

The Elkhart County 4-H Dairy Club Handbook 2022

**FUN AT
EVERY TURN!**

— JULY 22-30, 2022 —

4-H Pledge

I 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.

4-H Club Motto: "To make the best, better."

4-H Colors: Green and White

The 4-H Club Member's Creed

I believe in Club work for the opportunity it will give me to become a useful citizen.

I believe in the training of my **Head** of the power it will give me to think, plan, and reason.

I believe in the training of my **Heart** for the nobleness it will give me to become kind, sympathetic, and true.

I believe in the training of my **Hands** for the ability it will give me to be helpful, useful, and skillful.

I believe in the training of my **Health** for the strength it will give me to enjoy life, to resist disease, and to work efficiently. I believe in my country, my state, and my community, and in my responsibility for their development. In all these things, I believe, and I am willing to dedicate my efforts to their fulfillment.

2022 Dairy Club Officers

President: Oliver Nisen

Vice-President: Cole Hively

Secretary: Lydia Nisen

Treasurer: Kamryn Miller

Reporter: Kara Hively

Health & Safety: Connor Hively

Recreation Leaders: Dayna-Rose Brown, Brady Reed, and Morgan Weddell

Song Leaders: Ethan and Jaxon Miller

Dairy Club Leaders

Organizational Leaders:

Stephanie Kronk-61892 Dogwood Rd, Mishawaka, IN 46544 574-312-8674

Ellie Hershberger- 1512 Firestar Drive, Goshen, IN 46526 574-206-6873

Additional Leaders:

Kristin Nisen- 6779 N 100 W Leesburg, IN 46538 574-202-5565

Ron Paul- 63356 County Road 15 Goshen, IN 46526 317-671-5483

Eric Mast- 59203 CR 35 Middlebury, IN 46540 574-849-3660

Les Hively- 59396 State Road 13 Middlebury, IN 46540 574-312-8381

Susan Thomas- 12259 CR 26 Middlebury, IN 46540 920-843-8346

2022 Dairy Club Dates Checklist & Deadlines

- **Monday, April 11th:** Geranium orders and \$ due to Stephanie (Meet at fairgrounds, mail order, or make other arrangements.) Geraniums will arrive April 27th at the fairgrounds.

□ **May 15th** - Make sure your transfers and lease papers are dated before this date!!!! ONLINE CATTLE ENROLLMENT IS DUE!!!! You must go online to enroll your dairy cattle on <https://in.4honline.com> for the fair!!!! *YQCA training completed in person or online.

□ ****July 1st by midnight:** Turn in Dr. Weldy Trailblazer Award and Completion Awards

□ **June 27th-July 8th??- Enroll the exact number of animals that you will be showing for 4-H show at Elkhart County 4-H Fair.** <https://elkhartcountyin.fairentry.com/>

□ **Spring 2022: Open enrollment for 4-H State Fair entries...** do these online and the club will reimburse you the fee only if you show your animal. (not sure when the enrollment window will close.) **4-H Dairy Show, Friday, August 12th and Open Dairy Show, Sunday, August 14th.**

<https://exhibitorscorner.indianastatefair.com/>

□ **July 19th**– Turn in completed project requirements, stalling assignment, and you can decorate, ANY IMPORTANT UPDATES FOR THE SHOW, SIGN UP FOR DAIRY BAR SHIFT, AND GET ANY MEETING INCENTIVES.

□ **July 22nd-July 30th 2022 Elkhart County 4-H Fair “Fun at Every Turn!”**

August 4th- 4-H Banquet in the Mennonite/Showalter Room of the ECCC Building @7:00 p.m. All 4-H members and family welcome to attend.

Completion Requirements (to be completed if showing in person AND if you decide to not show this year)

Level 1: 3rd – 5th grade members All level one participants will be responsible for turning in information on the animals they are showing, such as sire (picture, classification score), dam (production records, classification score).

In additional the following information will be required: **3rd grade members:** 1/2 page description on the Ayrshire and Brown Swiss Breeds of Dairy Cattle.

4th grade members: 1/2 page description on the Holstein and Guernsey Breeds of Dairy Cattle. This includes characteristics of each breed and explain how you get a Red Holstein.

5th grade members: 1/2 page description on the Jersey and Milking Shorthorn Breeds of Dairy Cattle. This includes characteristics of each breed including the Grand Champions of the World Dairy Expo and top production cow of the breed and her record.

Level 2: 6-8th grade members All level 2 participants will be required to make a complete family tree or pedigree of all the cattle you are showing with pictures (they do not have to be professional), how you obtained the cattle (bought at sale, leased, bred, family transferred) and what and how much you feed the animal to get her ready to show.

Level 3: 9-12th grade members 9th grade members: Interview an individual in Milk Promotions and write a 1 page description on what was learned (interview notes or summary must be signed by individual being interviewed) **10th grade members:** Interview a dairy nutritionist and write a 1 page description on what was learned (interview notes or summary must be signed by individual being interviewed.) **11th grade members:** Interview an individual in the Herd Health Industry (Vet) and write 1 page description on what was learned (interview notes or summary must be signed by individual being interviewed.) **12th grade members:** Interview an individual in the Genetics and Reproduction Industry and then write a 1 page description on what was learned (interview notes or summary must be signed by individual being interviewed.) Interview questions can be: what the person does, who they work for, the education they obtained, how long they've been in this vocation, what a typical day is like in their line of their work.

4-H Meeting Syllabus (Please make sure you fill your responsibility or find someone that can. Location/time are subject to change. Always check your email or the Elkhart County 4-H Dairy Club Facebook page for current updates.)

January 20th: meeting will be held in the Showalter Room of the ECCC Building

Pledges: Dulaney Paul and Hudson Yoder

Mixer/Recreation: Dayna-Rose Brown, Brady Reed, Morgan Weddell

Health and Safety Report: Connor Hively

Program: Introduction of officers and all 4-H members, formality of meetings, and going over the Elkhart County 4-H Dairy Club Handbook/Project Requirements.

Snacks: Brown Family, Brady Reed, and Morgan & Shelby Weddell

Drinks: Lydia Nisen, Owen and Oliver Nisen

February 24th: meeting will be held in the Martin Room of the ECCC Building

Pledges: Lauren Hibschan and Austin Newcomer

Mixer/Recreation: Dayna-Rose Brown, Brady Reed, and Morgan Weddell

Health and Safety Report: Connor Hively

Program: Hoard's Dairyman Judging Stations

Snacks: Hively Family and Bontrager Family

Drinks: Kaitlin Lamb and Nathan & Tanner Rush

March 17th: meeting will be held in the Showalter Room of the ECCC Building

Pledges: Sophia Clark and Briana Lechlitner

Health and Safety Report: Connor Hively

Program: Dr. Zell will be our guest speaker.

Snacks: Dulaney and Lydia Paul and Autumn Miller

Drinks: Pierce Lucas and Kaden, Hadley, and Taylor Yoder

April 21st: meeting will be held in the Showalter Room of the ECCC Building

Pledges: Edythe Brown and Jordyn Lehane

Mixer/Recreation: Dayna-Rose Brown, Brady Reed, and Morgan Weddell

Health and Safety Report: Connor Hively

Program: Guest speaker from Milk Promotions

Snacks: Kamryn, Ethan, Jaxon Miller, and Mable Post

Drinks: Bryce Weaver and Hudson & Hadley Yoder

May 14th: clipping workshop at Landis Farm @ 9:30 a.m.

65868 County Road 21 Goshen 46526

Lunch will be provided for all that attend!

June 16th: meeting will be held at the Dairy Barn

Pledges: Autumn Miller and Luke Mast

Mixer/Recreation: Kickball!!

Program: Various demonstrations will take place.

Snacks: Austin and Stephanie Newcomer and Shawn Eash

Drinks: Alexis and Aiden Nunez and Brenden Blosser

YQCA In-Person Training Dates: All youth have to pre-register and pay online at yqca.org

Monday, February 7th @ 5:30 p.m. Showalter Room of the ECCC

Thursday, February 24th @ 6:30 p.m. Showalter Room of the ECCC

Monday, March 7th @ 5:30 p.m. Showalter Room of the ECCC

Monday, March 21st @ 6:30 p.m. Fidler Room of the ECCC

Saturday, March 26th @ 9:30 a.m. Fair Board Room of the ECCC

Tuesday, April 19th @ 6:30 p.m. Fair Board Room of the ECCC

Tuesday, May 10th 6:30 p.m. Fair Board Room of the ECCC