
4-H Club Officer Handbook

President

06-01
08-06


2

Congratulations! Your fellow club members have 
chosen you to lead them through a successful 4-H year as 
President. In case you have some questions about what 
to do, this guide will help you understand your duties. It 
also gives you some tips for doing the best job possible. 
Good luck!

Duties

• Serve as chairman of the Executive 
Committee.

• Exhibit good leadership qualities and 
serve as a role model to the members 
of the club.

• Preside effectively at all club meetings.

• Use basic parliamentary procedure 
as a tool to conduct effective, orderly 
meetings. (Refer to the Parliamentar-
ian offi cer duties for a brief parliamen-
tary procedure guide).

• With assistance from the 4-H club 
manager, arrange for a meeting time 
and place.

• Arrive at least 30 minutes early to set 
up for each meeting.

• Work with the club manager and of-
fi cers to develop an agenda for each 
meeting.

• Communicate with offi cers, members 
and leaders about assignments and 
duties for meetings. 

• Contact each person who has a part 
during the meeting. Remind and en-
courage everyone to be prepared.

• Appoint committees as needed.

• Work with the First Vice President 
and Program Committee to develop 
a yearly plan of club meetings and 
programs.

• Coordinate the activities of offi cers, 
leaders and committees to ensure max-
imum member involvement in all club 
activities.

• Serve as one of the club delegates to 
the county 4-H Council and attend all 
of its meetings. (Refer to the Council 
Delegate offi cer duties for more infor-
mation.)

• Serve on committees when necessary.

President


3

Reminder:

Your success as President depends upon your ability – not 
only to maintain order, but also to guide the meeting so it 
moves progressively toward its goal.

Meetings

Your success as President depends upon your ability – not only to maintain order, 
but also to guide the meeting so it moves progressively toward its goal. The meetings 
over which you preside may be formal business meetings, a combination business and 
program meeting, banquets or very informal committee meetings. Procedures to fol-
low depend on the kind of meeting, but the methods of effective leadership apply in 
every situation.

You should help all members feel at ease, encourage them to participate in discus-
sions and stimulate their interest in the topic that is being discussed.

In one way or another, meetings should be used to carry out the purpose of the 
organization. You should understand this as well as the functions and policies of the 
organization, and conduct the meetings accordingly.

Preparation

You can preside more effectively if you prepare thoroughly before the meeting. 

As President, you should develop an agenda that lists the parts of the program, 
the amount of time needed and the persons responsible for each section. Check your 
Annual 4-H Club Meeting Agenda form to see what assignments have already been 
made. Review the previous meeting’s minutes and be prepared to take care of unfi n-
ished business. 

Arrive at least 30 minutes early to see that everything is in order and to make 
necessary last-minute arrangements. Decide where the program participants will sit. If 
you are using a microphone, you may want to have a quick practice before the meeting 
starts.


4

Reminder:

Be yourself! Be natural and at ease.

Presiding Effectively

If you have made careful preparations, you should feel comfortable and sure of 
yourself. Dress comfortably and attractively. When on stage, sit so you make a pleasing, 
confi dent appearance. Arrange your agenda and other papers and articles neatly so you 
can fi nd them as you need them.

The following tips may be helpful:

• Greet people who are on the program and show them where to sit.

• Begin the meeting on time.

• Speak with enthusiasm and sincerity. Talk a little louder (unless you are using a 
microphone).

• Be yourself! Be natural and at ease. Your group will sense your confi dence and will 
relax.

The formal business meeting is a democratic process. This means all members have a 
right to an opinion and to a vote on each issue. You must be impartial when recognizing 
members who want to speak. Your role is to enable members of the organization to think 
through the issues at hand, arrive at decisions and to take formal action on these deci-
sions. It is also important that you be impartial when appointing committee members.

If a long business session is planned, you can arrange the program so that the speak-
ers arrive after that part of the agenda. You can also allow the speakers to present their 
programs fi rst. Speakers may appreciate going fi rst while the audience is fresh. The per-
son who contacts the speakers should give them the choice when calling to confi rm the 
programs.

You have control of the entire meeting. While you may ask certain people to have parts 
on the program, do not turn the meeting over to other persons – even to the club manager. 

Persons who have parts on the program should be introduced. Thank them graciously 
when they fi nish.

Announcements are made just before adjournment. It is discourteous for anyone to 
rise or talk before the President announces that the meeting is adjourned.


5

Using the Gavel

Club members and offi cers need to understand the use and meaning of the gavel. It 
symbolizes authority. As President, you will use it to run orderly meetings. 

How and when you tap the gavel mean different things:

One tap It follows the announcement of adjournment or after you have vot-
ed on a business item. The tap also tells the members to be seated 
following the opening ceremony.

Two taps This calls the meeting to order.

Three taps They signal all members to stand in unison.

Series of sharp taps These restore order at the meeting. For example, if members are 
having side conversations and business cannot be conducted 
due to the noise level, the President should rap the gavel mul-
tiple times to get their attention. 

Refer to the Sample 4-H Club Meeting Agenda on page 6 to see how the gavel can help 
you preside over a meeting effectively.

Reminder:

The gavel symbolizes authority.


6

Sample 4-H Club Meeting

(agenda and script)

Calling the 

meeting to order
The meeting of the Highpoint 4-H Club will now come to order. (2 taps of the gavel)

Pledges

Brandy Nolan will now lead us in the Pledge of Allegiance, the pledge to the Texas fl ag, and the 
4-H motto and pledge. Please stand. (3 taps)

Inspiration Please be seated. Dorothy Staff will now read the inspiration. (1 tap)

Roll Call

Jana Smith, Secretary, will now call roll. Each member is asked to answer with their New Year 
Resolution (one of many ways to get members to respond). 

Introduction 

of guests and/or 

new members

Nathan Garza, Third Vice President, will now introduce any guests and new members who are 
joining us this evening.


7

Reading 

and approving 

the minutes

Jana Smith, Secretary, will now read the minutes from the previous meeting. 

(After the secretary reads the minutes and sits down:)
Are there any corrections or additions to the minutes? 

(Pause long enough for the members to state corrections. The members are responsible 
for making revisions. If there are no changes:) 
“The minutes stand approved as read.”

(If there are changes, after the corrections or revisions are made:) 
“The minutes stand approved as corrected.”

Treasurer’s 

Report
Shelly Doddridge will now give the Treasurer’s report.

Committee 

Reports

(If there are any committee reports, they should be given at this time. For example:)
Rhonda Parker will now give a report on the 4-H clothing and textiles project meeting.
Kelly Barnett will now give a report on the county 4-H council meeting.
Becky Adams will now give a report on the upcoming judging contests.

Unfinished 

Business
Is there any unfi nished business that the club needs to address at this time?

New Business We will now move on to new business. Is there any new business to discuss at this time?

Announcements

I would now like to call upon Mrs. Johnson, 4-H club manager, to provide announcements.

I would like to remind you that our next meeting will be February 20 at 7:30 p.m.

Program I would now like to call on Charles Neel, who will introduce the program.

Recreation

This meeting of the Highpoint 4-H Club is adjourned. All members are encouraged to stay and 
participate in recreation and enjoy refreshments. (1 tap of the gavel)

Produced by Agricultural Communications, The Texas A&M University System
Extension publications can be found on the Web at: http://tcebookstore.org

Visit Texas Cooperative Extension at http://texasextension.tamu.edu

Educational programs conducted by Texas Cooperative Extension serve people of all ages regardless of socioeconomic level, race, color, sex, religion, handicap or national 
origin.

Issued in furtherance of Cooperative Extension Work in Agriculture and Home Economics, Acts of Congress of May 8, 1914, as amended, and June 30, 1914, in cooperation 
with the United States Department of Agriculture. Edward G. Smith, Director, Texas Cooperative Extension, The Texas A&M University System.
Revision


