

Cowley County 4-H News

Cowley County Extension 311 E. 9th P.O. Box 538 Winfield, KS 67156 620-221-5450 620-441-4565 Staff: Kelsey Nordyke, Ag & Natural Resources Becky Reid, Family and Consumer Sciences Cindy Stephens, Office Professional February 2021

4-H Members Thrive By Being Open To Challenge And Discovery

We are all learning to do new things. Kelsey and I recently participated in the SE Area KAP screening. 4-H youth shared their disappointment about changes but also shared their creativity to explore new opportunities.

Below is information from Mary Arnold, a 4-H specialist from Oregon State University who is working on the 4-H Thriving Model to help document 4-H's impact:

Challenging 4-H members in supportive and helpful ways teaches them that they can learn, grow, and get better through effort. Encouraging youth to take positive risks, like speaking in front of others, helps develop confidence and a growth mindset. Youth have a growth mindset when they believe that they can get better at things by working hard and putting in effort. Research shows that a growth mindset is an important quality for thriving and future success.

Becoming open to challenge and discovery is a

developmental process—meaning that it increases a little bit at a time over childhood and adolescence. Helping youth develop their abilities happens by gradually increasing the challenge of 4-H opportunities.

When interacting with 4-H youth:

 Identify ways to challenge learning and growth in small but steady steps

- Encourage youth to try new things, even if they are uncertain they can succeed
- Teach youth the importance of a growth mindset, and help them understand that through effort they can get better
- Use the phrase "not yet" to help youth think positively about the effort they are putting into learning a new skill
- Teach youth to support each other when they are learning challenging things

Reference: 4-H Thriving Model, Mary E. Arnold, Ph.D. Professor and 4-H Youth Development Specialist, Oregon State University

–Becky Reid

Extension Office Closed

The Cowley County Extension Office will be closed on Monday, February 15th in observance of Presidents Day

In this issue:

Livestock Dates Sunny Hills 4-H Camp Mental Health First Aid

Upcoming Meetings

The Cowley County Extension Council Executive Board meets monthly and conducts business of the Extension Office. The February meeting will be held on Tuesday, February 2 at 5:30 p.m. in the Assembly Room of the Cowley County Courthouse, 311 E 9th Ave. Winfield. A zoom link is available upon request.

<u>Membership</u>

In order to be a regular member of Cowley County 4-H, the member must be 7 before January 1, 2021. New members and returning members will need to complete enrollment online ($\underline{v2.4honline.com}$). Please complete the health form in its entirety. Missing information will result in an incomplete request to enroll and will not be accepted.

<u>Chamber Bucks</u>

LAST CALL to pick up your Chamber Bucks from the County Fair. If you have not picked it up by February 28, it will be deposited into the 4-H Council account.

Flash Entries

If you have an entry you would like printed in the 4-H Flash, please email Cindy (cstephens@ksu.edu) no later the the 15th of the month.

Walk Kansas

Walk Kansas will start on March 28, 2021. Teams of six people log minutes during the eight weeks to virtually walk paths in Kansas. Registration is \$10.00 per person and will be online at <u>www.walkkansas.org</u>.

The first step is to join a team, select a challenge, and register. The captain of your team should initiate this process and register your team online. (The captain will need your email address.) When you receive the email invitation to join Walk Kansas as a member of a specific team, follow instructions for registration. If you don't have a team to join right now, register online and choose the "individual" option when it asks you to select a team registration or individual registration. You will be placed on a team that could use an additional member.

Mental Health First Aid (for adults)

You are more likely to encounter someone in an emotional or mental crisis than someone having a heart attack. Learn how to help a friend, family member, coworker or neighbor in need. Get trained in Mental Health First Aid.

Just as CPR helps even those without clinical training assist an individual having a heart attack, Mental Health First Aid prepares participants to interact with a person experiencing a mental health crisis. Mental Health First Aiders learn a 5-step action plan that guides them through the process of reaching out and offering appropriate support.

Becky Reid (K-State Research and Extension) and staff from Four County Mental Health are trainers.

DATE OPTIONS: To be announced- complete the registration link to be added to the waiting list.

FEE: \$35 per participant (scholarships available) DETAILS: Minimum class size is 10 participants. QUESTIONS: Contact Becky Reid at 620.221.5450 or 620.441.4565 or <u>bkreid@ksu.edu</u> REGISTRATION: <u>https://bit.ly/3i5XupF</u>

This class is being offered in partnership with South Central Kansas Medical Center, Four County Mental Health and K-State Research and Extension Cowley County.

Buy Your Groceries and Support Cowley County 4-H

Cowley County 4-H has been accepted as a Dillons Community Rewards Member. 4-H supporters can enroll their Plus Shoppers Card into the program and Cowley County 4-H will get credit for every purchase its member makes using their registered Plus card. The more we shop with Dillons, the more opportunity Cowley County 4-H has to earn even bigger rewards. To enroll, go to the secure website <u>https://www.dillons.com/account/</u> <u>enrollCommunityRewardsNow</u>. The NPO number you will need to enroll is 72632.

Winter Contest Opportunities

The virtual contest links for both photography and FCS judging will be e-mailed to all families on February 19 with submission expected by March 1. Contests are open to all 4-H members.

<u>4-H Photography Judging Contest</u>

Photography is a life skill, but what is the secret behind great photos? Test your skills by participating in the virtual 4-H photography judging contest. Participants will examine four photos and rank from best to least.

<u>4-H Family and Consumer Sciences Judging</u> - Winter Contest

4-H Family and Consumer Sciences judging challenges youth to use their decision-making skills by examining four options to address a problem statement. Various categories are featured with age-appropriate scenarios using real-life choices.

<u>4-H Days 2.0.21</u>

Traditionally, 4-H Club days allowed us to gather and share our presentations. If you had intentions of youth from your household participating but it didn't happen, we have unity for you!

the opportunity for you!

Introducing, **4-H Days 2.0.21.** Youth will have the option of recording presentations (project talks, demonstrations, illustrated talks) that can be shared with a judge and/or featured on Cowley County's social media (Facebook, website). This will allow youth additional opportunities to share their knowledge (and add to their 4-H project records).

Youth will pre-enter so they can receive the appropriate Flipgrid link. Entries/uploads will be due by the first of each month (March 1, April 1, May 1 and June 1) using this link: <u>https://kstate.qualtrics.com/jfe/form/</u> <u>SV_bdvmllZ0ldrINGC</u>

Discovery Days

Kansas 4-H Discovery Days will be delivered virtually on June 1-4, 2021. More details will be forthcoming.

Sunny Hills 4-H Camp

Cowley County will attend 4-H camp at Rock Springs June 15-18, 2020 with the Sunny Hills Camp Group. Camp is a

great opportunity for youth in 3rd-7th grades (complete) to meet other youth from across the state and participate in activities like riflery, archery, disc golf, horseback riding and more! Bring a friend! Campers do not have to be members of 4-H. Scholarships are available on a limited basis. Scholarship applications are available in the Extension Office or on the county website at <u>www.cowley.ksu.edu</u>.

Registration details and deadlines will be released in March.

Camp Counselors Needed

Sunny Hills 4-H Camp is an opportunity for older 4-H'ers to gain positive leadership skills through service as a camp counselor. Counselors must be at least freshmancomplete, however, preference is given to those who are sophomore- complete. Counselors will attend Counselor Training June 6-7. Applications are available online at <u>https://www.cowley.k-state.edu/4-h/</u> <u>localeventsandregistration/index.html</u> at the Extension Office, due date to be determined.

4-H Junior Leaders and older 4-H Youth

The USDA APHIS would like to spread the word about a summer Outreach program they sponsor, that would be an incredible experience for young adults from Grades 7 to 11. 21 Universities work with USDA to offer middle or high school students a unique summer experience. Students get to spend 2 to 4 weeks at a University exploring the field of Agriculture. There is NO cost for Tuition, room and board, activities or meals! The only cost is for travel to and from the University campus.

Due to the Coronavirus crisis, some Universities are planning on hosting virtual events; therefore, there would be no cost for travel. Each University offers different opportunities and activities that correlate to Agriculture in that region of the United States.

Visit the website for more information including program dates, focus areas and eligible age groups: <u>https://www.aphis.usda.gov/aphis/ourfocus/civilrights/</u> <u>agdiscovery/ct_agdiscovery_program</u>

Deadline for application is March 25, 2021.

Get Financial Help Attending Events

The Cowley County 4-H Development Fund is our local 4-H foundation which was created in 1995 to assist Cowley County 4-H'ers as they take part in educational events and activities. Funding is provided by gifts from supporters. Each year, the 4-H Development Fund awards college scholarships to high school seniors and college freshmen. Beginning in 2015, the Development Fund introduced "Leadership Development Grants". Leadership Development Grants are available by application to local 4-H members who are registered for a state or national leadership event such as Discovery Days, National 4-H Congress, Kansas Youth Leadership Forum, Citizenship Washington Focus and more. Applications are available from the Cowley County Extension Office. Applicants must submit an essay, write a thank you note to a Development Fund donor and present a program about their experience to a 4-H club or county-wide group following attendance at the event. For more information, contact Kelsey Nordyke. (klnordyke@ksu.edu or 620-221-5450)

<u>Shooting Sports</u> practices have taken a new look during the first quarter of the 2021 year.

Please make sure you have enrolled in the areas that your member is interested in for this season. This helps us to stay connected with those who have an interest in county practices.

Shotgun and archery emails are sent out to those enrolled as to which Sunday afternoons the meadow will be open as the weather allows.

Air discipline emails go out to those who have enrolled and have requested a lane reservation via email at cowley4hshootingsports@gmail.com as we have those available for members on Monday evenings.

At this time, the February monthly club meeting will be made up later in the spring.

Thank you for your understanding and cooperation working with us as we make county practices possible during this season."

–Austin & Debbi Waite

Cowley County 4-H Livestock

2021 4-H Program Year Tagging Procedures COVID – 19 & Cowley County 4-H FAQs

The following livestock nomination (tagging/ownership) procedures allow for processes based on the level of severity of COVID-19 cases in Cowley County in order to keep our volunteers and participants safe.

YQCA training

YQCA is required for members who will exhibit at the Kansas State Fair and/or Kansas Junior Livestock Show and must be completed by the specie specific nomination deadline (May 1 for Beef, June 15 for small livestock species). Until further notice, 4-H'ers may complete YQCA online. In-person training **may** be

scheduled at a later date in the spring.

What are we going to do about tagging animals?

Three levels of procedures will be put into place. They are as follows:

Level 1: Tagging will take place just like a "normal" year. All county tagging procedures will take place in person. KSRE staff, volunteers and youth participants will observe social distancing and masks must be worn. Beef Tagging: Sunday, March 7; 1:00-3:00 p.m., Winfield Livestock Auction.

All market beef must be weighed and tagged with an official 4-H EID eartag. This includes Second Year Bucket Calf Market Steers and Second Year Bucket Calf Market Heifers.

Commercial (heifers that are not registered with a breed association) must also be tagged with an official 4-H EID eartag by Cowley County Extension Staff. Members are encouraged to bring Commercial heifers to Beef tagging day to be tagged. Small Livestock Tagging (Sheep, Swine, Meat Goat, Bucket Calves): Tuesday, April 27; 4:00-6:00 p.m.,

Winfield Fairgrounds. All breeding and market sheep, swine and meat goats must be tagged with an official 4-H EID eartag. Sheep and Meat Goats will be weighed to establish in initial weight for the rate of gain contest. Families who are unable to attend the tagging in-person, must contact the Cowley County Extension Office in advance to schedule an alternate tagging date. All small livestock MUST be tagged by May 1, 2021.

Bucket calves may be brought to the fairgrounds to be tagged. However, bucket calf tags may also be purchased over the counter and tagged by the 4-H family. Bucket calves must be born between January 1 and May 31 of the current 4-H program year and must be tagged prior to the Cowley County Fair.

Level 2: All county tagging procedures will take place in person. However, 4-H families will schedule an appointment for tagging and all 4-H families will be required to remain in the vehicle. Designated volunteers and KSRE staff will tag and/or weigh all livestock. Tagging dates will take place as indicated in Level 1. Families must schedule tagging appointment in advance.

Level 3: No in-person tagging will take place. All members will be required to complete the Livestock identification form found at https://www.cowley.k-state.edu/4-h/livestock2020.html. Forms must be emailed to klnordyke@ksu.edu. Videos must be uploaded to the private Facebook group for each respective specie.

Science of Agriculture Challenge

Did you know agriculture connects to all parts of our daily lives? Agriculture is a key part of the technology you use, the clothes you wear and the food you eat. It also plays an important role in careers, environmental studies, healthy living, animal safety and much more! We're looking for youth in grades 6-12 who want to explore agricultural related topics and share their problem-solving ideas.

The Science of Agriculture Challenge is a hands-on learning experience to inspire the next generation of agriculture leaders in Kansas. Teams of 3-5 youth in grades 6-12 work with volunteer coaches and mentors to create projects and develop solutions. As a team, you'll identify agriculture-related issues in your community, find solutions and share your projects with your community. Each summer, teams present their ideas to a panel of industry expert judges at a state competition. Each member of the top three teams receives a scholarship of \$400-\$1,000! During the inaugural year for the Science of Ag Challenge in 2019, Cowley County's team consisting of Braden Mugler, Brendan Mackey and Austin Henderson were awarded third place and each received a scholarship. If you are interested in forming a team for the 2021 Science of Ag Challenge, contact Kelsey to get started.

Kansas Junior Producer Days

Junior producer days are held to provide educational material and hands-on experiences for youth, parents, leaders, and extension agents. Various speakers share information on topics such as selection, nutrition, showmanship, fitting, reproduction, feeding, and disease control. Talks, demonstrations, hands-on activities, and door prizes are present at all events. Beef and Sheep days are held in the even years and Swine and Meat Goat days are held in the odd years.

The 2021 events will be virtual week-long programs, including presentations a couple of evenings during the week and wrapping up on Saturday morning. Although participation is free this year, all attendees, including youth and adults, still need to register using the links below.

2021 Virtual Junior Swine Producer Week

February 15-20, 2021 Virtual Event Registration Due: February 8, 2021 Registration Link: <u>https://kstate.qualtrics.com/jfe/form/</u> <u>SV_8jP1hsk52kCdQb3</u> Click <u>HERE</u> to view the flyer.

2021 Virtual Junior Meat Goat Producer Week

March 15-20, 2021 Virtual Event Registration Due: March 8, 2021 Registration Link: <u>https://kstate.qualtrics.com/jfe/form/ SV_8nPTtFq4JHZHtFX</u> Click <u>HERE</u> to view the flyer.

Weigh-In

Beef Weigh-In and Tagging will be Sunday, March 7, 2021 at the Winfield Livestock Auction from 1:00 p.m.-3:00 p.m. All Market Beef must be weighed and tagged on this day. This is also an opportunity to get Commercial Heifers tagged.

Spring Shows

Members interested in showing livestock at spring shows may view fliers for other county shows in our Spring and Summer Shows binder in the Extension Office.

Cowley County Classic

The Cowley County Classic Spring Beef Show will be held Saturday, April 24th at the Winfield Fairgrounds. If you are interested in helping with the show, please contact Kelsey. (klnordyke@ksu.edu or 620-221-5450)

South Central District Horse Show

District Horse Shows are the qualifying event for the Kansas State Fair 4-H Horse Show. If a 4-H member would like to have the opportunity to compete at the state level in the Horse Project, they must receive a purple or blue ribbon at their district show. All 4-H Horse Project members who are 9 years old before January 1st, 2021 are eligible to compete at the South Central District Horse Show if they have completed the following:

- Horse Identification Certificate updated and on file with the local (Cowley County) Extension Office by May 1st, 2021
- Complete and pass Level 1 Horse Achievement Level Test prior to entry deadline for the district show
- 3) Complete online entry and payment prior to June 17, 2021.

The 2021 The South Central District Horse Show will be held July 1, 2021 on the Kansas State Fairgrounds in Hutchinson. Entries will be completed online and additional information will be released in April. Entries are due by 11:59pm on June 17, 2021.

Virtual Horse Judging Camp

Michigan 4-H horse Program is excited to announce the **all new** Virtual Horse Judging Camp. Experts from Oklahoma State University, Purdue University, Michigan State University, and University of Nebraska have joined forces to offer this online course with at-home assignments, 4 interactive meetings, reasons critiques, quizzes and more!

Meeting virtually at 5:00pm – 6:30pm on February 16, 18, 23, & 25.

For online course access and all meeting details, register online here for just \$30:

https://campus.extension.org/course/search.php? search=horse%20judging%20camp&fbclid=IwAR2HiZe Nc7E-

<u>R3x7gQd3m32FljX3jRVSnRjnPM2EITf2F7bQWBSGSvSJ</u> <u>mPl</u>

Date	Event			
February 15-20	Junior Swine Producer Week (online)	Educational opportunity for all Swine exhibitors		
March 7	Market Beef Weigh-In/Tagging Day, Commercial Heifer Tagging; Winfield Livestock Auction	Mandatory for all who wish to exhibit Market Steers/Market Heifers at the Cowley County Fair.		
March 15-20	Junior Meat Goat Producer Week (online)	Educational opportunity for all Meat Goat exhibitors		
April 27	Cowley County Classic Spring Beef Show	Educational show opportunity for beef exhibitors		
April 27	Tagging for bucket calves, sheep (weigh-in), swine and meat goats (weigh-in), Winfield Fairgrounds	Mandatory for all members who wish to exhibit Sheep , Swine , Meat Goats at the Cowley County Fair.		
May 1	Market Beef nominations due (Kansas State Fair/Kansas Junior Livestock Show). Requires Agent signature.	Mandatory for all members who wish to exhibit Market Beef at the Kansas State Fair and/or Kansas Junior Livestock Show.		
May 1	Add/Drop Deadline for all 4-H projects. Must be completed online.	Mandatory for all local 4-H members.		
May 1	Horse ID's due. Requires Agent signature ON ORIGINAL ID FORM.	Mandatory for all 4-H'ers who wish to exhibit Horses at the County Fair, District Horse Show and/or State Horse Show.		
May 1	Ownership/leasing deadline for all breeding livestock and Dairy Goats. Commercial females must be tagged with a county-issued EID tag, registered females must have registration in exhibitor's name.	Mandatory for all youth who wish to exhibit a breeding female or Dairy Doe at the Cowley County Fair.		
May TBA	Cowley County Sheep and Meat Goat Show, Winfield	Educational show opportunity for youth livestock exhibitors.		
June 15	4-H Grade and Dairy Cattle Leasing Identification Form due.	Mandatory for all 4-H Dairy exhibitors.		
June 15	Commercial heifer, market swine, sheep and meat goat nominations due (State Fair/KJLS). Requires Agent Signature.	Mandatory for all members who wish to exhibit commercial heifers , market swine , sheep or meat goats at the State Fair/KLJS.		
June 17	South Central District Horse Show entries due. Level testing must be completed before entering online.	Mandatory for all Horse members who wish to exhibit at the District Horse Show and/or qualify for the Kansas State Fair.		
July 1	South Central District Horse Show, Hutchinson.	Mandatory for all Horse members who wish to qualify for the Kansas State Fair.		
TBA (July)	Poultry Testing	Mandatory for all members who wish to exhibit poultry at the County Fair.		
July 6	Cowley County Fair Entries Due	Mandatory for all Cowley County 4-H/FFA members.		
July 25	Kansas State Fair Livestock Entries Due			
July 25	Cowley County Horse Show, Burden			
July 30- August 3	Cowley County Fair			
August 1	State Fair Horse Entries Due			

The Horse, Sheep, Meat Goat and Swine Project Superintendents have created facebook pages with helpful information.

Search the following: Cowley County Sheep Project Cowley County Goat Project Cowley County Swine Project Cowley County Horse Project

The Community Foundation of Southeast Kansas Scholarship Program

Bill House Hereford Foundation Scholarship

you

Scholarship Overview:

Mr. Swain William (Bill) House had a passion for agriculture and the cattle industry and wanted young people to have an opportunity to earn a career in agriculture. His legacy will continue through the Bill House Hereford Foundation Scholarship Fund, established to support students pursing an agricultural-related degree.

Scholarship Requirements:

- 1. Applicants must be majoring in an agricultural field of study, including but not limited to, agribusiness, agricultural economics, agricultural education, animal sciences, conservation, feed science, veterinary medicine, or a similar major 'n
 - Preference will be given in the following order of priority:
- A graduating senior from Cowley or Chautauqua County
 - Kansas or Oklahoma resident
- This is a one year scholarship with half the amount paid in the fall and half in the spring. New scholarships Students attending a Kansas or Oklahoma college, university or vocational school
 - will be awarded each year. Former scholarship recipients my re-apply. ÷.
 - Recipients are required to have earned a 2.5 or higher GPA at the time of application and for the first semester of college study to receive funds for the second semester. 4
- the institution of enrollment for assistance with tuition and fees. The amount of the scholarship may vary Scholarship funds will be distributed through the Community Foundation of Southeast Kansas directly to each year. The amount of each scholarship shall be determined by the Advisory Committee of the Scholarship fund. ы.
- All applications should be submitted according to application instructions below. .
- 7. Any relative of the donor or of the Advisory selection committee is not eligible to apply due to IRS regulations.

Application Instructions:

with no staples. Please return completed application, email preferred, to the Community Foundation of Southeast Kansas. Applications must be postmarked, delivered electronically, or hand delivered no later Submit application cover page with all required information in the order listed, typed, one sided, and than March 15.

Community Foundation of Southeast Kansas Scholarship Program For more information, please contact the Extension Office 620-221-5450 (applications due by 3/15/21)

High School and College Students,

Cowley County Farm Bureau is excited to be offering a brand new and unique opportunity for

Beginning the Spring Semester of 2021, our County Farm Bureau will be working with BOTH a college and high school student to offer Ag in the Classroom activities!

Cowley County Farm Bureau is searching for driven, hard-working students, who are willing to go the extra mile for agriculture!

Responsibilities of High School Ag Ambassador include, but are not limited to:

- Working with County Coordinator and Board of Directors after hours (consisting of monthly Board meetings and weekly meetings with the County Coordinator one night/week) to plan programs
 - Working with College Intern to plan school outreach
- Researching Ag topics to offer programming for schools
 - Creating an itemized list for purchase requests
- Checking in via text message with County Coordinator when working (at home or in the office)
 - Utilizing social media to offer education about agriculture
- When/if possible, visiting local classrooms to offer programming

Responsibilities of College Intern include, but are not limited to:

- Minimal supervision of High School Ag Ambassador in the County Coordinator's absence
- Working with County Coordinator and Board of Directors after hours (consisting of monthly Board meetings and weekly meetings with the County Coordinator one night/week) to plan programs
 - Working with High School Ag Ambassador to plan school outreach
 - Research Ag topics to offer programming for local schools
- Creating an itemized list for purchase requests
- Checking in via text message with County Coordinator when working (at home or in the office)
- Utilizing social media to offer education about agriculture
- When/if possible, visiting local classrooms to offer programming

There is potential for both opportunities to continue after the 2021 Spring Semester. Both positions are paid and hours are negotiable and extremely flexible. Applications are due: Tuesday, December 8th, 2020. Applications may be mailed or dropped off at 1200 Main St., Winfield, KS 67156, or emailed to cowleytb@kfb.org. For questions, please email County Coordinator, Audrie Bailey, at cowleyfb@kfb.org.

February 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	 5:00 PM 4-H Day Flipgrid Submissions 7:00 PM Tisdale 4-H Mtg 7:00 PM Martha Washington 4-H Mtg 7:00 PM Dexter/Otto 7:00 PM Floral 4-H 	Groundhog Day = 5:30 PM Extension Council Board Mtg Reproceeduated	3 = 6:30 PM Udall 4-H Mtg	. 4	5	6
2:15 PM 4–H Shoot– ing Sports Project Club Mtg	7 8 - 7:00 PM New Horizon 4-H Mtg - 7:00 PM Walnut Val- ley 4-H Mtg - 7:00 PM Sunrise 4-H Mtg - 7:00 PM Cameron 4- H Mtg) 10		Lunar New Year	13
Valentine's Day = 9:00 AM Citizenship In Action = 3:00 PM Rock Creek 4-H Mtg = 3:30 PM Burden 4-H	Flash info to Cindy President's Day Citizenship In Ac- tion - 9:00 AM KS Jr. Swine Producer Week	IE KS Jr. Swine Pro- ducer Week	Ash Wednesday Ash Wednesday a KS Jr. Swine Pro- ducer Week	18 KS Jr. Swine Pro- ducer Week	19 = KS Jr. Swine Pro- ducer Week	20 = KS Jr. Swine Pro- ducer Week
Mtg = 2:00 PM Muddy Creek 4-H Mtg		23	24	25	26	27
²¹ March 2(7:00 PM Tisdale 4-H Mtg 7:00 PM Martha Washington 4-H Mtg 7:00 PM Dexter/Otto 4-H Mtg 7:00 PM Floral 4-H 	2	= 6:30 PM Udall 4-H Mtg	4	PRESIDENT	6

Sunday Monday Tuesday Wednesday Thursday Friday Saturday 1 7:00 PM Tisdale 4-H Mtg 7:00 PM Martha Washington 4-H Mtg 7:00 PM Dexter/Otto 4-H Mtg 7:00 PM Floral 4-H 6:30 PM Udall 4-H Mtg Mtg 13 10 11 12 2:15 PM 4-H Shoot-7:00 PM New Horizon 4-H Mtg 7:00 PM Walnut Val-ley 4-H Mtg 7:00 PM Sunrise 4-H ing Sports Project Club Mtg Mtg 7:00 PM Cameron 4-H Mtg 20 ... KS Jr. Meat Goat Producer Week ... KS Jr. Meat Goat Producer Week ... KS Jr. Meat Goat Producer Week Daylight Saving Time Flash info to Cindy KS Jr. Meat Goat St. Patrick's Day Producer Week 3:00 PM Rock Creek 9:00 AM KS Jr. Meat . KS Jr. Meat Goat 4-H Mtg = 3:30 PM Burden 4-H Goat Producer Week 7:00 PM 4-H Council 7:45 PM Jr Leaders Producer Week Mtg 21 22 23 25 26 27 2:00 PM Muddy Passover Creek 4-H Mtg 29 30 28 31 Holi April Fools' Day Palm Sunday Good Friday 9:00 AM Walk Kansas starts

As someone who contributes time, talent and/or treasure to the benefit of Cowley County Extension, you are invited to be part of the Friends of Cowley County Extension organization. The group will alternate between morning and evening meetings to plan fundraising and advocacy events to support K-State Research and Extension Cowley County. The annual meeting will be Wednesday, February 10, 5:30-6:30 p.m. via zoom. Contact the Cowley County Extension Office for connection information.

Did you know? Tax deductible contributions can be made to the 4-H Development Fund (c/o PO Box 538, Winfield KS 67156) or to the Friends of Cowley County Extension Endowment (c/o Legacy Regional Community Foundation, 1216 Main Street, Winfield KS 67156) 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

K-State, County Extension Councils, Extension Districts, and U.S. Department of Agriculture Cooperating. K-State Research and Extension is an equal opportunity provider and employer.

K-STATE RESEARCH AND EXTENSION COWLEY COUNTY 311 E. 9TH AVE PO BOX 538 WINFIELD, KS 67156

