

centralkansas.k-state.edu/4-H

Central Kansas District 4-H

June, 2019

Sarah E. Maass, Ph.D.

District Extension Agent
4-H Youth Development
semaass@k-state.edu

Kate Littich

District Program Assistant
4-H Youth Development
klittich@ksu.edu


K-STATE
Research and Extension

K-State Research and Extension is an equal
opportunity provider and employer.

Kansas4-H.org

LOCAL SCHOLARSHIP WINNERS

Congratulations to all local 4-H Foundation, 4-H Development Fund, 81-40 Club, and County Fair scholarship recipients:

Katlin Allton	Kaylee Heimer
Kyler Cox	Leah Hennes
Nickolas Davenport	Haley Peterson
Kaylee Hansen	Rylee Schrock

WELCOME LINDSAY, OUR SUMMER INTERN!

Hello, my name is Lindsay Augustine, and I am super excited to work with the Central Kansas District for this summer. I am from a small town out in Western Kansas called Ellis. I grew up on a farm and have a love for cattle. I will be starting my Junior year at Kansas State University this fall majoring in Athletic Training. I was very involved in FFA throughout my high school career, while serving as President for two years and competing in multiple career development events. I am currently the student athletic trainer for the Kansas State Volleyball team but will get moved to a different athletic team for the fall. This summer I look forward to meeting all of the 4-H members, parents and community volunteers in the district. If you see me around don't be afraid to come and introduce yourself! Once again, I am super excited for this summer and the opportunity to learn with the Central Kansas District.

~ Lindsay Augustine


DISTRICTWIDE YOUTH SERVICE DAYS

Youth Service Days are here! On June 8, starting at 7:30 a.m., the Ottawa County Fairboard will be coordinating the cleaning out of the storage area in the hog barn, fixing a few bleachers, and staining the fence. On June 9, from 2-4 p.m., the District will be doing a service project at Dignity Home Care in Salina. On June 10, from 9-11 a.m. we will have another service project at the Ottawa County Health Center. An email was sent with the details. The District 4-H Council would like participants to RSVP online with the registration link sent in the email.

4-H NEWSLETTER DEADLINES FOR 2019

If you have something you would like in the *4-H Newsletter*, be sure to email it to semaass@k-state.edu. The deadline for July/August is June 14.

PARENTS...BE PREPARED FOR SUMMER!

Read the *4-H Newsletter*...stay current! Summer is busy! Keep focused as deadlines need to be met for eligibility to exhibit at the fair, participate in activities and much more!


NEW FAMILY MEETING SCHEDULED

The biggest event of the 4-H year is just around the corner...4-H FAIR TIME! Are you ready? Are you confused about what to do? Do you have questions about how things work and what you need to know? Want to eliminate stress during the Fair? We're here to help! Any 4-H Family that has limited or no experience at either the Tri-Rivers Fair or Ottawa County Fair is invited to attend an online meeting, **Wednesday, June 19 at 6:30 p.m. Please RSVP online by Monday, June 17** by going to the District website, <http://www.centrankansas.k-state.edu/4-h/> and a link for the online registration can be found under Upcoming Events and Online Registrations. The directions for connecting to the web meeting will be emailed out to those who register. Those who register after the deadline will need to pay attention to the message after they hit the submit button as the directions will be displayed at that time.

At this meeting, we will be reviewing fair pre-entries, rules on all exhibits, and tips on how to get the most out of the event without stressing out the entire family! There will be a livestock expert on hand to answer all those technical questions about the animal exhibits. Set yourself up for success-bring your questions, and we'll find you the answers. Since the FAIR is such a great learning opportunity, we want to make sure all 4-H'ers have a positive experience at what usually becomes everyone's favorite part of the 4-H program-the County Fair.

OZ-SOME 4-H CAMP

Letters were mailed to campers and emails were sent to counselors the week of May 26.

AMAZON SMILE PROGRAM

The Amazon online shopping company has a program where 0.5% of your shopping transaction is given to a charitable recipient. The Saline County 4-H Development Fund and the Saline County Fair Association are on the list of registered fund recipients. To use this program, customers must log in through <http://www.smile.amazon.com> and then select the organization they would like the program to benefit.

COUNTY FIRE BANS AND ROCKET LAUNCHES

This is a reminder about Kansas 4-H Rocketry rules as they relate to fire bans in Kansas. While much of Kansas has received good recent rains, the situation can change very rapidly. The 2019 Kansas State Fair rules state "if a fire burn ban is in effect for any county in Kansas, exhibitors in any Kansas county are not required to launch their rocket(s). All requirements for the launching of rockets for the state fair and the documenting of the launching are suspended for the duration of the ban." We advise all counties to be cautious and use good judgment in planning and conducting rocket launches, and consider cancelling them if dry conditions warrant.

KANSAS JUNIOR DAIRY SHOW

The Kansas Junior Dairy Show will be held August 16-17, in Salina. Registrations will be due in August for the Judging, Quiz Bowl and Skill-a-thon contests. Watch future newsletters for more information.

LEADERSHIP OPPORTUNITIES

JULY 4-H COUNCIL


The July 4-H Council Meeting will be held on Monday, July 22, at 7 p.m. in Salina at the College Center Conference Room.

KANSAS 4-H DISCOVERY DAYS TASK FORCE

Do you love to attend 4-H Discovery Days? If so, consider applying for the 2020 Kansas 4-H Discovery Days Task Force. Applications are now available and will be due October 1. Applicants should expect to be notified by November 1 as to their selection as a task force member. Information can be found at <http://www.kansas4-h.org/events-activities/conferences-events/discovery-days/index.html>

SAVE THE DATE – OFFICER TRAINING & FAMILY EVENT

The 2019 Officer Training and Family Event has been set for Saturday, October 12. Be sure and place this date on your calendar. As more information is available, it will be emailed out or will be in the upcoming 4-H Newsletters.


iY GENERATION WORKSHOP

In case you missed this online workshop, we have recorded it for you. You may view this online workshop by going to <https://tinyurl.com/2019iYGen>. The link is also found under What's Hot on the right hand side of the website at <http://www.centrankansas.ksu.edu/4-H>

K-STATE POLYTECHNIC SERVICE PROJECT

The College Center South entrance garden will get a total makeover on “Green Action Day”, Thursday June 20, beginning at 9 a.m. beginning at the south entrance of the College Center. Individuals or small groups will be assigned to dig up plants that will be reused and divide them, and the flower beds will be totally replanted. Lunch will be provided for all volunteers around noon, and work will go on until all the flower beds have been completed. All youth will need to be accompanied by an adult. If you plan to attend, please send an email to Beth Drescher, Grant Specialist, at drescher@ksu.edu.

ADDITIONAL DISTRICTWIDE PROJECT LEADER

Adelaide Easter is the districtwide leader for performing arts and leadership. Her email address is adeaster101@gmail.com and her phone number is 785-376-1590.


DISTRICTWIDE PROJECT NEWS

DISTRICT 4-H HORSE NEWS


Scheduled Horse Clinics

- June 26 – 5:30 p.m. to 8:30 p.m. – Horse Clinic @ AG Hall in Salina
- July 9 – 5:30 p.m. to 8:30 p.m. – Horse Clinic @ AG Hall in Salina
- July 20, 9 a.m. to 12 p.m. – Horse Clinic with Stetson Schmutz @ AG Hall in Salina.


Online registration is now available for all the clinic dates under Upcoming Events and Online Registration at <http://www.centrankansas.ksu.edu/4-H>. Horse Clinics will require pre-registration and a \$5 per person or \$15 per family fee.

CLOVERBUD MEETINGS SCHEDULED


Come join us for Districtwide Cloverbud Meetings on June 20 and July 18. Please RSVP for EACH meeting to Linda Lecklider at 452-5775 or Linda.lecklider@gmail.com. Meetings will be from 6:30 – 7:30 p.m. All meetings will be in the Conference Room at the Salina Extension Office. If there is interest in having meetings held in Minneapolis, please contact Linda. Depending on the activities, participants may be asked to bring supplies or donate a small fee. You will be notified of any cancellations (if you RSVP).

POULTRY PROJECT MEETINGS

We will be having a poultry workshop on Tuesday, July 2, from 9 to 11 a.m. in the Extension Office Conference Room. We will have learning stations, showmanship demonstrations and practice, learn how poultry are judged, learn about poultry care, discuss fair preparation, and have a quiz bowl. You can also give a talk or demonstration about your birds at this time. The quiz bowl will start at 10:30. Birds are welcome and encouraged.

If you have any poultry questions, contact Hannah Fahrenthold, lfahrenthold@yahoo.com, 785-822-7810, Katrina Fahrenthold, lfahrenthold@yahoo.com, 785-826-5980, or Klaira Thelander, ktsrabbitranch@gmail.com, 785-823-7584.


RABBIT PROJECT MEETINGS

We will be having a rabbit workshop on Tuesday, July 2, from 12 (noon) to 2 p.m. in the Extension Office Conference Room. We will have learning stations, showmanship demonstrations and practice, learn how rabbits are judged, learn about rabbit care, discuss fair preparation, and have a quiz bowl. You can also give a talk or demonstration about rabbits at this time. The quiz bowl will start at 1:30. We can also tattoo rabbits at this time. Rabbits are welcome and encouraged.

If you have any rabbit questions, contact Jessica Fahrenthold, lfahrenthold@yahoo.com, 785-822-7817, Katrina Fahrenthold, lfahrenthold@yahoo.com, 785-826-5980, or Klaira Thelander, ktsrabbitranch@gmail.com, 785-823-7584.

ENTOMOLOGY PROJECT MEETINGS

Entomology project meetings have been scheduled for June 26, July 10, and July 24 from 1:30 – 3:30 p.m. at the Pfannenstiel house (1017 S 9th St, Salina). These meetings will consist of insect pinning and getting your box ready for the county fairs. To reserve a spot, call or text Gayle at 785-827-7649.

COUNTY FAIR INFORMATION

FAIRPAPERS

The fairpapers for the county fairs have been posted online. Go to <http://www.centrankansas.ksu.edu/4-h/county-fairs>.


THEME FOR COUNTY FAIRS:

Country Nights & Carnival Lights

ATTN: FOOD EXHIBITORS

For Food safety purposes, any food with custard and dairy based fillings and frostings (ex. cream cheese), raw eggs, flavored oils, "canned" bread or cakes-in-a-jar, cut fresh fruit, or any food requiring refrigeration (ex. bacon) or unbaked exhibit with raw flour (ex. no bake cookies) must be entered in a perishable class and will not be accepted at the State Fair. ***Note: The raw flour rule only applies to exhibits made with any type of flour that is not baked. This rule is due to the many recalls that have been occurring with raw flour. This rule does not apply to no bake cookies made with oatmeal, cereal, chow mein noodles, etc.**

4-H PHOTOGRAPHY ITEMS TO REMEMBER FOR FAIR

If you are enrolled in photography, please make sure you understand the information below as you prepare for the county fair.

- Photographic subject matter is expected to follow 4-H standards. For a sense of prohibited subject matter, review the Kansas 4-H member Code of Conduct; in general, if it is not allowable at a 4-H event, it is not allowable in a 4-H photograph at the State Fair.
- Photos with live subject(s) on railroad right away or taken from railroad right of way property will not be displayed in Kansas 4-H Photography.
- Copyright protections must be observed.


Decisions as to display and/or penalties will be made by the Photography Department Superintendent and the 4-H Specialist responsible for the photography department.

OTTAWA COUNTY FAIR – JULY 16-19

Dates to Remember:

- | | |
|------------|--|
| ✿ June 6 | Fair Paper in Minneapolis Messenger |
| ✿ June 25 | Pre-Entries Due, 5 p.m. to Minneapolis Extension Office |
| ✿ July 12 | Fair Clean-up, 7 p.m. |
| ✿ July 15 | Pre-Fair Judging |
| ✿ July 19 | Public Fashion Show and 4-H Awards Ceremony 6 p.m. |
| ✿ July 19 | Silent Auction, 6 p.m. |
| ✿ July 19 | 4-H/FFA Premium Auction, 7 p.m. |
| ✿ July 20 | Livestock Released at 7 a.m., Fair Clean-up and Other Exhibits Released, 8 a.m. |
| ✿ July 23 | Kansas State Fair pre-entries due by 5 p.m. to Minneapolis Extension Office |
| ✿ July 31 | Payout of Fair Premiums to 4-H Clubs, 7 p.m. |
| ✿ August 3 | 4-H Dog Show Obedience, Showmanship, Rally Obedience, and Agility, Salina |

Ottawa County Farm Bureau holds 4-H Photo Contest - The Ottawa County Farm Bureau Association is proud to announce the 7th Annual 4-H Photography Contest. The purpose of this contest is to promote agriculture in Ottawa County. The contest is open to all current Ottawa County 4-Hers. The photo must be taken in Ottawa County. The photo could be of animals, crops, equipment, landscape, water sources, farm buildings or grains, but please, no people should be in the picture. All photographs should be 8"x10" and be turned into the Farm Bureau Financial Services offices by 4 p.m., Friday, July 5, 2019. Prize money will be 1st place \$50, 2nd place \$30 and 3rd place \$20. Any picture submitted for this contest cannot be entered into the Ottawa County Fair. Winners will be announced at the County Fair. Winning photographs become the property of the Ottawa County Farm Bureau. They will be framed and placed in various locations throughout Ottawa County. If you have any questions, contact Clara Mull at ottawafb@kfb.org or 785-392-7501.

FIVE MYTHS ABOUT COMPETING AT THE COUNTY FAIR


As we begin the countdown to the county fair, let's focus on what 4-H is all about. Listed below are some common myths heard before, during, and after the fair.

#1 – THE FAIR IS THE MOST IMPORTANT PART OF 4-H.

The fair is one highlight of the total 4-H experience, but it is not necessarily the most important. The goal of 4-H is to learn new skills and share what you've learned with others. The fair is an opportunity for 4-H'ers to measure their progress and skills against accepted standards.

#2 – JUDGING STARTS WITH THE PURPLE RIBBON.

Not true! Judging begins at the red ribbon level.


#3 – I HAVE TO WAIT UNTIL THE NIGHT BEFORE THE FAIR TO FINISH MY EXHIBIT.

It will reduce stress in your life if you plan ahead and finish those things that can be done ahead of time. Make a list of entries, equipment, supplies, and clothing you will need to take with you to the fair and then check it off the list as you load it into the car.

#4 – THERE IS ONLY ONE WAY TO DO THINGS – THE “4-H WAY.”

The fair is a learning event. There is often more than one way to do something. As long as your way is appropriate and you know why you did it that way - - it's okay!

#5 – THE JUDGE IS OUT TO GET YOU.

A judge is a human being, hired to give their evaluation of exhibits on a given day. You may not agree with the judge, but by choosing to participate as an exhibitor, you are agreeing to have another person evaluate your exhibit. Learning to accept criticism graciously is part of good sportsmanship.

Taken from an article from Iowa State University Extension


TRI-RIVERS FAIR – AUGUST 7-11

Dates to Remember:

- ✿ June 1 King & Queen résumés due
- ✿ June 4 King & Queen Orientation Meeting, 7:00 p.m.
- ✿ July 1 ALL PRE-ENTRIES DUE ONLINE (see list above) by the **4-H MEMBER**
- ✿ July 1 From **Organizational Leaders** by Club
 - Foods / Food Preservation

- ✿ July 30 Royalty Reception for King/Queen Candidates
- ✿ August 2 Fair Clean-up, 4-H Building and Livestock Areas
- ✿ August 3 4-H Dog Show, Heritage Hall, Tony's Event Center
- ✿ August 4 4-H Fashion Revue Judging and Public Fashion Revue
- ✿ August 6 Pre-Fair Judging in 4-H Building

<ul style="list-style-type: none"> ▪ Space Tech ▪ Wildlife ▪ Photography 	<ul style="list-style-type: none"> ▪ Geology ▪ Foods ▪ Food Preservation ▪ Cloverbuds 	<ul style="list-style-type: none"> ▪ Wood Science ▪ Forestry ▪ Energy Management ▪ Shooting Sports
---	---	--

- ✿ August 6 Banners checked in by 1 p.m.
- ✿ August 6 Tri-Rivers Fair Parade, 7 p.m.
- ✿ August 7 Judging in the 4-H Building continues (check fair paper for check in and conference judging info)

<ul style="list-style-type: none"> ▪ Table Settings ▪ Horticulture ▪ CO₂ Cars ▪ Clothing Construction 	<ul style="list-style-type: none"> ▪ Entomology ▪ Fiber Arts ▪ Home Environment ▪ Banners 	<ul style="list-style-type: none"> ▪ Crops ▪ Other Projects & Notebooks ▪ Visual Arts
--	---	--

- ✿ August 7 Crowning of King and Queen, Tony's Event Center/Heritage Hall, 7 p.m.
- ✿ August 8 4-H Cat and Hand Pet Show, 4-H Building, 1 p.m.
- ✿ August 9 Performing Arts, 9 a.m., 4-H Building
- ✿ August 10 CO₂ Car Races, Bicentennial Center Arena, Noon
- ✿ August 10 4-H Awards Assembly, 4-H Building, 8 p.m.
- ✿ August 10 4-H Entries released, 4-H Building, 9-10 p.m. or after Awards Program; Livestock 9 p.m.
- ✿ August 12 Kansas State Fair pre-entries due by noon

PLEASE NOTE ENTRY DEADLINES (DATE AND TIMES) IN THE FAIR PAPER.

Tri-Rivers Fair Bake Sale - Just a reminder that each club is asked to donate two dozen ***individually wrapped*** cinnamon rolls, rice cereal treats, brownies, and/or large cookies for the bake sale. Clubs have been assigned days for their donations for the bake sale and they should be at the Pop Stand in the 4-H Building by 8 a.m.: Wednesday – Boldly Go, Cardinal and Friendly Valley; Thursday – Stoney Ridge, Sunny Valley and Willing Workers; and Friday – Gypsum Valley and Smoky View. **Please do not bring these items to the kitchen on Tuesday during judging times.**

Tri-Rivers Fair Fun Day Help Needed - Youth – Here is your opportunity for some leadership within your 4-H project...Tri-Rivers Fair Fun Day. Contact Sarah at 309-5850 or semaass@k-state.edu if you would like to do a demonstration or activity on your 4-H project(s).

Tri-Rivers Fair Silent Auction - The Silent Auction Committee with the Tri-Rivers Fair Board would like every club to consider providing an item for the auction held during the fair in the open class building (Kenwood Hall). All the money raised goes towards the Tri-Rivers Fair Scholarship that 4-H members are eligible for. For more information, please call or text Linda Lecklider at 785-452-5775.

Also, if you happen to have any baskets that you'd be willing to donate to the auction for items to be put in, please contact Linda as well.

King & Queen Candidates and Contest Orientation - An informational meeting (required) will be held on **Tuesday, June 4, 7:00 p.m.** in room 118 at the Technology Center on the KSU Polytechnic campus. The interviews will take place at the Royalty Reception on **Tuesday, July 30**. The reception will begin at 6 p.m.

Several individuals have asked questions regarding the difference between the Tri-Rivers Fair King & Queen Contest and the Central Kansas District Outstanding 4-H Member. Hopefully the information below will help clarify the difference. If you have any questions regarding this contest, please do not hesitate to contact Sarah.

Outstanding 4-Her

- Self-entered into earning title by submitting a KAP
- Focus on citizenship and leadership skills within a 4-H project
- Includes an interview with emphasis on 4-H
- Winner represents their club within Central Kansas 4-H

Tri-Rivers Fair King & Queen

- Nominated by peers
- Focus on life skills, skills that can be gained through 4-H experiences
- Includes a resume that includes all life experiences that represent citizenship and leadership
- Includes an interview with an emphasis on a well-rounded individual with experiences within and outside of 4-H
- Includes a thank-you note focusing on content, format, & penmanship
- Winner must be a 4-H member, and represents the Tri-Rivers Fair event & board

Superintendents and Assistants Still Needed - If you are interested in serving in one of the roles identified below in the 4-H Divisions, please call the Salina Office – 309-5850.

- Banners (needs at least 1 adult superint.)
- Crops (needs at least 1 adult superint.)
- Dairy Cattle/Dairy Goats (needs at least 1 adult superint. and 1 assist.)
- Sheep (needs at least 1 adult superint.)
- Fashion Revue (needs at least 1 more adult superint.)
- Foods (needs at least 1-2 more adult superint.)
- Notebooks (needs at least 1 adult superint.)
- Visual Arts (needs at least 1-2 assist.)
- Wildlife (needs at least 1 adult superint.)
- Wood Science/Energy Mgnt./Forestry/Geology (needs at least 1 superint. and 1-2 assist.)
- Other Projects (Self-Determined/Reading/Health/Citizenship/Family Studies/Communications/Leadership) (needs at least 1 adult superint. and 1 assist.)
- CO₂ Cars (needs 1 adult superint.)

Tri-Rivers Fair Online Pre-Entries – DUE July 1 –Below you will find the list of the items (may not be inclusive) that the 4-H member is responsible for pre-entering himself/herself. Be sure to read the fairpaper to make sure you don't miss pre-entering any exhibits.

Bucket Calf	Rabbit	Clothing Construction*	Fashion Revue	This may not be an inclusive list. Please check the fair paper for any “educational display” requirements. * Denotes display space request for educational exhibits, displays and notebooks.
Market Beef	Poultry	Dog *	Performing Arts*	
Dairy Cattle	Breeding Sheep	Entomology	Table Settings	
Dairy Goat	Market Sheep	Foods*	Geology	
Breeding Meat Goat	Market Meat Goat	Forestry*	Other Projects*	
Breeding Beef	Market Swine	Home Environment*	Wood Science*	
Horse	Breeding Swine	Space Tech (all divisions)*		
		Wildlife*		

Please call the Salina Extension Office if you have any questions. ***DO NOT wait*** until the last minute to pre-enter your fair exhibits. If you do not have access to a computer to do the online pre-entries, feel free to go to the public library or come to the Extension Office. You will have the opportunity to print off your registration after you hit the submit button.

If you miss the registration deadline, no grievances will be accepted. Instead, you will have two business days following the July 1, 11:59 p.m. deadline to submit \$25/division (NOT class) where the pre-entry was missed (max of \$75/child and \$150/family). The payment must be made out to the Central Kansas District 4-H Council and will be accepted until 5 p.m., two business days following the July 1, deadline. After this time, no late entries will be accepted and no grievances will be heard by the committee.

CAN PROJECTS BE MADE AT SCHOOL?

Concerned about managing time and resources? You might consider combining 4-H and school projects, however, a few guidelines must be considered before combining, as a definite “yes” or “no” cannot be given across the board for all projects. To legitimize the option of projects serving dual roles answer the following questions:


1. Will you plan ahead of time to correlate the projects for better use of time and money?
2. Will the 4-H project you are enrolled in have a similar suggested learning requirement as your school class project?
3. Will the project be a part of the suggested learning and/or requirements in both the 4-H project and school projects?

If you can honestly answer YES to the above questions, then you can legitimize combining the two projects.

However...

1. If you wait to enroll in a 4-H project after the school project is completed and select a “project” that fits the completed school project...or
2. If you do no advanced planning but instead decide at the last minute to enter the completed school project at the fair because it's done. . .then. . . the project is not considered eligible as a 4-H project.

Take time now and pre-plan...it will save you from confusion in the end.

Note: There may be some specific rules for exhibiting at the county fair (i.e., if you have entered an item you made at school, you may also have to enter an item you make at home). Please refer to the fair paper to make sure you are able to meet the requirements for exhibiting at the fair.

GENERAL GUIDELINES ON COPYRIGHT

4-H exhibitors (individuals or group) should avoid using copyrighted materials whenever possible by originating his/her own work. A 4-H member or group should use with caution a copyrighted and/or trademarked product or service (a brand name, label or product). The intent of using the copyright or trademark materials for educational purposes such as an exhibit, educational poster/display or public presentation is acceptable under the "Fair Use" (legal use) provision.

"Fair Use" is a provision of the current copyright law that allows reproduction without payment or permission of limited portions of a copyrighted work for educational and other public interest purposes. Regardless of the "Fair Use" provision, the reference that a specific name brand project is good or bad inherently or through comparison must be done cautiously, using acceptable research/comparison methods and have a disclaimer that the conclusions are those of the 4-H participant and not those of K-State Research and Extension.

A copyright and trademark are legal methods used by writers, artists, corporations and others to protect their original work. Protected items may range from books to music and logos to computer graphics. Copyrighted and/or trademarked materials utilized in banners, displays, demonstrations, posters or other activities for endorsement or promotion instead of educational purposes will be disqualified and will not receive ribbon and premium and will not be displayed.

The use and inclusion of specific brand names for educational purposes does not imply endorsement or refusal by the Department of Extension 4-H Youth Programs, Kansas State University Agriculture Experiment Station and Cooperative Extension, or the State of Kansas.

TRI-RIVERS FAIR INFORMATION FOR ORGANIZATIONAL LEADERS **4-H BUILDING MONITORS**

Time again for "guarding" the 4-H Building during the evenings of the fair. Clubs are asked to sign up. Wanted: At least three individuals for two hour shifts. Start recruiting now. Please call the Salina Extension Office to sign your club up!

Wednesday, August 7	Thursday, August 8	Friday, August 9	Saturday, August 10
5-7 p.m. <u>Gypsum Valley</u>	5-7 p.m. <u>Cardinal</u>	5-7 p.m. <u>Friendly Valley</u>	9 a.m.-Noon _____
7-9 p.m. <u>Gypsum Valley</u>	7-9 p.m. <u>Cardinal</u>	7-9 p.m. _____	Noon- 3 p.m. _____
			3-5 p.m. <u>Sunny Valley</u>
			5-7 p.m. <u>Willing Workers</u>
			7-9 p.m. <u>Smoky View</u>

FAIR POP STAND & CONCESSION STAND

Fair is just around the corner. POP Stand operates smoothly with at least one adult and two or three youth. But during the time frame of 10 a.m. to 2 p.m., we would like at least two adults and four youth. Please call the Salina Extension Office to sign up your club OR email Carol Craver at cmcraver@ksu.edu! Any time slots not filled will result in the pop stand / concession stand being closed during that time.

Tuesday, August 6

10 a.m. – 2 p.m. Ambassadors and 4-H Council Officers

Wednesday, August 7

8 a.m. – 11 a.m. _____
11 a.m. – 2 p.m. Willing Workers
2 p.m. – 5 p.m. Willing Workers
5 p.m. – 7 p.m. Gypsum Valley
7 p.m. – 9 p.m. Gypsum Valley

Thursday, August 8

9 a.m. – Noon _____
Noon – 3 p.m. _____
3 p.m. – 6 p.m. Cardinal
6 p.m. – 8 p.m. Cardinal

Friday, August 9

9 a.m. – Noon _____
Noon – 3 p.m. Friendly Valley
3 p.m. – 6 p.m. Sunny Valley
6 p.m. – 8 p.m. _____

Saturday, August 10

9 a.m. – Noon _____
Noon – 3 p.m. _____
3 p.m. – 6 p.m. Smoky View
6 p.m. – 8 p.m. Smoky View

RECORD KEEPING – FOR ALL 4-H FAMILIES, ESPECIALLY NEW FAMILIES

Record keeping is something that is expected of 4-H members and can be beneficial in receiving recognition for the completed 4-H year at the Celebration of Achievements. There are two types of records - Permanent Records which are a summary of 4-H activities for the year, and Project Records with a record completed for each project in which the 4-H member is enrolled. The following is a checklist to help complete the Permanent Records and the application for the Achievement Pins. Please talk with your club's New Family Coordinator or Organizational Leader for help in understanding how to use this information. Questions may also be addressed to the District-wide Master 4-H Volunteer for New Families, Linda Baumberger (rlbaumber@sbcglobal.net).

Date	Event	Perm Rec. section	Level	Achieve Pin	Recordbook Check Sheet
March 2019	Regional 4-H Day room monitor	Sec. 3	Area/Reg		60
	Regional 4-H Day contestant	Sec. 3	Co/Dist	58	56
	4-H Council Meeting	Sec. 1	Co/Dist	43	
	Council Fundraiser (Mixed Bag)	Sec. 3	Co/Dist	7 or 8	36
	Ham & Bean Worker	Sec. 3	Co/Dist	41	37
	Club Meeting	Sec. 1	Local	1	5
	Project Meetings	Sec. 1	Local or Dist.	20	6
	Club events	See below	Local		
	Cats Corner Food Pantry donation	Sec. 3	Co/Dist	41	
	KAP Workshop	Sec. 3	Co/Dist	40	
	Spring Paper Clover Campaign at Tractor Supply	Sec. 3	Co/Dist	7 or 8	36
	Volunteer Screening Orientation	Sec. 3	Co/Dist	10	32
April 2019	Leadership Workshop	Sec. 3	Co/Dist	10	32
	Spring Paper Clover Campaign at Tractor Supply	Sec. 3	Co/Dist	7 or 8	36
	KAP Workshop	Sec. 3	Co/Dist		
	Club Events	See below	Local		
	Club Meeting	Sec. 1	Local	1	5
	Project Meetings	Sec. 1	Local or Dist.	20	6
May 2019	Club Events	See below	Local		
	Club Meeting	Sec. 1	Local	1	5

Date	Event	Perm Rec. section	Level	Achieve Pin	Recordbook Check Sheet
	Project Meetings	Sec. 1	Local or Dist.	20	6
	4-H Council Meeting	Sec. 1	Co/Dist	43	
	Discovery Days	Sec. 3	State	68	63
Don't forget to include & update the following activities & events:					
	Club Committee meetings led	Sec. 1	Local	21	7
	Projects completed	Sec. 2	Local		
	Club Committee meetings/work	Sec. 1	Local	6	19
	Club events	Sec. 3	Local	17	8 to 23
	Club Service Learning activity participant	Sec. 3	Local	17	18
	School activities	Sec. 3	Local (generally)		
	Church activities	Sec. 3	Local (generally)		
	Club Exchange meeting	Sec. 2	Local	18	14
	Club Leadership Workshop	Sec. 3	Local		12
	Exhibit at Club Tour	Sec. 2	Local	3	16
	Participate in Club Tour	Sec. 3	Local	18	16
	Attend Club Officers' Training	Sec. 3	Local		13
	Present other program at club meeting, not related to current project	Sec. 2	Local	5	10
	4-H judging school or contest, club	Sec. 2	Local	22	11
	Talks or demonstrations to club or project meeting	Sec. 2	Local	5	8, 9 or 10
	Sharing your project with others	Sec. 2	Local		
	Attend Club 4-H Sunday event	Sec. 3	Local	18	16
	Participate in Club Achievement Program	Sec. 3	Local	18	15
	Participate in Club Fundraiser	Sec. 3	Local	7	18
	Registered Club Assistant Project Leader	Sec. 2	Local	24	21
	Registered Volunteer Project Leader for Club	Sec. 2	Local	25	22


EXTRA

NEWS FOR CENTRAL KANSAS DISTRICT ORGANIZATIONAL LEADERS

JUNE CHECK-UP

Summer has arrived...where has the time gone!!! School is out! It's time for a break...how about a vacation? We all need one of those every once in a while, but not for too long...remember all those 4-H activities? Remember even though there is no school, the summer schedule is just as busy. Let's take a look at what's coming up so you can stay organized.

- _____ Tri-Rivers Fair Queen and King resumes due June 1.
- _____ Summer activities planned...tour, exchange meeting, or swimming party.
- _____ A day planned just for you!

Review

- _____ *4-H Newsletter* read and important dates marked on calendar.
- _____ Review highlights from the *4-H Newsletter* at club meeting.

To-Do

- _____ Project Leaders conducting meetings.
- _____ Check project leaders on progress, they should be nearly completed with project meetings.
- _____ Visitors' reported to Kate (klittich@ksu.edu).
- _____ Check club mailbox at Extension Office.
- _____ Report from the May 4-H Council meeting.
- _____ Plan fair exhibits.
- _____ Check club's progress toward goals.
- _____ Club summaries up-to-date.

Promote/Recruit

- _____ Promoting North Central District Horse Show. It will be held July 2. Entries are due online by June 1.
- _____ Parents' Committee recruitment started for the next 4-H year.
- _____ Parents' Committee search for Organizational Leaders and Project Leaders for new year.
- _____ Encourage Fashion Revue participation
- _____ Recruit volunteers for the county fair to help in project areas.
- _____ Recruit Tri-Rivers concession & pop stand workers and building monitors.

Remember

- _____ Calendar marked for the July 11, Organizational Leaders' Update which will be via Zoom, 7 p.m.

RECRUITING FOR THE 2019-20 4-H YEAR

Another 4-H year is quickly approaching...have you given any thought to preparing?

Lay the Foundation

- *get the 4-H Parents' Committee together
- *write down leadership tasks needed
- *think about people who can do tasks
- *decide who will call individuals

Put Action into Motion


- *ask-personal contact or phone call
- *stay positive as you may have to ask several people

Building the Team

- *orient new leaders
- *get 4-H materials
- *encourage and mentor new leaders

JUNE, 2019


Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
UPCOMING DATES: July 1—Tri-Rivers Pre-Fair entries due online 1—Sign up deadline for FCS judging at Tri-Rivers Fair 1— North Central District Horse Show 4—Offices closed, Salina & Minneapolis 9 —District Horse Clinic, 5:30—8:30 p.m. , AG Hall, Salina 20—District Horse Clinic, 9:00 a.m.—12:00 p.m., AG Hall, Salina 16-19—Ottawa County Fair 18—Cloverbud Meeting, 6:30-7:30 p.m.						1 Tri-Rivers Fair King & Queen resumes' due North Central District Horse Show entries due online
2	3	4 King/Queen orientation meeting, Technology Center, Room 118, 7:00 p.m.	5	6	7	8 DW Youth Service Day, Ottawa Co. Fairgrounds, 7:30 a.m.
9 DW Youth Service Day, Dignity Home Care, 2:00 p.m.—4:00 p.m.	10 DW Youth Service Day, Ottawa County Health Center, 9:00 a.m.—11:00 a.m.	11	12	13 Oz-Some 4-H Camp Counselor Training, Rock Springs, June 13-14	14 Oz-Some 4-H Camp, Rock Springs, June 14-17	15 KSF and KJLS nominations and declaration forms due
16 	17	18	19	20 Cloverbud Meeting, Extension Office, Salina, 6:30 p.m.	21	22
23	24	25	26 Entomology Project Meeting, Pfannenstiel's Home, 1:30 p.m.—3:30 p.m. Ottawa Co. Pre-Fair entries due, 5:00 p.m., Minneapolis District Horse Clinic, AG Hall, Salina, 5:30 p.m.—8:30 p.m.	27	28	29 CKD Invitational Dog Show
4-H Campference, Rock Springs, June 23-26 4-H Academy, Rock Springs, June 23-26						
30 Check in for North Central District Horse Show, Saline Co. Expo Center, 4:00 – 8:00 p.m.						


Central Kansas Extension District

Salina Office

K-State Polytechnic
2218 Scanlan Ave
Salina, KS 67401-8196

Address Service Requested

SUMMER IS HERE!

Dear 4-H Families,

Summer is here! I hope you are ready for all the wonderful 4-H opportunities for you and your child (ren). Be sure to take advantage of the fun things going on.

Please be sure to check and read your email frequently and thoroughly.

Be sure to take some time to enjoy the summer months, spend time with family, and have fun!

See you throughout the events this month!

Sarah

Minneapolis Office • 307 N Concord • Suite 190 • Minneapolis, KS 67467-2140 • 785-392-2147 • Fax 785-392-3605

Salina Office • K-State Polytechnic • 2218 Scanlan Ave • Salina, KS 67401-8196 • 785-309-5850 • Fax 785-309-5851