

University of California
Agriculture and Natural Resources

Tehama County 4-H *In the Clover* August 2020

The 4-H Year is Over... What's Next?

Have you finished your 4-H Record Book?

Record Books do not have to be a daunting task. In fact they are a great way to reflect on your yearly work by documenting your skill development, learning experiences and growth in 4-H.

Your Record Book is YOURS... 4-H Record Books must be completed by the 4-H member – that means you! This includes completing forms, writing the 4-H

Story and other records. Adults may assist by guiding, explaining and helping to compile information and proofreading.

Think of it as the Scrapbook of your 4-H Experiences!
It is a good reference when completing Resumes
for Scholarships and even jobs!

Don't get stuck—there is help available!

If this is your first time completing a 4-H Record Book, be sure to read through the "Record Book Manual" available online at http://4h.ucanr.edu/Resources/Member_Resources/RecordBook/.

Also, reach out to your veteran members, your project leader and even your club leaders!

Tehama County 4-H Program
1754 Walnut Street
Red Bluff, CA 96080

(530) 527-3101

FAX (530) 527-0917

website: ceteahama.ucanr.edu

Nate Caeton

4-H Youth Development Advisor

Erin Paradis

4-H Program Educator

Layout by Spring Severson

Mission—The University of California 4-H Youth Development Program engages youth in reaching their fullest potential while advancing the field of

Office Hours

8AM-5PM*

Monday through Friday

Protected Under
18 U.S.C. 707

*Except Holidays listed on back page

Tehama County 4-H Clubs

Tehama County 4-H Clubs

CLUBS	MEETINGS/LOCATIONS	CLUB LEADER
ANTELOPE 4-H	Antelope School 2nd Mondays at 6:30PM	Kevin Rosser, 360-2420 ksrosser@att.net
BEND JELLY 4-H	Bend School 1st Tuesdays at 6:30PM	Debbie Spangler, 354-4530 dspangler414@gmail.com
BOWMAN 4-H	Evergreen Elementary Gym 1st Tuesdays at 6:30PM	Vicky Woolley, 347-3591 vickycottonwood@gmail.com
CORNING 4-H	Richfield School Science Lab 2nd Mondays at 7PM	Jessica Fox, 526-3345 jfox1014@att.net
EL CAMINO 4-H	Gerber School 1st Mondays at 6:30PM	Melissa Gilardi, 518-2312 melissagilardi@gmail.com
FLOURNOY/PASKENTA 4-H	Flournoy Elementary School 2nd Tuesdays at 6:30PM	Brandy Hill, 681-5796 4hmomfp@gmail.com
LASSEN COLONY 4-H	Lassen View Elementary 2nd Mondays at 6:30PM	Marcie Skelton, 526-5403 marcieskelton@sbcglobal.net
LOS MOLINOS 4-H	Los Molinos Veterans Hall 1st Mondays* at 6:30PM <i>*unless a holiday, then 2nd Monday</i>	Anne Junge, 592-7887 annehopson74@hotmail.com
MANTON 4-H	Manton Grange 2nd Mondays at 7PM	Judy Ramos, 474-5541
OLIVE 4-H	Corning Union High School 2nd Mondays at 7PM	Marsha Wilson, 781-3392
WESTSIDE 4-H	Reeds Creek School 2nd Tuesdays at 7PM	Bozsi Parks, 529-2984 etparks7@gmail.com

Council Corner

Date of next meeting:

September 22 @ 6:30PM
Tehama County Dept. of Education
1135 Lincoln St., Red Bluff
Agendas available online

Agenda to include:

- ♦ County Event Reports
- ♦ Budget/Fundraising
- ♦ Program Updates
- ♦ And more!

**Decisions
are made here -
join us!**

All 4-H appointed adult volunteers & 4-H members
(14 years and older) are voting members and invited to
attend the monthly council meetings.

Leader's Council Representation

To achieve "Club in Good Standing" status and earn a green seal, clubs must have a representative regularly attend meetings of the Tehama County 4-H Leader's Council.

Attendance	S	O	N	J	F	M	A	M	J
Antelope	X	X	X	X	X	X	X	X	
Bend Jelly	X	X	X	X	X	X	X	X	
Bowman	X	X	X	X	X	X	X	X	
Corning	X	X	X	X	O	X	X	X	
El Camino	O	X	X	X	X	X	X	O	
Flournoy/ Paskenta	X	X	O	X	X	X	X	X	
Lassen Colony	X	X	X	X	X	X	X	X	
Los Molinos	X	X	X	X	X	X	X	X	
Manton	X	O	O	X	X	X	X	X	
Olive	X	X	X	X	X	X	X	X	
Westside	X	X	X	X	X	X	X	X	

University of California
Agriculture and Natural Resources

4hOnline Guide* for Youth and Adults for Tehama County

INSTRUCTIONS FOR RE-ENROLLING FAMILIES

4hOnline is a web-based system used to enroll youth and adults in the California 4-H Youth Development Program. 4hOnline may be accessed 24 hours a day, 7 days a week from any computer connected to the internet.

Computer Requirements

Use a current version of one of the following Web browsers:

- Microsoft Internet Explorer 6.0 or newer (for Windows users)
- Mozilla Firefox 1.5 or newer (for Windows and Apple users)
- Netscape 8.0 or newer (for Windows and Apple users)
- Safari or Mozilla Camino 1.5 or newer (for Apple users)

You must enable cookies and Javascript.

Set up in Family Accounts

4hOnline groups enrollments within a "Family Account." One family account is created to enroll youth and adults within that family-unit. **ALL RE-ENROLLING FAMILIES ALREADY HAVE AN ACCOUNT: do not create a new one.**

Username & Passwords

The username is the family email address. In order to log into the system or create a new family account, a valid email address must be used. Each family account must have a unique email address; they cannot be shared with any other family accounts. Passwords may be changed once you are logged into the system.

IF YOUR E-MAIL HAS CHANGED SINCE LAST YEAR, contact the 4-H office to update or you will not be able to enter the system.

If you do not have access to a computer or an e-mail address: paper enrollment packets are available from the Volunteer Enrollment Coordinator (VEC) for your club or at the 4-H office.

To complete your enrollment, you must also pay your fees directly to your community club:

2020-2021 Program Fees

Youth \$65 (Of which, State 4-H receives \$58 and Tehama County 4-H Council receives \$7)

Adult Volunteer \$30 (Of which, State 4-H receives \$24 and Tehama County 4-H Council receives \$6)

Youth Request for 4-H Program Fee/Reduction forms are available at:

http://cetehama.ucanr.edu/4-H_Program/How_to_Join_4-H/

Adult Volunteers must complete eXtension Training

All Adult Volunteers will receive an email with instructions for completing "2020-2021 California Returning Volunteer Training" through eXtension, once you re-enroll online.

***For complete step-by-step instructions, please visit** http://cetehama.ucanr.edu/4-H_Program/How_to_Join_4-H/

Time to Enroll for 2020-2021

Golden Clover Recipient

Congratulations **Makaylie Cook of Antelope 4-H** for being awarded a 2019 4-H Golden Clover Award in the category of Fundraising Award. As stated in her award letter by Gemma Miner, her outstanding work, as demonstrated by the nominators, impressed the selection committee! Makaylie will receive a medallion, pin and a check in the amount of \$300 and will be recognized at this years Awards Night and has the opportunity to be recognized at the upcoming 4-H State Leadership Conference. Way to go Makaylie! This is quite an accomplishment and one not many share with you! Thank you for all of your hard work and truly living the 4-H Pledge:

"My head to clearer thinking, My heart to greater loyalty, My hands to larger service, My health to better living for my club, my community, my country and my world."

State Record Book Winner

Congratulations **Makaylie Cook of Antelope 4-H** for being named 2019 State 4-H Record Book winner for your 2018-2019 4-H work scoring a 80.5 out of 90 possible points! The committee was impressed with your leadership skills, your Emerald Star—Operation Backpack project as well as your positive attitude and ability to speak and convey your message. Great job Makaylie!

State 4-H Field Day Results

Congratulations to all of our members who competed in the virtual State 4-H Field Day! Thank you to all of our volunteers who assisted in evaluating.

State Presentation Day GOLD Awards:

Int. Demonstration **Derek Rulon**, Bowman 4-H
Jr. Demonstration **Aiden Flood**, Bowman 4-H

State Photography BLUE Awards:

Senior **Austin Flood**, Bowman 4-H
Int. **Jenna Guibergia**, Bend Jelly 4-H

State Photography GOLD Awards:

Senior **Austin Flood**, Bowman 4-H
Junior **Aiden Flood**, Bowman 4-H
Junior **Aiden Flood**, Bowman 4-H

State Photography GREEN Awards:

Int. **Jenna Guibergia**, Bend Jelly 4-H

Fair Beef Carcass Winner

Congratulations **Aiden Flood of Bowman 4-H** whose steer was named Tehama District Fair Beef Carcass winner! The California Beef Cattle Improvement Association Carcass Awards results were prepared by Josh Davy, Livestock and Natural Resources Advisor/County Director of UC Cooperative Extension Tehama County. Aiden received a \$1,000 check from Tehama County Cattlemen's Association and the Tehama District Fair, a trophy from Tri Counties Bank, and \$ 100 check plus belt buckle from Tehama County CattleWomen. Great work Aiden!

Outstanding Service Award

4-H member's all across California have used their Head, Heart, Hands, and Health to create and implement community service learning projects that make real and positive changes in their communities. Because of the positive impact that community service has for both the individual and the community, this award will be presented to one youth 4-H member who exhibits the qualities of community service, dependability and leadership. The selected recipient's name will be placed on a perpetual plaque and will receive an individual award at Awards Night. For complete requirements, please visit

http://cetehama.ucanr.edu/4-H_Program/Resources_Forms_and_Links/Scholarships_-_Awards_718/

CALLING ALL 4-H MEMBERS 14 & up

We are looking for

TEHAMA COUNTY 4-H AMBASSADORS

Youth can join this great leadership program for the
2020-21 program year.

Apply by Aug 28, 2020

Application online: http://ceteama.ucanr.edu/4-H_Program/

Questions: contact Cindy Dixon ysacindy@gmail.com

Have a BLAST!!

Join the county beginning leadership team!!

Be recognized for your 4-H
enthusiasm,
expand your leadership skills,
practice public speaking,
and identify a community need and
meet it!

Applications Due: Aug. 28, 2020

Application and information:

http://ceteama.ucanr.edu/4-H_Program/Resources_Forms_and_Links/Scholarships_-_Awards_718/

Questions – please contact Debbie Spangler dspangler414@gmail.com

Sheep Member of the Year

All 4-H members currently enrolled in a 4-H Sheep Project were invited to apply for the Ron Knight Memorial Sheep Member of the Year award. The applicants sheep project would be reviewed based on their project showing growth in size and scope, the applicants willingness to share their knowledge with others and their participation in local events and fairs. We are pleased to announce **Catlyn Mackey of Antelope 4-H** as this years recipient of the award—congratulations Catlyn!

Photo with Jim Knight, son of Ron Knight

Leader's Council Officers

President: Marsha Wilson, Olive 4-H
Vice President: Anne Junge, Los Molinos 4-H

Secretary: Kim Smith, Antelope 4-H
Treasurer: Amanda Woelfel, Lassen Colony 4-H

Welcome aboard! The Tehama County 4-H Council is organized for the purpose of implementing programs and projects based upon the educational framework of the 4-H Youth Development Program. All 4-H volunteer leaders and 4-H members (14 years & older) are voting members and invited to attend the monthly Council meetings. Meetings are held at Tehama County Department of Education at 1135 Lincoln Street, in Red Bluff. **The next meeting will be on Tuesday, September 22.** For agenda and minutes, visit <http://cetehama.ucanr.edu/4-H Program/Tehama County 4-H Leaders Council/>

Volunteering in 4-H

Parents - have you thought about volunteering for 4-H? The 4-H Program of Tehama County depends on adult volunteers to help our youth "learn-by-doing". You will work side-by-side with 4-H youth in youth-adult partnerships, where you grow together in shared responsibility and decision-making. Not ready to lead a project of a club - that's okay! There are other opportunities such as joining county and state committees, evaluating at county or state events and even helping with events or programs such as 4-H Youth Camp! Now is enrollment time for the 2020-2021 4-H Program year. To get started on your enrollment please visit: <http://cetehama.ucanr.edu/4-H .../4-H Volunteer Opportunities/>

Donor Appreciation

Tehama County 4-H Leader's Council would like to thank the following for their generous donations to our Fun Night carnival this past February. These donations greatly helped us to put on this successful fundraiser.

Diamond Star	Sierra Pacific foundation donated \$1,000
Bronze Star	John Wheeler Logging Inc. donated \$250
Bronze Star	Lonnie Carruth Construction donated \$200
Bronze Star	Tehama County Cattlewomen donated \$50
Clover Star	Golden State Farm Credit donated a wonderful commodity basket

State 4-H Program Fees

4-H is the first and largest youth development organization in the world, and for over 100 years has been preparing young people ages 5 to 19 with the skills they need to lead for a lifetime. Annual program fees paid by members and volunteers help support fundamental services, including staff, insurance, program development, resources, events, and required online systems to sustain and enhance exceptional programming for nearly 110,000 members and 15,500 adult volunteers. Over the coming years, state program fees are projected to increase to cover the usual costs for program operations (per Shannon Horrillo, Statewide 4-H Director *4-H Update*, May 2018). California 4-H Youth Development Program believes that 4-H should be accessible to everyone and, therefore, fee waivers will continue to be available for qualifying families. For fee waiver, please visit <http://cetehama.ucanr.edu/4-H Program/How to Join 4-H/>

The University of California prohibits discrimination or harassment of any person on the basis of race, color, national origin, religion, sex, gender identity, pregnancy (including childbirth and medical conditions related to pregnancy or childbirth), physical or mental disability, medical condition (cancer-related or genetic characteristics), ancestry, marital status, age, sexual orientation, citizenship, or status as a covered veteran (covered veterans are special disabled or any other veterans who served on active duty during a war or in a campaign or expedition for which a campaign badge has been authorized) in any of its programs or activities. University policy is intended to be consistent with the provisions of applicable State and Federal laws. Inquiries regarding the University's nondiscrimination policies may be directed to the Affirmative Action/Staff Personnel Services Director, University of California, Agriculture and Natural Resources, 300 Lakeside Drive, 6th Floor, Oakland, CA 94612-3550. (510) 987-0096. Cooperative Extension Work in Agriculture and Home Economics, U.S. Department of Agriculture, University of California, and County of Tehama Cooperating.

August

September

- 7 Office closed in observance of Labor Day***
- 22 Leader's Council, 6:30PM; First meeting of 2020-2021

Did you hear?

**4-H Enrollments
are being accepted online NOW!**

Don't wait—Enroll TODAY!

<https://www.4honline.com>

* UCCE 4-H Office, 1754 Walnut Street, Red Bluff
 ** TC Dept. of Education, 1135 Lincoln Street, Red Bluff
 *** County Holiday—Office Closed

NON-PROFIT
 US POSTAGE
 Paid
 Red Bluff, CA
 Permit No. 112

University of California
 Cooperative Extension—Tehama County
 1754 Walnut Street
 Red Bluff, CA 96080