

Clover Leaves

Extension
UNIVERSITY OF WISCONSIN-MADISON
EAU CLAIRE COUNTY

Eau Claire County's 4-H Newsletter

4-H is a community of young people across America who are learning leadership, citizenship, and life skills.

Hello 4-H folks!

I hope you are enjoying the return of pleasant and warm weather for this week. I'm looking forward to prepping my raspberry patch for the coming winter and cleaning out my community garden patch. The early snow put me behind!

Don't forget to enroll in 4-H. You need to do this if you are a club leader or a chaperone or a family with kiddos. Your profile was moved over to 4Honline2.0 and all systems are go. Please do this now so that we can communicate with everyone, effectively. <http://wi.4honline.com>

The annual 4-H Banquet is going virtual this year. Please join us for a watch party on Nov 15 at 7PM. See page 5 for the connection details or watch your e-mail for the zoom link sent closer to the date. Door prizes will be given. Trivia may be asked. It will be fun!

What a strange year! It has not been easy for any of us. All of the 4-H staff across the state recognize this. And, that is why we have changed our annual state leader training to cover how to lead fun and effective meetings, focusing on a virtual space. Club Leaders and officer teams are encouraged to participate in one or all of the three-part series held for 3 Tuesday nights from 7-8PM starting Dec 1. At least one adult volunteer from every club should participate. I will reserve the big room at the Extension Office so that those with spotty internet can participate from there. (Please let me know if you need this service.) See page 8 for the registration details.

Do you like cookies? Colleagues from our neck of the woods are joining together to lead an international cookie baking program. Tuesday nights from 6:30-7:30, Dec 1-22. Cost is \$15. See page 6 for details.

Are you a club officer? Do you wonder exactly what you are supposed to do as an officer? Come to our Youth Officer training: December 1 at 4:30 and December 2 at 5:00. My colleague Luisa and I are excited to make being a club leader empowering and easier.

Keep on making the best, better!

An EEO/AA employer, University of Wisconsin-Madison Division of Extension provides equal opportunities in employment and programming, including Title VI, Title IX, the Americans with Disabilities Act (ADA) and Section 504 of the Rehabilitation Act

November 2020

In this issue

Project Information Facebook	2
Calendar, Leaders Association News	3
4-H On the Air Schedule Rabbits for Sale OYC News	4
4-H Virtual Banquet Watch Party	5
International Cookie Mini Camp	6
Virtual Meats Judging Contest Creative Writing Zoom	7
Annual Leader Training	8
Gale VandeBerg 100th Birthday	9
Arts Contest Dates Extended	10
Cedar Crest Flavor Contest	11-12
CVTC High School Dual Credit	13
Club News	13-15

Eau Claire County Extension Office
227 1st Street West
Altoona, WI 54720

Phone: (715) 839-4712
Fax: (715) 839-6277

Website: eau-claire.extension.wisc.edu
Facebook: [facebook.com/extensioneauclairecounty](https://www.facebook.com/extensioneauclairecounty)

Instagram: [eccounty4hambassadors](https://www.instagram.com/eccounty4hambassadors)
Snapchat: [eccounty4hambassadors](https://www.snapchat.com/add/eccounty4hambassadors)

**Does your club or project group
have a Facebook page?**

Let us know about it so Extension can be a fan. Be sure your club/project “likes” [EC County UWEX](#)—let us help each other get the word out!

New to 4-H this year?

Be sure to “like” [Eau Claire County UW-Extension](#), and the [Expo Center](#), on Facebook to stay current of 4-H and Fair info!

AND

Add “[Extension Rachel](#)” to your friends.

Project Literature

Need 4-H publication materials?

EC County 4-H’s Publication Library just grew! In addition to materials for the many projects we already had, we just received publications on the following project areas:

- | | | |
|--------------------|------------------------------------|-------------|
| + Adult Leadership | + Science: Wind Power and Robotics | + Health |
| + Service Learning | + Celebrate Art | + Aerospace |
| + Scale Models | + Photography | + Horses |
| + Theatre Arts | + Sewing | + Rabbits |

See the full library list here: “[Project Literature Library](#)”. Come to the Extension Office to check-out materials for a month, free!

If you are a **club officer**: we have publications to help you better understand your duties! Contact the Extension Office to borrow them.

Looking for **Cloverbud** materials? Contact the Extension Office.

You can always purchase your own items at

www.4hmall.org

Eau Claire County Extension Office
227 1st Street West
Altoona, WI 54720

Phone: (715) 839-4712

Fax: (715) 839-6277

Website: eauclaire.extension.wisc.edu

Facebook: [facebook.com/
extensioneauclairecounty](https://facebook.com/extensioneauclairecounty)

CLUBS!

Submit the minutes from your last meeting for admission in the *Clover Leaves* so your members can see the highlights and other clubs can see your good example!

Email to Andy by the 20th of each month.

Andy.Heren@co.eau-claire.wi.us

Calendar

Discover 4-H Box zooms:

Nov 5 Butter Making 4:30PM

Nov 12 String Art 4:30PM

November 15, 4:30PM Discover 4-H Celebration

International Cookie Baking

Dec 1, 8, 15, 22 6:30-7:30PM

(See Page 6 for Registration info)

Important County Dates

Nov 15: Virtual Banquet watch party (7PM)

Dec 1: Youth Officer Training (4:30PM)

Dec 2: Youth Officer Training (5:00PM)

Annual Leader Training

Nov 23: Annual Leader Training (7-8PM)

Dec 1: Annual Leader Training (7-8PM)

Dec 10: Annual Leader Training (7-8PM)

(See Page 8 for Registration info)

Leaders

Eau Claire County 4-H Leaders Association

**November 10, 2020
6:30 PM**

Agenda Items:

- **By Law & Policy changes**
- **Club leader check-in**
- **Plat Book update**
- **Awards Banquet update**
- **Annual Leader Training**

Join Zoom Meeting:

<https://uwmadison.zoom.us/j/95411004938?pwd=bmVSWEtEUG54N2dYQ3pHc2xlbzVDZz09>

Meeting ID: 954 1100 4938

Passcode: 4-HRocks!

One tap mobile

+13126266799,,95411004938# US (Chicago)

Leaders Association News

The Leaders Association is in search of a president. Please consider volunteering. Your job would be to lead the Leaders Association and be in charge of Leader Association programs: The Record Book Awards process, the Awards Banquet, and fundraising (Leaders Food Stand and Plat books.) Committees already do a lot of this work.

Ideally, this person would NOT be a community club leader as the Leaders Association is its own "club."

Any 4-H volunteer, parent or youth is eligible for membership in the Association and therefore a leadership position

4-H On the Air Schedule

1st Saturday Of The Month

Month	Club	Contact	Phone	email
November	Beef River Pacesetters	Renee Marino	(715) 577-1134	rjmarino5@gmail.com
December	Pleasant Valley	Heather Iverson	(715) 514-7979	heathermarie_7@hotmail.com

Rabbits for Sale

Holly Groell is currently looking for homes for her fair rabbits as this was her last year showing them. Available rabbits include 3 Mini Satins (1 buck, 2 does). All are purebred and tattooed. She also has cages, carriers, and food/water crocks. If you are interested or would like more information please reach out to Holly Groell at 715-586-0489 or hollygroell@gmail.com. Thank you!

Older Youth Council News

The Nov OYC meeting was held Nov 2. The trip to Glass Orchard was postponed. We had a presentation by Gustavo Barahona Lopez on the Day of the Dead. And, there was a costume contest. Fun was had.

Please watch your e-mail for a "OYC sign up" list. We want to make sure we're not filling your inboxes with spam if you don't want to get OYC reminders. And, we want to make sure you're seeing the meeting notices.

Rescheduled!

4-H Virtual Banquet Watch Party!

Nov 15, 7:00PM

Watch for info in your e-mail for the zoom link

Topic: Banquet Watch Party

Time: Nov 15, 2020 07:00 PM Central Time (US and Canada)

Join Zoom Meeting

<https://uwmadison.zoom.us/j/94791532485?pwd=MzRTMXEva25jZzc5ZmZxbkpydE4vQT09>

Meeting ID: 947 9153 2485

Passcode: 4-HRocks!

One tap mobile

+13017158592,,94791532485# US (Germantown)

+13126266799,,94791532485# US (Chicago)

True friendship, according to the Cookie Monster, is sharing your last cookie. In order to share cookies, there must be some cookies made and baked! Come join Chippewa, Eau Claire, Dunn, Jackson, St. Croix, Pepin, Pierce, Polk and Trempealeau counties as 4-H youth and educators teach an International Cookie Mini Camp starting December 1st.

This program will be held each Tuesday (December 1, 8, 15, and 22) at 6:30 p.m. via Zoom, over four weeks and cover four different international cookies. The program will include the following cookies: Berlinerkranser, Polvorones Rosa, Gingerbread and South African Chocolate Pepper. There will be plenty of cookies to share with friends and family!

Youth in grades 3-8 are encouraged to register, especially those enrolled in the Foods and Nutrition project. Youth in grades 3-5 are recommended to have an adult caregiver to assist during this program as more detailed cookies are being taught.

The program fee is \$15 made payable to Eau Claire County and includes the following items: Clover Cookie Cutter, Measuring Cups/Spoons, Shortening, Molasses and Chocolate. All other supplies are the responsibility of the participant and include things like flour and sugar. If you need any assistance in purchasing these supplies, please reach out to Rachel Hart-Brinson.

Youth can register here by November 19: <https://forms.gle/Xb2NBmKt3JqZ64NN6>. Bag pick up will be November 24, 25, 30 and December 1.

2020 WI Virtual Meats Judging Contest

Registration Open for 2020 Wisconsin 4-H Virtual Meats Judging Contest

This virtual contest will test the knowledge of youth in placement of carcass and retail cut classes, carcass grading, and retail cut identification. Juniors (age 8-13) and Seniors (age 14-19) are invited to register as individuals to participate and display their meat evaluation and oral reasoning skills in this competitive educational experience.

Sunday, November 22, 2:30-5:30pm

No cost to enter! Register by November 16 at this link: https://uwmadison.co1.qualtrics.com/jfe/form/SV_b9fY5uiTD3uBvk9

More information at <https://fyi.extension.wisc.edu/wi4haganimalscience/livestock/>

Creative Writing Zoom

Frank Ginther, Pierce County 4-H Youth Development Agent, is inviting you to a Creative Writing Zoom. It is being taught by Kate Schilling, an English teacher from Mound-Westonka High School. She has been their 4-H Drama judge for the past several years. This is a Zoom session for Pierce County's 4-H Discovery Day event.

Topic: Creative Writing - 4-H Discovery Day

Time: Nov 7, 2020 01:20 PM Central Time (US and Canada) until 2 PM

Join Zoom Meeting

<https://uwmadison.zoom.us/j/96601214065?pwd=N29lcHhGaU5CQ2hyNWt4WXIENE5iZz09>

Meeting ID: 966 0121 4065

Passcode: 123

If there is a possibility that you will have unstable internet then you may access an audio only connection by dialing: 312-626-6799 and entering Meeting ID: 966 0121 4065#

2020-2021 Annual Leader Training.

Register now to be part of the 2020-2021 Annual Leader Training! This will be a highly interactive VIRTUAL program for 4-H leaders and older youth.

This year, there will be three (3) one hour sessions:

- one hour focused on 4-H and leading 4-H club meetings and groups,
- one hour focused on 4-H and learning in 4-H club meetings and groups, and
- one hour focused on 4-H and laughing in 4-H club meetings and groups

Attend one, two, or all sessions! These sessions are designed to give you, as club youth and adult leaders, tangible and usable strategies, activities and ideas to use during your virtual, hybrid or in person meetings. Registration information is below.

Session 1: Leading Club Meetings (business in 4-H clubs and groups)

November 23, 2020, 7:00-8:00pm (zoom platform)

Register here! <https://bit.ly/34S9F3c>

Session 2: Learning in Club Meetings (education in 4-H clubs and groups)

December 1, 2020, 7:00-8:00 pm (zoom platform)

Register here! <https://bit.ly/3dpsjTU>

Session 3: Laughing in Club Meetings (recreation in 4-H clubs and groups)

December 10, 2020, 7:00-8:00 pm (zoom platform)

Register here! <https://bit.ly/3jYFpd6>

Attendance will be tracked for the requirement of annual leader training on Wisconsin 4-H Club Charters. In order to meet the requirement, one leader from each club or group MUST attend at least one of the hour long sessions.

Have questions? Contact Rachel at rachel.hartbrinson@wisc.edu

Gale VandeBerg turns 100!

Many have had the privilege of meeting Gale VandeBerg. Gale is a retired Extension staff person and a long-time and very ardent 4-H supporter.

For those of you who do not know Gale, he was a 4-H member in Clark County. He studied at UW-Madison, and then taught high school for two years before taking an assistant county agent position in Outagamie County. This led him to working with 4-H youth. After completing his Masters and Ph.D., he became an Associate Professor at the UW. In 1960 he was appointed as the Assistant Director of Cooperative Extension. He served on the committee to plan the Extension merger in 1965. After the UW System merger in 1973, he became Assistant Chancellor and Director of Cooperative Extension. His national contributions were recognized with the Epsilon Sigma Phi Ruby Award in 1982. He was inducted into the Wisconsin 4-H Hall of Fame in 2014. Gale established the Gale VandeBerg Endowment for 4-H Leadership Programs and is a regular donor to the 4-H Foundation. Gale was an avid gardener and raised champion fancy pigeons. He still plays a mean harmonica and plays his piano from memory as he can no longer read music due to his eyesight.

Gale will celebrate his 100th birthday on November 24. After a tough summer, Gale is in relative good health and is living in his apartment at Oakwood in Madison. His eyesight is very poor, but he has a magnifier that allows him to read a bit, and his son makes daily visits to help in his care.

We are sharing this information as we are organizing a card shower for Gale. He would appreciate your cards or notes very much as his mind and memory are very sharp - and he loves to hear from former colleagues and current 4-H staff. Your card or note, whether you know him or not, will bring great joy to Gale.

If you knew Gale - or knew of him - please consider sending him a card.

Gale VandeBerg
6205 Mineral Point Road
Apartment 811
Madison, Wisconsin 53705-4581

Or you can send us an email for Gale and we will print and share them with him. (Email: joanne@wis4hfoundation.org).

Thank you!!

WI 4-H Foundation 2020-2021 Arts Contest Dates Extended

The Wisconsin 4-H Foundation is pleased to announce that we are **extending the deadline for the Foundation Art Contest until January 1, 2021**. We know that the beginning of the 4-H year has challenges, especially this year. Recognizing those time constraints, we wanted to extend the deadline to allow for more promotion within your county and the state arts programs.

We would appreciate any promotion you can do for the contest. To remind you the contest is open to ANY Wisconsin 4-H member. For more information go to: [Wis4HFoundation.org/events/celebrate-the-arts/](https://wis4hfoundation.org/events/celebrate-the-arts/). Please feel free to share this information with colleagues we may have missed or those who might be interested.

Here are the details:

The Wisconsin 4-H Foundation Art Contest is open to any current Wisconsin 4-H member with cash prizes totaling nearly \$1,000. **The contest will be held virtually, with photos of all entries submitted electronically through the 4-H entry portal (<https://forms.gle/FCQSKVBowpru5J7H7>) no later than January 1.**

A winner will be chosen in each category with a Best of Show award given to one entry chosen by the judging committee. Category winners will receive a \$100 cash award. The Best of Show entry will receive an additional \$150 cash award.

Although the contest is virtual, **the winning art piece from each category and the Best of Show must be delivered to the nearest 4-H Office or the Wisconsin 4-H Foundation. The winning art pieces will become the property of the Wisconsin 4-H Foundation to be used to raise funds for 4-H arts and communication programs and will not be returned.**

The contest will be broken into eight categories:

1. Drawing Using Any Medium
2. Painting (acrylic, watercolor or oil)
3. Pottery, Ceramics or Clay
4. Photography
5. Paper
6. Fabric, Yarn or Fiber
7. Wood

Any Other Media (ex: digital, metalcraft, jewelry, leatherwork, wax, eggshells, taxidermy, etc.)

To be eligible for the Wisconsin 4-H Foundation Art Contest, youth must be a 4-H member enrolled in 4H Online for the 2020-2021 4-H Program Year. Entrants do not need to be enrolled in any specific project to participate.

Madison, WI [August 1, 2020] — [Cedar Crest Ice Cream](#), Cedarburg, Wisconsin, and the [Wisconsin 4-H Foundation](#) have teamed up again to present the “Cedar Crest Ice Cream 4-H Flavor Contest” for Wisconsin 4-H clubs. More than 1600 clubs are eligible to create and submit a flavor ‘recipe’ with the top clubs named as finalists, and the top flavor produced for summer 2021.

According to Brenda Scheider, Executive Director of the Wisconsin 4-H Foundation, the contest is a great opportunity for 4-H youth to work together to develop and name their flavor. “The most exciting part of the contest is the winning flavor will be available through Cedar Crest beginning next July.” The annual contest has already yielded popular flavors including Deep Woods, created by the Badger Boosters 4-H Club of West Bend and Wisconsin Campfire S’mores, created by the Springbrook 4-H Club of New Richmond. This year’s winning flavor was Road Trip Wisconsin, created by the Trail Blazers 4-H Club of Holmen in LaCrosse County.

A panel of ice cream experts chosen by Cedar Crest judges the entries. The company manufactures more than 80 flavors of ice cream, along with frozen custard, sherbet and sorbet at its Manitowoc, Wisconsin, plant, and distributes products in five states. Many of the flavors now produced by Cedar Crest, including Wisconsin Campfire S’mores and Big Muddy, are a result of the contest.

More information and the entry form are available at www.cedarcresticecream.com. Entries are due by November 13, 2020. The winner will be announced in December 2020.

Based in Madison, WI, the Wisconsin 4-H Foundation provides essential funding for 4-H programs throughout Wisconsin. By partnering with individuals, corporations and foundations, the Wisconsin 4-H Foundation supports more than 150,000 youth who take part in various 4-H leadership, development and community-building activities throughout the state. Learn more about the Wisconsin 4-H Foundation at www.Wis4HFoundation.org.

Winners of the 2020 Cedar Crest Ice Cream naming contest: Trail Blazers 4-H Club of Holmen, LaCrosse County

WISCONSIN 4-H FOUNDATION

The Pyle Center | 702 Langdon Street | Madison, Wisconsin 53706-1420
608.262.1597 | info@Wis4HFoundation.org | www.Wis4HFoundation.org

2020 Ice Cream Flavor Creation Contest

Cedar Crest Ice Cream and the Wisconsin 4-H Foundation have teamed up to present a Create an Ice Cream Flavor Contest. The contest is open to all Wisconsin 4-H members. Entries are due to Cedar Crest Ice Cream no later than November 13, 2020.

Entry Name _____

Entry Description _____

Club Name _____

Club County _____

Club Leader Name _____

Club Leader Address _____

Club Leader Phone Number _____ Club Leader Email _____

Photos, drawings or stories about the development of the flavor may be included with the entry, but are not required. These items may be used by Cedar Crest and the 4-H Foundation for promotional purposes.

Submit entries by November 13, 2020 to kaitlyn.mazza@cedarcresticecream.com. You can also submit your entries using the [online form](#).

All entries into the Cedar Crest Ice Cream Flavor contest become the sole property of Cedar Crest Ice Cream. Any images, descriptions, photos or other material submitted as part of the contest may be used at the discretion of Cedar Crest Ice Cream and the 4-H Foundation for promotional purposes.

Dual Credit for High Schoolers from CVTC

Greetings from CVTC K12 Relations Team! We hope that this finds everyone in 4-H doing well, despite all the Covid-19 challenges!

CVTC would like to share that you and can now access high-school-specific career information via social media! Ongoing postings to **Facebook, Instagram, and Twitter** are providing up-to-date information on such things as “High School Academies,” and “Start College Now” courses at the college. We invite you all to simply log on to each and search on **“CVTC High School Options”** and click on our sites. Each week you will find information geared toward either of the above programs and how to find out more information.

Students participating in these programs can earn college credit while they are in high school which can be applied directly to CVTC programs. In addition, with high school approval, completion of courses, many students **often have their CVTC course funded by their high school.** Even if students are unsure of their career pathway, they provide great opportunities for students to simply explore careers as well.

We invite you to check us out on each of the above platforms as well as the college’s website. If you like what you see, please “like, share” and “follow.” High School programs can be reached by going to: <https://www.cvtc.edu/admissions/college-credit-opportunities-in-high-school>. Here you will find access to ALL of the high school options available to high school students.

Prefer to reach us by email? That works too! Feel free to drop us a line at any time to: www.hsacademies@cvtc.edu

Club Minutes

Pleasant Valley Secretary Report October, 2020

Pleasant Valley 4-H Club held its monthly meeting on Thursday, the 15 of October via zoom. The meeting was called to order by President Rachel Anderson at 6:36 P.M. The pledges were led by Sophie. The Treasurer’s report was read by Garrett and approved by the club. Paige made a motion that was seconded by Sophie. The Secretary’s report was sent out in an email which was approved by the club. Sophie made a motion that was seconded by Alana. For an activity, we talked about our smart goals from the year and Alana shared hers.

We then recapped old business. Rachel talked about the new officers and their positions they are holding. The new officer positions are President Rachel Anderson, Vice President Anna Iverson, Treasurer Garrett Richardson, Secretary Brooke Berg, Historian Sydney Iverson and Sargeant at Arms Sophie Topper. Old Business was passed by Sam and seconded by Alana.

We moved on to new business. Heather talked about Boxes to decorate as a club for Thanksgiving or Christmas. Each family would be decorating one box. This year we are adopting a family. Izzy made a motion to spend \$400 on the family this year and was seconded by Sam. We will be making tie blankets to donate to a nursing home this year. Each family can choose if they want to participate in making these tie blankets. Wayde made a motion to spend \$200 on the tie blanket material and was seconded by Amelia. Please re-enroll for 4-H for this next year as soon as possible. New Business was passed by Jude and seconded by Alana.

The meeting was adjourned at 7:13 P.M. by Paige and seconded by Wayde. Our after meeting activities were a zoomed in game, halloween picture, and halloween snack creations. Our next club meeting is Thursday, November 19 at 6:30 P.M. via Zoom.

Respectfully Submitted,
Brooke Berg

Club Minutes

Maple Drive Boosters

Meeting Date: 10/12/2020

Meeting Time: 6:30pm

Meeting format: Google Meets

In attendance: Avery Iverson, Luke Brunclik, Lucia and Anna Crawford, Katy Haworth, Karah and Laura Nelson

Ice Breaker: Karah Nelson – What Animal are you

The secretary's report: was not available

The treasurer's report: was not available

Old Business: Charter, By-laws and Budget shared with club, how we celebrated 4-H week, cans

New Business: Avery presented 4-H calendar year

General Leaders: On-line application available

Activity: Oobleck

The Maple Drive Boosters' 10/12/2020 meeting began at 6:30pm. This month we used Google Meets for our virtual format. Present at the meeting were Avery Iverson, Luke Brunclik, Lucia and Anna Crawford, Kathy Howarth, Karah and Laura Nelson. Our new Sergeant at Arms, Laura Nelson, did a fantastic job leading us with our pledges.

Karah Nelson led the ice breaker activity. Karah asked us to log into animalinyou.com where we each answered ten questions. It was fun sharing the animals the test indicated we were. Some traits were spot on and others were not. Neither the secretary's or treasurer's reports were available.

During Old Business President Avery Iverson shared that the Club's Charter had been submitted. She also pointed out that our approved (per the September meeting) club's bylaws and budget were attached to the agenda for each member's records. Members also shared what they did to celebrate National 4-H week. A can collection rally was also planned for Saturday 10/17/2020 at 8:00am.

In New Business President Avery Iverson shared the meeting activities the officers planned for us this year.

During the General Leaders report, Lisa Roettger thanked all the members for keeping such positive spirits during this crazy time in life. She also shared the plan the officers came up with to fill the vacant secretary position. It will be a rotational position giving everyone the opportunity to help the club document our meetings. Vice President Katy Haworth added that you should reach out to her if you are selected to be the secretary for a meeting you will not be able to attend. Kristen Haworth (parent volunteer) confirmed that the on-line enrollment is now available.

Our meeting ended with Karah Nelson providing the club with instructions on making Oobleck (what a messy and fun activity) and Lisa Roettger sharing one of her newest piggies just born prior to the start of the meeting.

Club Minutes

Pleasant Valley Clovers October 2020 Minutes

The meeting was called to order by Teresa. The pledge was said by the Reck girls. Roll call was taken by Allison and we installed our new officers. We did a birthday clap for Lillian and Lindsay. A motion was made by Emma W. and seconded by June to accept the secretary's report that was emailed. The treasurer's report was read. For old business, the coat and mitten drive donation to King's Closet was discussed. Any more drop offs should get to Dana. We voted on the Cedar Crest Ice Cream 4-H Flavor. Chocolate Chip Cookie won by Rosie Reck. Remember to sign up on the Calendar of Events Google Sheet. There was no other new business.

For new business, we will be having a nature trail clean-up at Cleghorn Park on Saturday, October 24 at 3:00 PM. Member are asked to help collect donations for Holiday Provider Appreciation for foster care families in the county. Baking themed gift bags will be made so donations of cake or cookie mixes, frosting, measuring spoons, cookie cutters, gift cards, etc are needed. Emilia Jaquish will collect the donations and are due November 13. We will wait to donate canned food items to Feed My People Food Bank when we volunteer in the spring. County/State dues can be dropped off at the Paint Shack. (Checks made out to Pleasant Valley Clovers, \$10 per member) The Virtual County Banquet Launch Party will be at 7pm on Sunday, November 1st. Planning for upcoming November and December activities was discussed. Recks will organize 4-H in a Box for November. Teresa will make a 4H Kahoot. The Dorn family will organize card making for December. Most families were interested in participating in a Secret Santa. There was no other new business.

For the youth leaders report they might do an activity at the Glass Orchard. It would be done in small groups. For adult leaders' reports, 4-H online is open and should enroll ASAP. A president for Adult Leaders is needed. Be thinking about your new goals for this 4-H year.

The motion to adjourn the meeting for the Pumpkin Decorating Contest was made by June and seconded by Duane. Members then showed their pumpkins and the winners were Rosie and Hailey.

Submitted by Lindsay Duerkop

Pleasant Hill Go Getters Monday, October 12, 2020

The meeting was called to order by Lily at 6:33 pm and attendance was taken. 17 members were in attendance. We played an at home scavenger hunt, lead by Lily. Winners were: Kylie, Morgan, Abby, Grayson, Kyle, and a couple others. Congrats!!! Abby read the secretary's report and motioned by Lorelei and Alicia. Mason then read the Treasurer's report and motioned by Abby and Kyle. The club dues were changed to \$15 per member, and a \$45 family cap. Checks can be made out to the club and sent to Jodi.

For old business we discussed the September meeting, and what happened at that meeting. Abby talked about Bushel and a Peck apple orchard. We also talked about the Sherman park clean-up. A few families came and raked leaves. Lily talked about the discover 4-H kits in a box. The old business was motioned by Lorelei and another member.

For new business, the new officers introduced themselves, Lily as president, Alicia as vice, Mason as treasurer, Abby as secretary, Hope, Morgan, and Grayson as historians, Jaiden, McCabe, and Jillian as sergeant of arms, and Lizzie, Sophie, and Gigi as sunshine officers. We next did break-out rooms, where we shared our goals in small groups. Alisha demonstrated how to enroll in 4H online. Please enroll ASAP. The next discussion was about tech change makers, and how they are needed to help adults or seniors or school age kids to learn to use the internet better. We next talked about the club banquet, and how it is going to be virtual and we will play bingo. Bingo cards will be sent to everyone. The project meeting for November was decided, and we will do beaded key chains. We talked about what December's project should be. We settled on 3 things that you can chose from: Snowman, Ornament, or Wreath. Club members are invited to help with the Haunted Barn. The meeting was motioned by Abby and another member and adjourned at 7:33 pm. Jodi showed how to decorate the straw bale project. You can take a picture of your finished straw bale and send to Lily.

Respectfully submitted,
Abby Hendrickson, Secretary