ Pizza supper

___ "Progressive" dinner

___ Raffle (see section before deciding)
___ Reception decorating service

___ Redeem grocery receipts

___ School "Penny Plea"

___ Sell aluminum cans

___ Sell balloons

___ Sleigh rides

___ Smelt feed
___ Snow shoveling service

___ Spaghetti supper

___ Trail ride

___ Tree sale

___ Vegetable plant sale

___ Walk-a-thon
___ Walleye feed
___ Wal-Mart Matching Funds

___ Wild game feed

___ Yard service

Notes:

[image: image18.wmf]

Develop a Plan
When you are satisfied that you have listed every idea possible while brainstorming, go through the list and analyze each idea one at a time. Even the ideas that seemed unfeasible in one form might be usable in a different variation. Things that you will want to consider when discussing each idea are:

1. Do you have enough people to work on the project?

2. How much time can each person devote to it?

3. How much time can you devote to it?

4. Are there outside resource people available who could help (particularly parents or club members)?

5. Has this activity been successful in your community before?

6. Will the results warrant the effort put into the project?

Once you have selected your fundraising activities, take time to develop a good overall plan for completing them. Identify all major jobs to be done in preparation for the projects and in completing them. Set deadlines for their completion. Chart detailed plans for the events. Spread the work out and assign specific jobs to helpers, keeping the special interests and skills of each in mind as you do so.
Seek Publicity
Once you have arranged your event… let people know about it.

· Place free community service flyers on bulletin boards or in store windows, with local shopper guides, newspapers, and radio and television.

· Call each organization and ask about their policies regarding non-profit organization ads.

· Seek out feature stories from newspapers, radio, or television.

· Alert media of project and the time and location of the event.

· Send a press release.

· Suggest a photo opportunity.

[image: image19.wmf]

If and when media arrives at your event…

· Don’t tell the media how to do their jobs. They are professionals and know how to handle these things.

· Introduce yourself and offer to answer any questions.
· Allow the media to look around. Just pretend they aren’t there and let them do their jobs.
· Make up a handout detailing the planned event to give to media personnel for their personal reference.
Even when you use the methods mentioned here, many times you'll still find it next to impossible to get publicity for your activity. Don't give up. Newspaper space is limited and so is broadcast time on the local television news. However, with continued persistence, you should be able to get the coverage you need.
Take Advantage of Free Advertising!

If you choose to host a special event, it will be important to advertise it. A great way to publicize is to post signs on community bulletin boards that may be available at your church, school, or local community center. Take advantage of your school newspaper, local community newspaper, or your town’s shopper by advertising as a non-profit organization. Below are some sample advertisements and tickets to get you started on developing your own personalized advertisement for your own special event.

[image: image20.wmf]

[image: image21.wmf]

[image: image22.jpg]18 USC 707

[image: image23.png]uw -
Extenslon University of Wisconsin-Extension

[image: image24.wmf][image: image25.wmf][image: image26.wmf]

[image: image27.png]

[image: image28.png]

[image: image29.wmf][image: image30.jpg]JOHN DO OR JANE DOE 670
T2 MAN STREET arcaasrens
o 1234
PHONE 5551212 sllsll==llhoiie
othe
sk e
Dolars Bz~
(7]

Bank of Sourlown

1012356781 #98765L3 20

[image: image31.wmf]
[image: image32.wmf][image: image33.wmf]

Seek Sponsors through Personal Contact & Letters

Take a new look at your county to find support for inter-cultural exchanges and write a list of potential sponsors. Which businesses, organizations and individuals might have a natural interest in global education? Civic service groups, veterans and other patriotic organizations, legal professionals, educators, and businesses with international connections are often very supportive of exchange programs. Many civic organizations, such at Rotary, provide scholarships for program participants. Are there local branches of national or state corporations who donate to 4-H on a regular basis? Review the National 4-H Council annual report and the state 4-H Foundation annual report for listings of donors. (An example of this type of donor is the Ford Motor Company Fund which sponsored 4-H International Programs since 1964. Your local Ford dealers may be receptive to supporting the local program when they are made aware that the parent company provided support at the national level.)

Now that you have compiled a long list of potential sponsors, be sure to discuss it with your Extension youth agent to avoid duplications of sponsors before approaching organizations for donations.

The first step was easy. Now you need to consider how you will solicit donations. How do you ask for a contribution? A telephone call followed up by a personal visit is most effective. Your IPC or a club committee may help with the initial contact. Include volunteers who are familiar with 4-H, influential in the community and willing to do fundraising. Ten volunteers with only five calls each will reach 50 prospective donors!

Be sure you and your IPC can explain 4-H International Programs in detail. Keep in mind:

· 4-H International Program participants are a very select group of 4-H members from all regions of the country.

· As a participant, you will represent 5.6 million U.S. 4-H members. You will share knowledge gained through this experience with local, county, and state 4-H clubs and other supporting organizations after you return home.

· This is not a vacation. You agree to accept responsibility for your own learning and choose a topic for study while in your host country, such as dairy, meat science, ecology, photography, etc.

When discussing your financial need, know the exact cost of your program and explain that you are committed to this experience and plan to pay a certain amount from money you have saved or earned. The remainder is what you need from other sources. Describe exactly what kind and how much support you need. Donations made in your name through a local 4-H club or county Sr. Leaders Association are tax-deductible for the giver. Be sure to take an international program brochure and other 4-H information with you when asking for donations. Your agent can provide you with materials upon request.

Contacting a Donor:

1. Call to set up an appointment. A conversation might go like this:

"Hello, Mr./Ms. _______________________. This is _____________________

from _______________________________. I have been accepted into a 4-H inter-cultural exchange program which I'd like to tell you about. I will be traveling to _______ as a delegate from Wisconsin. While there, I will be living with a host family, learning about their youth program, and sharing information about the U.S. I'm very excited about this chance to learn more about another country and to add this experience to my previous knowledge abut 4-H. I'm sure this will prove to be a very important part of my 4-H career and very helpful in my future. I would like to set up an appointment to come to talk with you about some assistance. May I arrange a time and location that is convenient for you?"

2. If the person is not interested, thank him/her for their time and call the next person on your list. Do not be offended if you receive a "no". There may be many reasons for it, none of which are personal.

3. Upon arrival for your appointment, be prepared for a casual, precise, and pleasant presentation. State the facts, the opportunities, the challenge ahead of you, and your requirements with a specific dollar amount that you wish the person or organization to contribute. Then ask if it is possible for them to assist you financially. Remember these tips:

· Be honest about why you are raising money. This is a worthwhile experience that can benefit many people other than yourself. You do not need to apologize for asking for assistance.

· Show enthusiasm but remain polite.

· Accept "no" as an answer when it is given.

· Always thank every person, whether or not they agree to assist you.

4. As soon as you receive an agreement for support, write a thank-you note and mention the amount and other details of the agreement. This ensures that everyone understands the commitment and there will be no repercussions from misunderstandings. Even in the event that they have decided they are unable to support you at that time, it is important to send a note thanking them for their time.
5. Be sure to keep the address so you can send them a postcard from your host country.

6. When you return from your international trip, take a few minutes to personally call each of your donors and offer to do a presentation for them. By doing this, you will retain a grateful donor who will receive the next 4-H appeal for support with eagerness and enthusiasm.

Written Solicitations

If you simply cannot arrange a meeting in person because of time or distance, an alternative is to explain your need in a letter followed up by a phone call. If you write, it is even more important that the program, its objectives and your goals are explained clearly because you won’t be there to answer questions and show your enthusiasm in person. Letter-writing campaigns should begin as early in the year as possible. Many organizations ear-mark their charitable donations for the entire year in January.

Helpful Steps When Writing Solicitations for Sponsorship

1) Begin early!
2) Your IPC committee may assist by addressing and stuffing envelopes. Keep a list of all sponsors so that you can send them thank-you notes, a newsletter while on your trip, and a notice when you return offering to do a presentation. The IPC committee can be helpful while you are on your trip by making copies of your newsletters and sending them out to your sponsors.
3)
Search for possible donors of money, goods, or services. Suggestions:

· Your Extension office can provide you with a list of county 4-H and other Extension clubs, former county 4-H exchangees, the Adult Leaders’ Association, and 4-H alumni who might be supportive;

It is important to consult with your county agent so that you do not duplicate names of people who already support 4-H programs in your county.

· Consult with your local Chamber of Commerce for a list of local civic organizations (Rotary, Lions, Elks, Kiwanis. ABWA, AARP, AAUW...);

· School groups (Key Club, Foreign Student Club, Circle K, FFA...);

· Ethnic or genealogy clubs (German D.A.N.K., Sons of Norway...);

· Local companies with international connections;

· Local banks, insurance companies, computer companies;

· agricultural companies (co-ops, breeders, dairies, veterinarians, seed supply and machinery dealers...);

· Local world travelers, teachers, professors, other professionals who travel;

· Current and former high school exchange hosts;

· Grocery stores, local restaurants, department stores (Pick n’ Save 1% refunds, WalMart Matching Funds, Hardees cookie sales...);

· Newspapers, television and radio stations, photo shops, local printers;

· Friends, neighbors, and relatives.

4)
Compose a letter:

· Identify the program as part of 4-H which is a non-profit (tax-deductible) educational organization.

· Identify yourself: name, your community, your school, personal interests.

· State what you wish to learn or accomplish from the travel experience.

· State your personal and fundraising goals. Provide the total cost of the trip.

· State how you will achieve your goals (other fundraisers, jobs, savings).

· State donation desired.

· State how they will benefit (your presentation after you return).

· State where to send donations (checks should be made out to the Sr. Leaders’ Association c/o the International Program fund and sent to the address of the Association’s treasurer, your address, or to the Extension office).

· Thank the person or organization for their support.

5)
Maintaining records of donations:

Make a list of all sponsors so that you can send them thank-you notes, a newsletter while on your trip and a notice when you return offering to do a presentation. There is a worksheet in your Outbound Handbook for maintaining a record of donation. You will be required to submit a fundraising report in October.

[image: image34.wmf]
Special Events

Holding special events like dances, contests, meals, plays, carnivals, etc. requires more time and coordination of efforts than getting sponsors but can be very worthwhile and provide needed exposure. Your IPC or a 4-H club committee would be helpful. Things to consider include:

Dance or Concert:

· Find an inexpensive or free singer, chorus, musician, or band
· Find an inexpensive or free hall (school, Elks or other lodge, restaurant, church, barn, park pavilion, fairgrounds building, etc.;

· [image: image35.wmf]Check on insurance for the building and event
· Promote the event
· Supply beverages and refreshments

· Supply cups, napkins and other supplies
· Print or buy tickets (or find a donor)
· Need people for ticket sales
· Need people for clean-up after the event
Play, Carnival, or Fun Night:
· Persuade club members who enjoy drama to agree to stage a play or hold a carnival (split proceeds with the club?)
· Select a play: perhaps a folktale from the country you will visit or select a theme and games for the carnival
· Who will direct it?

· Reserve a place to stage it (school auditorium, community center, church hall, park pavilion)
· Costumes
· Decorations/props
· Advertising through local media

· Print tickets and programs
· Ticket sale

· Refreshments

· Chair or carnival set-up
Fundraiser Meal:

· Set up a menu (chili, spaghetti, smelt, wild game, pancakes? International focus with a special theme carried out through food selection, ethnic dancing, songs, crafts, or a movie about the country or its people?)

· Find a location (restaurant, school cafeteria, church, lodge, community center)

· Do you need cooks, servers, bus people?

· Print tickets

· Ticket sales (advance ticket sales yield more profit because of "no-shows"; someone to sell at the door)

· Food and dinnerware supplies

· Clean up after the event

Sell something!

Commercial Products
You may decide to involve your local 4-H club or county junior leaders in a fundraising sale of a commercial product and split the proceeds. Ideas for sales are Rippin' Good cookies, Bike's candy bars, boxes of M & M's, fancy nuts, pizzas, cheese spread, fruit, Rural Route 1 popcorn, cleaning supplies, candles, wrapping paper, etc. Your club leader, IPC, or county agent may have other suggestions.

Among the advantages of selling a commercial product are the sales assistance advice fundraising companies offer and the availability of terms and payment plans that fit your needs. If you decide to sell a commercial product, apply these guidelines when selecting a company:

· Choose a product that offers good quality at a fair price.
· Consider how well the product will sell in your community; some products just naturally sell better than others.
· Choose a company that allows the return of unsold goods. Make an exception to this rule if your are considering selling an edible product; to ensure freshness, these suppliers usually cannot accept returns except for candy or cookies in sealed tins. Don't eliminate edibles from consideration; they sell well and careful planning will help you avoid over-ordering. Most companies will be happy to supply quantity guidelines based on the size of your group.

· Choose a reputable firm. Judge this by the quality of the company's products, the sales assistance it offers, length of time it will take for a reorder, the profit margin you will earn, the terms you are offered, and its reputation among other groups who have worked with it in the past.

· Expect a reasonable return. Profits offered by recognized companies specializing in fundraising are consistently fair.

Good record keeping is vital to your success. If you have chosen to sell a commercial product, the fundraising company may have prepared record sheets available. Or you can design your own simple record form, perhaps using an index card for each salesperson. On each card, mark off columns for listing the necessary information. For a product sale, for example, you would include spaces for noting the number of items checked out, the total amount of money due, the amount of each payment as it is made, the balance due, and the total number of items sold. Your salespeople can model their own record forms after your master card.

Spend time training your group: the younger 4-Her's may need to learn how to make change for transactions in various amounts. Use part of your training session to make sure they know about 4-H, your international program, and how the profit will be used. Also make sure they know enough about the product they are selling to describe its desirability. Role-playing with each 4-H'er acting first as salesperson and then as a prospect can be a help.

Bake Sales
These can be as elaborate or as simple as you wish. Organizers of some of the most productive bake sales have discovered some simple strategies to ensure good sales:

· coordinate the sale with an event that will draw as many people as possible: elections, sporting events, contests, auctions, festivals;

· set up at a busy store entrance (WalMart is usually receptive to this);

· set up early but expect the busiest period to be when people are hungry (11:00-noon or 4:30-6:00);

· competitive pricing (chocolate and nuts are expensive; watch prices);

· attractive packaging (purchase clear boxes or styrofoam meat trays from restaurant supply houses or grocery stores; and cover products with clear plastic wrap);

· lots of variety;

· foods that takes time or talent to make (pies, decorated cupcakes or cookies, fancy cookies, homemade jellies, ethnic foods);

· time your event to take advantage of seasonal produce (strawberries, raspberries, blueberries, peaches, etc.)

· add color to catch the eye (red cherries, strawberries, raspberries);

· individual servings of some items (cheesecake, pie, or cookies).

· Keep cold foods chilled and hot foods warm to keep them safe.

Raffles

4-H groups that plan to conduct raffles or bingo must comply with state regulations and obtain licenses. Read about them at https://doa.wi.gov/Pages/AboutDOA/Gaming.aspx
or call 1-800-791-6973. Any 4-H organization that plans to hold a raffle must obtain a raffle license from the State of Wisconsin License, Permit and Registration Services:

http://www.wisconsin.gov/state/app/license?COMMAND=gov.wi.state.cpp.license.command.ShowPermitTypes&selectedLicense=2001010811174411321565. A license is good for one year, but you may be able to tag onto another non-profit group’s license.

Selling raffle tickets generally requires an outstanding grand prize or several attractive prizes to be successful as well as a large number of people to sell tickets in order to make it worthwhile. Talk with someone who has conducted a raffle about their experiences before committing yourself to this undertaking. Do NOT initiate a raffle before studying all regulations and discussing it with your County 4-H Youth Agent!
Bingo Information

So your organization is thinking about conducting BINGO....
Here are a few of the requirements that must be met under Wisconsin law. Please note that these are not all-inclusive; refer to the links below for the statutes, brochure and application materials for complete information. All requirements apply to every organization conducting bingo, regardless of the number of occasions held per licensing year or the amount charged for cards.

Because of the strict and complex guidelines, International 4-H Exchange delegates are not encouraged to plan Bingo events or raffles. Before starting any work, contact you county 4-H Youth Agent!
· All organizations conducting bingo games must be licensed by the Wisconsin Division of Gaming. Every bingo occasion held must be listed on the license.

· Every bingo organization must maintain a separate bingo checking account from which to pay prizes and sustain bingo operations. All prizes and expenses must be paid from this bingo account.

· Each organization must file financial bingo occasion reports twice each year.

· Twice a year, each licensed organization must pay an occupational tax on the gross receipts derived from bingo during the previous six months.

· Every organization conducting bingo must have a Seller s Permit and collect sales tax. Contact the Wisconsin Department of Revenue at (608) 266-2776 for information. The Division of Gaming does not have the forms for, nor information regarding, seller’s permits/sales tax.

· A comprehensive bookkeeping system must be utilized and all records kept for at least four years. Such records will be audited by Division of Gaming personnel on a regular basis.

· All profits from operations must be used for proper and legitimate expenditures.

· All bingo supplies and equipment must be: purchased from a supplier licensed by the Wisconsin Division of Gaming; purchased from another licensed bingo organization; or, received free of charge from a licensed bingo organization.

· All bingo games must be conducted according to Chapter 563 of the Wisconsin Statutes and the Wisconsin Administrative Code.

· Only bingo workers who have no record of criminal activity can assist in the conduct of bingo. Bingo cannot be conducted on any premises owned or operated by a person convicted of a gambling offense.

From the State of Wisconsin Dept of Administration’s website:

https://doa.wi.gov/Pages/LicensesHearings/Office-of-Charitable-Gaming.aspx
NOTE: This information may be revised occasionally so check for updates.
It is important to check with your state rules and regulations regarding gaming.
Setting Up a County IPC

What is an IPC?

It is a county level International Programs Committee. Occasionally, committees from more than one county work together as a single committee.

Why is an IPC beneficial?

An IPC can serve as an advisory committee to the county 4-H Leaders' Association and to the 4-H Youth Agent. It can provide leadership for international programming in the county. Decisions about county participation in 4-H international programs exchanges can be made by the IPC, along with recruitment, screening, interviewing and selection of participants. The committee could assist 4-H clubs to build international dimensions into club or project activities. An IPC is also a support group for delegates, helping them to prepare before departure and setting up ways for him or her to report back. The committee could schedule programs, prepare mailing labels for postcards and/or newsletters to donors.

How is the IPC involved in fundraising?
Guidelines for Wisconsin 4-H exchanges call for $1,000 of the program fee to be raised in the community and the remainder to be contributed by the participant’s family. Fundraising through an IPC indicates to the individuals and organizations in the community that the 4-H participant is part of the 4-H program and that the fundraising is legitimate. It is absolutely necessary that the IPC coordinate with the 4-H agent and County Adult Leaders' Board to avoid conflicts with other 4-H fundraising efforts. Committee responsibilities would include determining how the funds will be handled through an existing account or a new special County Adult Leaders Board account, keeping records of donors and amounts received, moneys disbursed, and being sure that acknowledgments or thank you notes are sent to all donors. Committee members can often locate other-than-money donations to reduce costs for the participants.

What if more or less than $1000 is raised?
This question should be discussed by the committee, the participants and the families involved in order to avoid any misunderstandings. Some counties save "seed money" for future years but others do not.

What is the county youth agent's role in the IPC?
It is not the responsibility of the 4-H agent to organize or to lead this committee. The role of the agent is to advise the committee, particularly when fundraising is involved. The committee should be sure to keep the agent advised of its actions and recommendations. Some agents may choose to be involved, but other may choose not or may not have time to be involved.

Who can be IPC members? How many should be included?
Willing workers are good candidates, particularly those interested in international programs or travel. Good recruits might be IFYE or other international exchange alumni or host families, former Peace Corps workers, 4-H leaders, community members, friends, relatives, or neighbors. Certainly this year's exchangees and and prospective exchangees should be active members of this committee. The IPC should involve 4-H members and volunteer leaders; they're the best people to promote 4-H! A working committee of five to seven members seems to be most effective, although that number might be increased depending on circumstances.

How do I set up an IPC?

An IPC training session is usually held at the International 4-H Youth Exchange Orientation in the early spring. Urge potential members to attend. State IPC members have also indicated their willingness to help organize county IPC's.

When is the best time to set up an IPC?

Immediately! Start a list of potential members right this moment and start calling to arrange an initial committee meeting!

[image: image1.wmf][image: image2.wmf][image: image3.wmf]
Good luck with your fundraising campaign!
Notes:

Funding 4-H International Program Participants, Guidelines for County Leaders’ Associations
“…for my club, my community, my country, and my world.” The last phrase of the 4-H pledge emphasizes the role 4-H has in preparing members and young people to be world citizens. One of the ways this can be done is by supporting members who take part in 4-H international exchange programs. This paper describes some of the expectations and concerns of county 4‑H Leaders’ Associations in providing that support while working with international program participants. An example of agreements and guidelines used by some counties is included.

History and Background of 4-H International Programs:
4-H International Youth Exchange programs are cross-cultural opportunities where teens and young adults live with families in another country to learn about their way of life. It’s an opportunity of a lifetime, according to participants, unlike any tourist could ever have. Since it was founded in 1948 as a response to the inhumanity of World War II, tens of thousands of young persons have taken part in several types of 4-H exchange programs to and from more than 90 countries in South and Central America, Asia, the Pacific, Africa and Europe. Tens of thousands of families around the globe have hosted exchangees. Wisconsin has been involved in exchange programs since 1951.

4-H international opportunities in Wisconsin include month long exchanges to Australia, Costa Rica, Finland, Japan, Korea, Mexico, and Norway. Partner organizations include Finnish and Norwegian 4-H as well as Labo and LEX, which are language training programs in Japan, Korea, Mexico and other countries. Wisconsin 4-H families host 50-75 Japanese youth each summer and a few during the school year. In reciprocal exchanges, about 10 Wisconsin 4-H members travel annually to Japan for summer programs and internships.

In Wisconsin, 4-H International Programs are coordinated by the State 4-H Youth Development Office of the University of Wisconsin-Extension, Cooperative Extension, with cooperation from Wisconsin IFYE, Inc. alumni and county 4-H & youth development agents. More details on each type of 4-H international exchange opportunity are available in the accompanying brochures.

The Goals of 4-H International Programs:
1. Increase cultural awareness and understanding of other peoples.

2. Share 4-H ideas and learn from each other.

 3. Learn to communicate better with people from other nations.

“Peace through Understanding” is the motto.

Costs:
Program fees for international travel vary according to the country and program. There is no charge to host families. To make the programs true exchanges, and to encourage participation of youth from all economic circumstances, all participants are encouraged to raise funds from their local community. In Wisconsin, participants are required to raise donations of at least $1000 with the remainder to be contributed by the participant’s family. Counties may impose additional guidelines such as a higher minimum or the maximum that can be donated or raised. For more details, see the section: Some Guidelines and Concerns for IPCs and Leaders Associations.

Participant Selection:

International 4-H programs are not award trips in the sense that they are not competitive, limited in number, or based on past participation in 4-H and community activities. However, a person must complete an application, be endorsed by the county 4-H & youth development agent, and be interviewed by a member of the state International Programs Committee (IPC). IPC members are adult volunteers, most of whom are former delegates or host families. The IPC member must endorse or approve the applicant’s participation based on their perceived ability to function well in another culture. Criteria include: maturity, independence, ability to handle stress, and interest in learning about other cultures. Often 4-H members who are good leaders and active in their club have the qualities of a successful international delegate. However, less active members may also have the skills and personality necessary to live abroad. Delegates have big responsibilities representing their community, state, country and national 4-H program to persons who may have never met someone from the USA.

Because international exchange trips are not awards, county leader associations are not obligated to support them financially. However, the leaders’ association is obligated to support the IPC and should give international programs the same consideration they would in supporting other 4-H projects.

Expectations and Agreements:

Participants are asked to sign an agreement with the state 4-H & Youth Development office. This agreement commits them to raising at least $1000 by working with a local IPC, taking part in orientation and debriefing sessions, reporting back to sponsors, and other requirements. The state 4-H & Youth Development office coordinates teleconferences and provides written materials to help the delegate with fundraising and establishing a county IPC. The agreement says the delegate must work through his/her county Leaders’ Association to provide the accountability required of any 4-H activity or program.

International Program Committees

The IPC is a county level International Programs Committee. Sometimes 4-H leaders and parents from more than one county work together as a single committee.

Why an IPC?

An IPC can serve as an advisory committee to the county 4-H Leaders’ Association and to the 4-H &youth development agent. It provides leadership for international programming in the county. Decisions about county participation in 4-H international programs can be made by the IPC, along with recruitment, screening, interviewing and selection of participants. The committee could assist 4-H clubs to build international dimensions into club/project activities. An IPC is also a support group for the delegate, helping him/her to prepare before departure and setting up ways for him/her to report back. The committee could schedule programs, prepare mailing labels for postcards and/or newsletters to donors.

All committees, including IPCs, are accountable to the 4-H & youth development agent and/or the leaders’ association. However, IPCs can recommend guidelines about membership, how they function, funding raising and other policies. Reasonable policies should be established for the county, the IPC and leaders association members, and the participants. What works in one county may not work in another.

What is the IPC’s role in raising funds?

IPC fundraising through the 4-H Leaders’ Association indicates to individuals and organizations in the community that the delegate is part of a 4-H program and that the fundraising is legitimate. It is very important that the IPC coordinate activities with the 4-H & youth development agent and leaders’ association to avoid conflicts with other 4-H fundraising efforts.

The IPC is responsible for developing a written plan for raising and handling funds, including policies that go beyond state requirements. (Questions to guide these policies are listed on the next page, Some Fundraising Issues for IPCs.) The plan must be consistent with the youth protection, equal opportunity, non-discrimination and tax-exempt policies of the leaders’ association. After this plan is approved by the leaders’ association is must be carried out as stated, unless changes are approved by the leaders’ association. If an IPC separate from the leaders’ association is named, the IPC should include 2 or more adults who are not a parent of a delegate.

The leaders’ association has the final authority for International Program Committee funds and activities and should designate appropriate handling of the funds. With the concurrence or direction of the leaders’ association, the IPC is responsible for determining how funds will be handled and accounted for. This includes methods of recording donors and amounts received, recommending how money will be disbursed, reporting to the leaders’ association, and making sure that acknowledgments or thank you notes are sent to all donors.

As with other 4-H fundraising, checks from donors should be issued in the name of 4-H, not an individual exchange participant. Letters of solicitation from IPC should clearly indicate that checks should be made out in the name of the county leaders’ association for international exchange programs.

Support of international exchange programs can be in the form of goods and services in addition to money to reduce costs for the delegate. Many of these options are described in participant’s materials. IPC members can often assist by identifying businesses or individuals that can provide this support. These donations should also be recorded and reported along with cash donations.

What is the leaders’ association role?

The county leaders’ association should review and revise, if necessary, the fundraising plan set up by the IPC. The IPC income and disbursement should ultimately funnel through the association, making sure the IPC plan follows the same guidelines and criteria for handling and disbursing funds as other leaders’ association activities. This includes making sure the funds are solicited and handled ethically and meet tax-exempt status guidelines.

What is the 4-H & youth development agent’s role?

It is not the responsibility of the 4-H & youth development agent to organize or to lead the IPC. The agent’s role is to advise the committee (especially where fundraising is involved). The committee must keep the agent advised of its actions and recommendations. Some agents may choose to be directly involved, others may not.

What is the role of the Wisconsin 4-H Foundation?

Wisconsin 4-H Foundation supports 4-H international exchange programs in several ways: outbound delegates’ orientation – a mandatory, weekend event held in early March at Upham Woods for all delegates, regardless of the program in which they are participating; pre-departure briefings; and, re-entry workshop – a mandatory 1-day Fall event which prepares delegates for follow-up obligations. The Foundation also offers a $500 scholarship for an IFYE Representative (3-6 month program). Wisconsin IFYE, Inc. may also provide additional support for delegates meeting certain criteria, such as those traveling to a developing country.

Some Suggestions and Common Concerns for IPCs and Leaders Associations
There are many options and fundraising issues that may arise in a county. It may be useful to consider these at the beginning of the fundraising efforts so they can be handled easily and consistently. If previous policies are in place, the IPC may want to review or update them. Outlining policies in detail before an issue arises helps apply policies consistently from year to year and among all participants. It also avoids conflict and decisions based on personality or a particular individual. It is useful to think about raising funds to support 4-H international exchanges, rather than sending Pat to Japan or Chris to Norway. Most counties find it helpful to write out policies or an agreement and have IPC members and delegates sign them.

Some fundraising issues for leaders’ associations and IPCs:

· The county may have policies about supporting trips for award winners, to inter-state exchanges, or camps. Do these apply to international exchange participants or not?

· Participants must raise a minimum of $1000. Do you want to increase the minimum you’re willing to help with – maybe to 1/3 or 1/2 of the total costs? Exchanges with some countries are more expensive than with others. Will you make adjustments for that? Is there a maximum amount you’re willing to raise on behalf of the participant? Can all costs be raised through donations?

· What if you have several delegates from your county in one year? Assuming you will do joint fundraising, how will you divide the money?

· Will you support a member who has been an international exchange participant before? To what extent? Must the participant wait for two or three years before s/he is eligible for fundraising assistance again?

· What if you raise more money than your goal? How will it be distributed? Will you keep any for participants for another year?

· What will you do if you do not raise the minimum required?

· Will the amount of money you help a member raise depend on some criteria such as: number of years in 4-H, past participation, awards received, volunteer activities?

· Will you require participants to “match” funds raised with personal funds? What ratio? How much and in what way must they contribute to the fundraising activity? What must the participant do when they return from their exchange, such as volunteer time, presentations, etc.? Must they help with fundraising for a year or two before or after they travel?

· Will the money go to the international participant who raised it that year or will some be used for future international programs?

· Can funds raised in one year be “ear-marked” or set aside for a particular member to use in a later year? How much? For how long?

· Participation from an individual county seems to run in 3-4 year trends. How will you budget from year-to-year? Will donors get “burned out”?

· Will you give preference or more assistance to participants from families who’ve hosted 4-H international delegates from other countries? (Labo gives $100/delegate credit for each Labo hosted - $300 maximum. Hosts for the year-long high school 4-H/ Japan Exchange receive $820 credit/ family from Labo or $1000 from LEX.)

· What assistance and expectations do you have for raising funds for group leaders/ chaperones? (Chaperone costs and stipends vary. Will you expect chaperones to be part of an IPC and be treated like a 4-H youth regarding fundraising and distribution? Will former or current 4-H volunteerism be considered? Do you consider your role to help youth, not adults?

The rules about raising funds for and supporting 4-H international exchange participants are few:

1. Develop an IPC to help support the participant, including with fundraising. The participant’s Fundraiser Ideas will provide guidance and details.

2. Comply with guidelines and policies for other 4-H activities, including those regarding the county leaders’ association, handling money, tax-exempt policies, and use of the 4-H emblem and name. For guidance, have your 4-H & youth development agent refer to Wisconsin 4-H Club Financial Handbook for Leaders and Tax-Exempt Status of 4-H Organizations Authorized to Use the 4-H Name and Emblem. These policies and guidelines should also follow the state 4-H financial policies about reporting.

3. Discuss the fundraising issues listed. Then draft an agreement and have IPC members and exchange participants sign it. Refer to it to provide assistance and avoid misunderstandings as you support 4-H members in having the experience of a lifetime as an international delegate. (An example of an agreement follows.)

Example of a County International Programs Committee Guidelines

(Sample County)

The primary purpose of the International Programs Committee (IPC) is to provide leadership for international programming in the county. The general responsibilities and committee organization as outlined below will be subject to review annually before the Executive Board and/or Sample County Leaders’ Association.

A. Responsibilities of the Sample County IPC:
The committee should have the flexibility to make changes that are deemed necessary.
1. Recruit, screen, interview, and select participants in 4-H International Programs.

2. Act as a support group for 4-H International Programs and their participating counterparts.

a. Inform candidates and their families of their responsibilities and offer as much information as possible before and after selection.
b. Review additional expenses not included in the program costs (such as photography or souvenirs).

c. Work with the international delegate(s) to raise funds.
3. Assist with publicity and travel preparation.

4. Offer suggestions and/or supply gifts for delegate’s host families.

5. While participants are in their host countries, the IPC will assist in preparation of mailing labels and sending newsletters to donors, the media, and other interested individuals.

6. Work with the delegate upon return to prepare a program presentation, help plan and schedule public appearances to promote 4-H international programs and greater international understanding.

7. Recruit host families for international exchange 4-H participants.

8. Assist 4-H clubs in building international dimensions into club/project activities, such as international foods, games, songs, international nights.

B.
Committee Organization: (If not existing leaders’ association officers)

The Sample County Leaders’ Association will name:

1.
The committee will consist of five to ten persons including:

a parent from each current year delegate’s family

the delegate(s)

a representative of the 4-H Adult Leaders’ Association

a member of the 4-H Junior Leaders’/Older Youth Association

a representative from the delegate’s club or another interested club

This committee will elect a Chair, Vice-Chair, and Secretary/Treasurer

2. The committee should keep the agent advised of its actions and recommendations. It is not the responsibility of the 4-H agent to organize or lead this committee. The role of the agent is to advise the committee, particularly where fundraising is involved.

C.
The International Delegate:

1.
All delegates must go through an application screening as well as an interview with the Sample County IPC. (The delegate must also be screened or interviewed by a member of the state IPC.) The selection (or endorsement) of the delegate will be made by a minimum of three committee members present. In the event three committee members are unable to participate in the screening process, members of the 4-H Leaders’ Association will be asked to fill in.

2.
The delegate, when selected, will be responsible to participate in all the activities of the county IPC. The delegate will also be responsible to actively participate in the fundraising efforts of the county IPC prior to their program and for 12 months after their return to help replenish funds used for their program.

3. All delegates are required to sign the IPC Guideline Agreement Form indicating that they understand and accept the guidelines set forth. (If the delegate is a minor, a parent or guardian must also sign.)

D. Sample County 4-H Leaders’ Association

1. Sample County 4-H and the Sample County 4-H Leaders’ Association will not be responsible for insufficient funds, if the IPC fails to raise the required funds.

2. This organization will not discriminate on the basis of sex, age, race, color, religion, national origin, or disability.

Current Policies (List current policies here. For more examples, see Guidelines for Funding 4-H International Program Participants for County Leaders’ Associations).

1. Profits from each fundraising event will be split among the current delegates, provided that the participant or a family member is represented as a worker at the event.

2. The Sample County IPC reserves the right to not distribute any excess funds, if so desired.

3. Attendance at state-wide international exchange Orientation is required and the costs of attendance and travel to and from the Orientation session are the responsibility of the delegate and his/her family.
4. Cost of obtaining (or updating) passports and the cost of passport and application photos are the responsibility of the delegate.
5. The application fees and the first down-payment are the responsibility of the delegate and his/her family.
IPC Guideline Agreement Form

International Programs Committee – Sample County 4-H, Wisconsin

I, ___, of Sample County, by signing this agreement form, understand my obligations to the Sample County IPC.

I have read and I understand the bylaws of the Sample County IPC and also understand that my obligations include:

I. To actively work with the IPC to raise funds to assist in the costs of international travel.

A. I agree to serve on the committee and assist throughout the year prior to my international travel.

B. I will serve on the committee and assist during the year of my international travel.
C. I will help in fundraising efforts and IPC promotional activities for at least one year following my international travel.
II. To properly represent my IPC, my county, my state, and my country while participating in international travel.

A. I will make every effort to learn about my host country and its people prior to my trip.

B. I will attempt to learn basic words and phrases of my host country language prior to my trip.
C. I will read materials distributed to me relating to my international trip.
D. I will comply with the terms of the agreement with the Wisconsin 4-H Office and the participating organization.
E. I will take part in Orientation prior to my exchange and the debriefing Workshop following my travel.
III. While in my host country I agree to:

A. Write newsletters and send copies to my IPC for distribution, circulation, and publication.

B. Make every effort to be a part of my host family and conduct myself in a proper manner while I am a guest in their home.
IV. After my international exchange I agree to:

A. Prepare a slide program or other presentation to share with my sponsors and supporters and my county as a way of thanking them and educating and encouraging others who may wish to participate in future international exchange programs.
Signature of delegate:

Address:

Phone:

Signature of Parent/Guardian:

Date:

Signature of Sample County IPC Representative:

Date and destination of planned exchange:

Other notes or comments:

IPC - International Programs Committee

Sheboygan County

The primary purpose of the IPC is to provide leadership for international programming in the county. The general responsibilities and committee organization as outlined below will be subject to review annually before the Executive Board and/or Leaders’ Association.

I.
Responsibilities of the Sheboygan County IPC (International Programs Committee).

The committee should have the flexibility to make changes that are deemed necessary.

1.
Recruit, screen, interview, and select participants in 4-H international programs. (This might be IFYE, LABO or others.)

2.
Act as a support group for IFYE and other 4-H International programs.

a.
Inform candidates and their families of their responsibilities and offer as much information as possible before and after selection.

b.
Detail expenses not included in the program.

c.
Work with the IFYE delegate in order to raise funds and establish the minimum guideline set by the state (currently 1/2 participant and 1/2 county).

3.
Assist with publicity and travel preparation before the State and National Council takes over.

4.
Offer suggestions and/or supply gifts for IFYE delegate's host families.

5.
While the participants are in their host countries, the IPC will assist in preparation of mailing labels and sending newsletters to donors, the media, and other interested individuals.

6.
Work with delegate upon return to prepare an IFYE program presentation, help plan and schedule pubic appearances to promote IFYE and a greater international understanding.

7.
Recruit host families for international 4-H participants.

8.
Assist 4-H clubs in building international dimensions into club/project activities, e.g. international foods, games, songs, holding an international night.

II.
Committee Organization

The committee will consist of a chairman and from five to ten members. A chairman-elect and a secretary-treasurer may be appointed as needed. (Ideally, one representative from the IFYE's club should be on the committee.) The IFYE will be expected to serve on this committee the year after he/she returns.

III.
What is the role of the 4-H Agent in the IPC?

It is not the responsibility of the 4-H agent to organize or lead this committee. The role of the agent is to advise the committee, particularly where fundraising is involved. The committee should keep the agent advised of its actions and recommendations. Some agents may choose to be involved; others may choose not to be involved or may not have the time.

	Sponsor’s Name/Address
	
Amount
	Date of Thank You
	Date of Newsletters
	Date Called

Post Returned
	Date of Talk
	Where
	Size of Audience

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

4-H International Fundraising Report

Name

 County

Program

Year

List all donations made by individual, business and civic organization sponsors who supported your participation in 4-H International Programs. Include all non-cash donations as well as any contributions made by your family and friends.

	Sponsor

Individual, business, or organization
	Donation (amount/item)

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	Total: $_____________

Return one copy to your county 4-H office and one copy with first Reporting Back form to:

4-H International Programs, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703-1195.

Due October 30!
4-H International Fundraising Report

Name

Jane Clover

County Green

Program
4-H Japanese Exchange

Year 2020

List all donations made by individual, business and civic organization sponsors who supported your participation in 4-H International Programs. Include all non-cash donations as well as any contributions made by your family and friends.

	Sponsor

Individual, business, or organization
	Donation (amount/item)

	Greenville Women's Club
	$125

	Clover Campground
	50

	Uncle Albert Brown
	300

	Greenville Jaycees
	50

	Clover Corners FFA
	200

	Cloverton Custard
	75

	Cloverton Piggly Wiggly
	25

	Green Corners Homemakers Club
	15

	Green County Adult Leaders Board
	200

	Pennies for Jane: 5th grade Soc. Studies class
	22

	Merry Music Shop
	(Burned folk music cds's) 35

	Clover Photo
	(passport photos) 20

	Babcock Printers
	(printed business cards) 60

	Farm Credit Services
	(hats for gifts) 25

	Green County Tourism Board
	(pencils for gifts) 5

	Raffle (Lk. Superior Charter Boat day)
	335

	Jim and Mary Smith
	20

	Hardee's chocolate chip cookie sales
	85

	Chili Feed: Feb. 20
	338

	Brat Fry at Clover Corners: May 31
	250

	Nifty Neighbors 4-H Garage Sale
	215

	June Dairy Month festival milk sales
	54

	Nifty Neighbors Dog Wash: July 4
	185

	
	

	
	

	
	Total $2,689

Return one copy to your county 4-H office and one copy with first Reporting Back form to:

4-H International Programs, 436 Lowell Hall, 610 Langdon St., Madison, WI 53703-1195.

Due October 30!
	Fundraising Report for Dana Orth

	Australia International Trip Donations

	I would advise everyone to send out letters to all the area businesses, 4-H clubs, and other community groups. Also, my county formed an international committee which was there to give me ideas and help me with anything. My bake sales did go very well. I just sold my baked goods at area functions like a spagetti supper and at the county 4-H music festivals. In addition, I took orders and was able to sell many pies and coffee cakes that way. Dana Orth, '06 4-H Australia Program

	Business
	Address
	Amount

	American Bank
	P.O. Box 446, Lancaster
	50

	Barb Buttles
	
	50

	Beetown Busy Braves
	
	25

	Blockhouse Builders
	Platteville, WI
	50

	Bode's
	
	25

	Carroll’s Plumbing & Heating
	P.O. Box 226, Lancaster
	15

	Cattlemen's grant
	
	50

	Citizens Bank of Loyal
	P.O. Box 218, Loyal, WI
	$50

	Community First Bank
	P.O. Box 307, Boscobel
	25

	Dairyland Diamonds 4-H
	Platteville
	100

	Dearth Livestock Inc.
	509 Mound St., Blanchardville, WI
	50

	Eastman Cartwright Lumber
	Lancaster
	50

	Family
	
	30

	Fitzgerald Inc.
	P.O. Box 148, Elkader, IA
	100

	Glasbrenner Insurance
	1515 Elm St., Boscobel
	30

	Grant Co. Roundtable
	916 E. Elm, Lancaster
	500

	Grant County Leaders
	Lancaster
	500

	Happy Clovers 4-H
	Potosi
	30

	Jim’s Building Center
	4427 Hwy 18 E., Fennimore
	25

	Kowalski-Kieler
	P.O. Box 220, Dyersville, IA
	25

	Mary Schwer
	
	25

	Maury and Martha
	
	100

	Mr. Citizens Bank
	
	50

	Oak Hillclimbers
	
	50

	Reddy Ag Service
	P.O. Box 38, Stitzer
	50

	Richard Lofthouse
	220 Lincoln Ave., Fennimore
	25

	Robert/Paula Stauffacher
	
	50

	Spectrum Brands
	100 Rayovac Ct., Fennimore
	100

	Stitzer-Go-Getters
	Stitzer
	300

	Tax Works, LLC
	1134 WI Ave., Boscobel
	50

	WI IFYE/4-H Association Scholarship
	Madison
	300

	Wingville Clovers
	Montfort
	25

	TOTAL DONATIONS
	
	$2,905

	Dana's Bake Sale Funds

	Purchaser
	What
	Amount

	Johnny Mitchell
	Stitzer Spagetti
	30

	Sandy Klug
	CA Pie
	15

	Ladies
	Cookies
	5

	Jim Hughey
	Stitzer Spagetti
	7

	Laura Maier
	Pecan Pie
	15

	Quincys
	Cookies
	3

	Budacks
	Cookies
	10

	Victoria Kohout
	P Pie
	15

	Dawn Haase
	CA Pie
	15

	Larry Vesperman
	P Pie
	15

	Sandy Klug
	CA Pie
	15

	
	CA CC
	25

	Jenny Belscamper
	CA Pie
	15

	Cathy McPhail
	P Pie
	15

	Marcia Rupp
	CA CC
	25

	Tom Schmitz
	CA CC
	25

	Laurie Schuler
	2 CA CC
	100

	Blackburns
	Pie
	15

	Sue Funk
	CA Pie
	15

	Colleen
	CA Pie
	15

	
	P PIe
	15

	Beth
	CA Pie
	15

	
	P Pie
	15

	Ellis
	P Pie
	15

	Joan Bartz
	P Pie
	15

	Sue Rotramel
	CA Pie
	15

	Jo Reynolds
	CA CC
	25

	Rick Rech
	CA Pie
	15

	
	P Pie
	15

	Dennis Patterson
	CA Pie
	20

	Jack Wiederholt
	P Pie
	15

	Maxine Wachter
	2 CA Pie
	30

	Neil and Lisa Riley
	P Pie
	15

	TOTAL BAKE SALE REVENUE
	
	$620

	
	
	

	Overall Total:
	$3,525

	Total fee for '06 Australia trip
	
	$3,939

	Amount Dana paid
	
	$414

412 W. Kinne St., Box 69

Ellsworth, WI 54011

January 30th,
Dear St. Croix County 4-H Leader’s Association;

I have recently been selected by Wisconsin and National 4-H to serve as a representative for the International 4-H Youth Ambassador Exchange Program. The program will enable me to learn more about my host country, Finland. For three months I will learn about their culture, economics, politics, and their 4-H program by living with host families and participating in their family life. In turn, I can teach those family and other acquaintances I make about the 4-H system here, our people, and our government.

For those of you who don’t know me I previously worked as the St. Croix County Summer Agent in. I had a great time helping out with summer camp, the county fair, and all of the other great projects I was involved with. I am currently employed at the Pierce County Cooperative Extension Office as a Program Assistant and attending UW-Stout full time for my Master’s degree in Training and Development. My goal is to graduate after returning from Finland and share my 4-H knowledge working with youth as a 4-H Youth Development Agent. My 4-H interests include leadership, cultural arts, dairy, photography, and woodworking. I have also participated in various local, district, and state 4-H activities as a ten-year member of the Lucky Clovers 4-H Club in Jefferson County.

A requirement of my participation in this program is to earn a portion of the expenses involved. I have and continue to work hard to set aside money for this trip, a stipulation of the program is that each individual earn half of the expenses through fundraising activities. Part of the necessary community funding will be raised through bake sales, suppers, and other such activities. I am also relying on direct contributions from 4-H organizations I have worked with. St. Croix County was a great place to work. I had fun working with 4-H members and leaders during the summer. I hope that you will consider providing support for this program.

Contributions to this program may be made payable to Pierce County 4-H Adult Advisors and sent to the following address:

Pierce County Cooperative Extension

Attn : Sarah Staude

412 W. Kinne St., Box 69

Ellsworth, WI 54011

If you have any questions feel free to contact me at anytime. You can reach me at work at 715-273-3531 ext. 663 or at home at 715-426-6703. I also have access to e-mail, my address is staude98@hotmail.com. Thank you for your support in this important youth experience of international cooperation and understanding.

Sincerely,

Sarah J. Staude

4-H Program Assistant

Pierce County

412 W. Kinne St., Box 69

Ellsworth, WI 54011

January 30th
Dear Pierce County 4-H Clubs;

I have recently been selected by Wisconsin and National 4-H to serve as a representative for the International 4-H Youth Exchange Program (IFYE). The program will enable me to learn more about my host country, Finland. For three months I will learn about their culture, economics, politics, and their 4-H program by living with host families and participating in their family life. In turn, I can teach those family and other acquaintances I make about the 4-H system here, our people, and our government.

Many of you know that I am currently employed at the Pierce County Cooperative Extension Office as a Program Assistant and attending UW-Stout full time for my Master’s degree in Training and Development. My goal is to graduate after returning from Finland and share my 4-H knowledge working with youth as a 4-H Youth Development Agent. My 4-H interests include leadership, cultural arts, dairy, photography, and woodworking. I have also participated in various local, district, and state 4-H activities as a ten-year member of the Lucky Clovers 4-H Club in Jefferson County.

A requirement of my participation in this program is to earn a portion of the expenses involved. I have and continue to work hard to set aside money for this trip, a stipulation of the program is that each individual earn half of the expenses through fundraising activities. Part of the necessary community funding will be raised through bake sales, suppers, and other such activities. I am also relying on direct contributions from 4-H clubs that I have worked with. Pierce County has been one of my favorite places of employment I enjoy working with each and every one of you and am asking that you consider providing your support for this program.

Contributions to this program may be made payable to Pierce County 4-H Adult Advisors and sent to the following address:

Pierce County Cooperative Extension

Attn : Sarah Staude

412 W. Kinne St., Box 69

Ellsworth, WI 54011

If you have any questions feel free to contact me at anytime. You can reach me at work at 715-273-3531 ext. 663 or at home at 715-426-6703. I also have access to e-mail, my address is staude98@hotmail.com. Thank you for your support in this important youth experience of international cooperation and understanding.

Sincerely,

Sarah J. Staude

4-H Program Assistant

Pierce County

412 W. Kinne St., Box 69

Ellsworth, WI 54011

January 30th
Dear Friend of 4-H;

I, Sarah Staude, have recently been selected by Wisconsin and National 4-H to serve as a representative for the International 4-H Youth Ambassador Exchange Program. The program will enable me to learn more about my host country, Finland. For three months I will learn about their culture, economics, politics, and their 4-H program by living with host families and participating in their family life. In turn, I can teach those family and other acquaintances I make about the 4-H system here, our people, and our government.

I am a long time resident of Watertown, Wisconsin where I live with my parents Dale and Donna Staude. I am currently employed at the Pierce County Cooperative Extension Office as a Program Assistant and attending UW-Stout full time for my Master’s degree in Training and Development. My goal is to graduate after returning from Finland and share my 4-H knowledge working with youth as a 4-H Youth Development Agent. My 4-H interests include leadership, cultural arts, dairy, photography, and woodworking. I have also participated in various local, district, and state 4-H activities as a ten-year member of the Lucky Clovers 4-H Club in Jefferson County.

A requirement of my participation in this program is to earn a portion of the expenses involved. I have and continue to work hard to set aside money for this trip, a stipulation of the program is that each individual earn half of the expenses through fundraising activities. Part of the necessary community funding will be raised through bake sales, suppers, and other such activities. I am also relying on direct contributions from community business and industry. Therefore I am asking that you consider providing your support for this program.

Contributions to this program may be made payable to Pierce County 4-H Adult Advisors and sent to the following address. Once your contribution is received a receipt will be mailed to you for tax purposes.

Pierce County Cooperative Extension

Attn : Sarah Staude

412 W. Kinne St., Box 69

Ellsworth, WI 54011

If you have any questions feel free to contact me at anytime. You can reach me at work at 715-273-3531 ext. 663 or at home at 715-426-6703. I also have access to e-mail, my address is staude98@hotmail.com. Thank you for your support in this important youth experience of international cooperation and understanding.

Sincerely,

Sarah J. Staude

4-H Program Assistant

Pierce County

412 W. Kinne St., Box 69

Ellsworth, WI 54011

June 1st
Ideal Clever Clovers

c/o Monica Gerner

W8215 Perry Rd.

Fort Atkinson, WI 53538

Dear Ideal Clever Clover Members,

I would like to take this opportunity to THANK YOU for your generous support of the International 4-H Youth Exchange program, and my upcoming trip to Finland. Through the generosity of people like you I have been able to raise almost all of the money I need for my experience.

My current itinerary has me leaving Wisconsin on June 20th, and then leaving the U.S. on June 21st. I just finished classes at UW-Stout and moved back home where I will be spending the next few weeks tying up loose ends and getting everything ready for my departure. The date is approaching faster than I realize.

I will be keeping each of you updated on my adventures through monthly newsletters. I have also created a web-site highlighting my trip. I even created a special page to thank you for your help with my trip. Please take some time to visit it and learn more about 4-H, Finland, and me. The address is: http://www.uwex.edu/ces/cty/pierce/4h/AboutSarah.html.

Once again I would like to thank you for your donation and support. Please continue to remember me in your thoughts during the upcoming months. I look forward to sharing my experiences with you.

Sincerely,

Sarah J. Staude

staude98@msn.com
Sarah Staude

The Finnish 4H – Federation

Karjalankatu 2

FIN – 00520 - HELSINKI
Fundraiser for

County 4-H International Programs

Wisconsin 4-H International Programs & Contacts
All 4-H international exchange programs offered to current or former Wisconsin 4-H members are coordinated and supervised by:

Amber Rehberg, Wisconsin 4-H Educational Programs Specialist
University of Wisconsin-Extension, Cooperative Extension

428 Lowell Hall, 610 Langdon St., Madison, WI 53703-1195

Phone: 608/262-1557; Fax: 608/265-6407; E-mail: amber.rehberg@ces.uwex.edu

On the national level, the various 4-H exchange programs are managed by different organizations who work directly with the Wisconsin 4-H office. In most cases, the hosts are local members of the host organization.

Program:
Inbound Yearlong High School Program (FLEX, 4-H Japan)

4-H Summer Inbound Program (Japan, Korea, Mexico)
With:
1) Governments and schools in Eurasia such as Ukraine, Kazakhstan, etc

2) Labo International Exchange Foundation – language and culture club for children in Japan.

3) LEX-Japan, LEX-Korea, LEX-Mexico – multiple, simultaneous language and culture program for entire families in Japan.

For:
4-H and other youth groups throughout the U.S.

Coordinated by:
U.S. State Department which offers a scholarship program to qualifying students from the Eurasia, in Japan through cooperating partners LEX and Labo, and also through cooperation with the States’ 4-H International Exchange Programs Committee.

Administrative services are contracted through WorldWise Exchange Services in Seattle WA.

Program:
Outbound Summer Programs (Australia, Costa Rica, Finland, Japan, Norway)

Nihongo pre-summer four week intensive language program in Tokyo

Labo or LEX yearlong internships in Japan

With:
Australia – The Exchange Network

Costa Rica – 4-S (Costa Rican 4-H)

Finland – Soumen 4H

Japan – Labo International Exchange Foundation and LEX-Japan

Norway – 4H Norge
For:
4-H in approximately 25 states

Coordinated by:
States’ 4-H International Exchange Programs Committee with cooperating partners.

Administrative and travel services are contracted through WorldWise Exchange Services in Seattle WA.
Program:
Outbound Summer Programs (Mexico, Korea)

With:
LEX-Mexico, LEX-Korea

For:
4-H members from Wisconsin and Surrounding States

Coordinated by:
4-H Youth Development, University of Wisconsin Cooperative Extension

Service

4-H PLEDGE

I PLEDGE MY HEAD TO CLEARER THINKING,

MY HEART TO GREATER LOYALTY,

MY HANDS TO LARGER SERVICE,

AND MY HEALTH TO BETTER LIVING,

FOR MY CLUB, MY COMMUNITY,

MY COUNTRY AND MY WORLD.
Wisconsin 4-H is a leader in developing youth to become productive citizens and catalysts for a positive change to meet the needs of a diverse and changing society. Our mission: UW Extension 4-H Youth Development integrates research, education, and community-based partnerships, enabling youth to learn and practice skills to be productive citizens.

�

�

�

�

										 March 15, 99

 Sample County Leaders’ Association 100.00

	One hundred and No/100

 Sample Cty 4-H Int;l Progs	 	 John Doe	

										 March 15, 99

 Chris Clover				 100.00

	One hundred and No/100

 Japan Trip – Chris Clover	 	 John Doe	

�

�

HUNTERS’ BREAKFAST

 Cloverville Green Community Center

Saturday November 23, 2018

 4:00 – 8:30 AM

�

Breakfast Includes:

Pancakes or French Toast, Eggs,

Bacon or Sausage, Fruit, Struedel,

Milk or Hot Chocolate, & Coffee

Featuring: Homemade Maple Syrup

Proceeds Support County 4-H International Programs!

Bring your sweetheart to

our romantic night of dancing!

�

�

�

 ADMIT ONE

ADMIT ONE ADULT

SWEETHEART DANCE

February 14th, 2019

7:00 PM -9:30 PM

Cloverville Green Church

�				

HUNTERS’ BREAKFAST

Cloverville Green Community Center

 Saturday November 23, 2018

 4:00– 8:30 AM

�		

SWEETHEART DANCE

February 14th, 2018

7:00-9:30 PM

Cloverville Green Church

Featuring The Cloverbud Band

Advanced Tickets $5

 At the Door: $7.50

		

		

�

�

Proceeds Support County 4-H International Programs

Adults: $6

Children under 12: $3

Senior Citizens: $4

Exchange Sponsor Chart

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

�

�

University of Wisconsin, U.S. Department of Agriculture and Wisconsin counties cooperating.

UW-Extension provides equal opportunities in employment and programming, including Title IX and ADA

PAGE
G:\COOP\4H\INT'L\Orientation Handbook\Raising Financial Support guide.doc36

_1042359070.doc

