

The Clover Connection

October 2014

IOWA COUNTY 4-H FAMILY NEWSLETTER

LOOK INSIDE FOR.....

- Re-enrollment Information
- Awards Night Plans and Honorees
- Upcoming Events
- 4-H Club News
- 2014-15 4-H Trip Information
- Haunted Hayride
- Cloverbud Corner
- November 4-H Leaders Meeting

This newsletter was mailed on October 13, 2014

*4-H...4You,
4Me, 4Fun,
4Life!*

OCTOBER

15	Trip Applications Due
16	Horse Bowl, HHS Building, 6:30 pm
23	Horse Bowl, HHS Building, 6:30 pm
30	Horse Bowl, HHS Building, 6:30 pm

NOVEMBER

1	Trip Interviews
1	4-H Awards Night, HHS Building, 7 pm
6	Horse Bowl, HHS Building, 6:30 pm
13	Horse Bowl, HHS Building, 6:30 pm
14-16	Fall Forum and Centennial Gala, Wisconsin Dells
20	Horse Bowl, HHS Building, 6:30 pm
24	4-H Leaders Association, HHS Building, 7 pm

DECEMBER

1	Online Re-Enrollments Due
1	Camp counselor applications due
4	Horse Bowl, HHS Building, 6:30 pm

If you cannot find your newsletter, it is available on the UW-Extension webpage at <http://iowa.uwex.edu/>

4-H Awards Night (formerly Achievement Day) Saturday, November 1, 2014 7:00 pm Health & Human Services Center Community Room

The 4-H Awards Night for members and leaders will be held on Saturday, November 1st. A sundae bar with coffee & milk will be served. Check the back page of the newsletter for the names of the youth receiving awards at Awards Night. Project awards will be given out at your club meeting.

On Point Auction Service will host a dessert/craft auction as a fundraiser for the 4-H Leaders.

Thank you to all general leaders, project leaders, county wide leaders and coaches, parents and members for a great 4-H year!

IT'S 4-H RE-ENROLLMENT TIME!

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

Instructions for online re-enrollment will be distributed at the October & November club meetings. Hard copies of enrollment forms will NOT be accepted for re-enrollment.

Enrollment Notes:

√ Youth in 3rd grade this year are full 4-H members and are able to choose from any of the projects listed on the enclosed packet. Youth in K-2nd grade can choose from Cloverbud , Cloverbud 2 or Cloverbud 3.

√ **Current members must re-enroll by December 1 to be eligible for trips, county fair, camp and other 4-H events and activities. You can add projects and make changes until April 1.**

√ The enrollment fee must be paid to your 4-H leader when you re-enroll. The fee is \$10 per youth member, or \$30 for a family of three or more. Please make checks payable to: Iowa County 4-H. (There will NOT be a 4-H raffle this year!)

√ If you are interested in being a 4-H volunteer leader, complete a leader enrollment form and plan to attend a volunteer orientation program that will be held in January, February and May.

√ If you have any questions, please contact Muffy, Melissa or Deb at 930-9850 or debra.ivey@ces.uwex.edu.

Attend your October or November club meeting for all the details! (And as always, bring along a friend who is new to 4-H!)

Note – if you have project books at home that you are not using, please return them to your leader or the UW-Extension office and we can re-use them.

Page 8 of this newsletter can be torn out and given to anyone interested in joining 4-H !

CAMP COUNSELORS NEEDED FOR SUMMER 2015

Iowa County will be camping with Green County and Lafayette County 4-Hers (June 7-9) this year and older youth who enjoy kids and the outdoors are encouraged to apply to be counselors. Applications will be available in October and **are due on December 1**. All counselors, even those who participated last year, are required to submit an application. Required Camp Counselor trainings will be scheduled in the winter and spring.

Remember all 4-H Raffle prizes that are in the Extension Office must be picked up by November 1st.

SEND THAT THANK YOU NOTE

Be sure to send a thank you note to the livestock auction buyers, sponsors of merit ribbons and sponsors of trophies. These businesses and individuals support 4-H, the Iowa County Fair, and the youth of Iowa County year after year. Addresses for most sponsors can be found in the back of the Fair book.

New! Check out **Iowa County 4-H** on Facebook! Like us to watch for program updates and other important information.

LEADERS' ASSOCIATION MEETING The next meeting will be held on **Monday, November 24 at 7 pm in the Extension Office Conference Room.** Agenda items will include election of youth and adult Leaders Council representatives, planning for a new 4-H year, and definition of a "member in good standing" other issues.

LEADER COUNCIL NOMINEES NEEDED Would you like to serve as a youth or adult representative on the 4-H Leaders Council? Three adult representatives (3 year terms) and 2-3 youth representatives (2 year term) will be elected at the November meeting. Do you know someone who would be a good candidate? Call Deb today if you are interested or to nominate another leader.

SAFE SITTER CLASS

Parents aren't just concerned about their teens being ready to babysit. They want to be sure their teens are prepared for anything, whether babysitting, watching younger siblings or staying home alone. A Safe Sitter class isn't just about training teens to babysit. It prepares them for so much more! It doesn't just give teens the skills they need to be safe. It also gives parents peace of mind (and what parent wouldn't want that?).

Upland Hills Health, Dodgeville, is offering a Safe Sitter® class on Tuesday, December 30th. Call 930-7165 or visit www.uplandhillshealth.org/events

4-H ART SHOW

Check out the **4-H ART SHOW** at the Courthouse in October. This show features **Cultural Arts and Photography** exhibits that were selected at the Iowa County Fair. Stop in and see the creative talents of these Iowa County 4-H youth!

HAUNTED HAYRIDE

The Country Cardinals will once again be hosting a **Haunted Hayride** on Jerry & Brenda Yager's farm (Hines Rd North of Highland, watch for the signs!). Admission is \$4.00 per person. The hayride will run on Friday, October 24th, and Saturday, October 25th, Friday, October 31st, and Saturday, November 1st from Dusk until 10:30 pm.

THANK YOU

Thank you to these clubs and individuals for helping with record book review: Judy Temby from Clyde Go-Getters, Dee Dochnahl from Five Point, Paula Daentl from Cobb Busy Badgers, Heidi Tiber from Rockwell Mills, Muffy Swingen from Pleasant View, Melissa Doyle and Deb Ivey.

4-H Members, Parents, and Leaders for completing 4-H record books, reviewing them, and submitting them to the Extension Office.

CONGRATULATIONS

To all the 3rd year Cloverbuds who will become full 4-H members this year.

Malea Aschliman, Rori Bossert, Billy Carden, Evan Dochnahl, Jonathan Elliott, Thomas Esch, Nikolei Freymiller, Ty Gaffney, Piper Garthwaite, Madisyn Heim, Ashton Hillebrand, Olivia Jacobson, Estella James, Quinten Kite, Cassidy Komplin, Darren Laufenberg, Sonnet Lawson, Elyse Linscheid, Gemma Mailloux, Lela Markhardt, MaKayla Martin, Ellery Massey, Lillyana Michek, Ava Miller, Morgan Palzkill, Makayla Portzen, Paula Roum, Phyllis Russell, Gibsen Sporle, Cyle Steffl, Paige Toay, Morgan Washburn, and Maggie White.

4-H Graduates – Paula Pittz, Cody Rider, Lara Daentl, Melissa Seman, Angie Keenan, Sarah Lawinger, Adam Keenan, Tayler Bowser, Mallory Stanek, Nicole Gies, Chakayla Stanek, Megan Minter, Alex Shemak, and Kelly Ramsden.

Key Award Recipients – Debbie Heth, Nicole Gies, Mallory Stanek

To all the 4-H Scholarship Recipients – Tayler Bowser, Lara Daentl, Carly Haack, Sarah Lawinger, Angie Keenan, Adam Keenan.

4-H Project Award Recipients – these awards will be presented at 4-H club meetings.

Recipients of Key Awards, Scholarships, Best Record Book, Crowley Award, James Poultry and Dairy Awards, Overall Ag, Overall Home & Family, Overall Creative Arts, Overall Mechanical Sciences, Overall Natural and Plant Sciences, and Overall Achievement as well as the Graduates will be recognized at the awards night ceremony on November 1st at 7:00 pm in the HHS Building. The list of youth receiving these awards is on the last page of the newsletter.

CLUB NEWS

The August meeting of the Five Point 4-H Club for 2014 was held called to order by President, Kennedy Stumpf. The pledge to the American flag was led by Liam Stumpf and the 4-H pledge was led by Mitchell Aurit. The treasurer's report was read by Alaina Pierick and no secretary's report as the secretary was not present. Roll call was answered by your favorite sport. The health tip was given by Allison Esch and the safety tip was given by Jalene Pierick. In old business we reviewed the LE food stand fundraiser. Plans for the upcoming fair were talked about as well as our fall club activity. We will be having a hayride at the Aurit family farm again this year. We also scheduled a day for our club trip to the Kalahari which will be October 31. Happy birthday was sung to all the August birthday members. Talks and demonstrations were given by Bethany Harman, Wyatt Oxnem, Elisa Weier, Morgan Oxnem, and Alex Harman. Our guest speaker for the evening was Alex Harman who talked about his trip to Borneo. Submitted by Madison Stumpf, Reporter.

The September meeting of the Pleasant View 4-H club roll call was taken by your favorite fair memory. We got 2 thank you notes, one from the Dairyland Dare and the other is from Emily Graber for donating her special merit award in Gardening & Vegetables. Awards night is in November, and we are having Midway Pizza, and leftover pop & water from our food stand at the fair. Lin Gunderson from the Iowa County Sheriff's Department came with the K-9 dog Roscoe and told us how he is trained in to detect drugs, and Lin's partner came to help give a demonstration on how Roscoe will apprehend a suspect (biting on the arm). Trapper told us how to show a dairy heifer, Rachel told us about her baby ducks, Emily told us how to show beef, Graham showed us his compound bow, Jalissa told us how to show dairy heifers, Katie told us

about showing at State Fair, Rita showed us her leather billfold, Jorah showed us how to make a tie blanket, Alex, Amanda, Melanie and Zach told us about their family vacation out west, Haakon told us about showing his beef heifers, Elle told us about the disease her dog has, and Morgan recited her poem from State Forensics. Submitted by Jorah Jacobson, Reporter.

The September meeting of the Five Point 4-H Club for 2014 was held called to order by President, Kennedy Stumpf. The pledge to the American flag was led by Liam Stumpf and the 4-H pledge was led by Madison Stumpf. The treasurer's report was read by Alaina Pierick and the secretary's report was read by Emma Niemeier. Roll call was answered by your favorite fair project. The safety tips were given by Bethany Harman and Lily McDonald. In new business, the fundraiser at Pizza Hut was set for November 10th, the club outings will take place on October 5 at the Aurit farm and October 31 at Kalahari. Plans for the club donations to local organizations were also determined. Election of officers was completed. The new officers for the 2015 4-H year are; Alex Harman- President, Kennedy Stumpf- Vice-President, Secretary-Emma Niemeier, Madison Stumpf- Treasurer, and Bethany Harman-Treasurer. Happy birthday was sung to all the September birthday members. Talks and demonstrations were given by Cameron Patterson, Owen McDonald, and Emma and Jenna Niemeier. Submitted by Madison Stumpf, Reporter

CONGRATULATIONS

This year we were represented at the Wisconsin State 4H Horse Expo by 4 young ladies-- Morgan Buckingham, Taylor Colin, Jenna Haack & Jessica Vinger.

Here are the results from Expo:

Jenna Haack--Top Ten Hunt Seat Equitation and Trail
--Top Ten Action Photography
--Top Ten Poetry

Taylor Colin/Morgan Buckingham/Jenna Haack--Grand Champion Team Problems

Jessica Vinger--Grand Champion Non-Action Photography
--Reserve Champion-Poetry
--Top Ten--Short Story
--Scrapbooking
--Action Photography
--Horse Related Photography
--Drawing
--Other Art/Craft
--Clothing Accessory
--Woodworking-Horse Use
--Woodworking-Horse Related
--Poster--Creative
--Poster--Educational
--Reserve Champion High Point--Model Horses

Reserve Champion Stall Decorations--Small County

HORSE

BOARD MEETINGS The 4-H Equine Board will meet on the first Thursday of October, January, April, June and August at 7 pm at the Health and Human Services Building. Youth in the Horse Project, parents and leaders are invited to attend these meetings.

HORSE BOWL: Practices are held at 7 pm on the 2nd, 3rd and 4th Thursdays at the HHS Building in Dodgeville. Contact Lorrie Schriefer at 935-2313 for more information:

The annual Kick-Off Meeting for the Horse Project will be Sunday, January 25th at 1:00 pm in the Health & Human Services Building.

LIVESTOCK

ATTENTION GOAT EXHIBITORS

There will be 2 educational goat classes offered again next year, one is MANDATORY!!!! Youth must attend one of the two educational goat classes in order to show at the fair. For more information or questions about the goat project, call Clare Heberlein at 574-9829 or Cathy Wiesbrook at 574-1344.

SHOOTING SPORTS

If anyone is interested in more information about shooting sports, Don Kreul can come to your monthly 4-H meeting to talk to the members at a meeting. Call Don Kreul at 574-2693.

SEND THAT THANK YOU NOTE

Be sure to send a thank you note to the livestock auction buyers, sponsors of merit ribbons and sponsors of trophies. These businesses and individuals support 4-H, the Iowa County Fair, and the youth of Iowa County year after year. Addresses for most sponsors can be found in the back of the Fair book.

Remember to cash your COUNTY FAIR premium checks within 90 days

UW
Extension
Cooperative Extension

THE 4-H DOG PROJECT--AN OPPORTUNITY TO CONSIDER

Do you have a dog at home? Would you like to work with your dog on some new activities? If so, you should enroll in the 4-H Dog Project! The goal of the dog project is to for 4-H members to learn new ways to have fun with their dogs! You and your dog will also learn new skills while you are having fun.

The Iowa County 4-H training classes –Obedience, Showmanship, Rally, and Agility--are taught by volunteers with a wide range of backgrounds and experiences in the dog breeding, training, and competing world. 4-Hers will be able to participate in three of the four classes. All dogs and handlers participate in Obedience until the team gets a qualifying score in pre-Novice.

Here is some information about these classes and the 4-H Volunteers who will be assisting.

Obedience led by Karolyn Levin and Pam Richardson involves teaching your dog basic obedience commands so that your dog is well-behaved and safer in any setting. The basic objective of obedience is to have dogs that are trained to behave in the home, in public, and around other dogs.

Showmanship with Sharon Shea focuses on how well the dog is shown by the handler. The emphasis is on the handler's presentation of the dog standing still and in motion as well as the 4-Her's knowledge and understanding of the dog's breed. The 4-Her and the dog appear to be part of a team.

Rally will be led by Arnette Small. Rally is a sport in which the dog and handler complete a course that has been designed by the rally judge. In short, Rally is a sport that combines the fast pace of Agility with the exercises of Obedience. Rally promotes fun, enjoyment and teamwork for dogs and 4-Hers!

Agility with Kristen Lynch, Pam Pishion (tentative), and Vicki Hugill-Sprinkel (tentative) combines the elements of a dog's agility, briskness, confidence, and a handler's control over an obstacle course designed for dogs. Agility provides opportunities for a better-conditioned dog and handler and promotes a better-rounded handler/dog team.

Dog Bowl is offered for youth who want to expand their knowledge of dogs and enjoy quiz type activities.

BRING IT BACK REPORTS

My name is Noah Lawinger from the Rockwell Mills 4-H Club. I had the privilege to attend the 4-H Youth Conference at the UW Madison this summer.

The four day event was filled with many fun opportunities to meet fellow 4-Hers from around the state. The activities I participated in included touring the Capitol, helping set up Art Fair On the Square, a photo composition class, windsurfing, and learning about stem cells. My favorite seminar was learning how to windsurf because it was a challenge I never tried before. The stem cell seminar was very interesting because we learned the proper procedure handling stem cells in a lab setting. I really enjoyed meeting all of the nice 4-Hers from different areas of the state. The dorm living experience provided a sense of freedom. We were also able to visit State Street during our free time. The staff at Youth Conference was energetic and overall the programs were well organized. I would highly recommend this trip to any 4-Her!!

Learn

Lead

Help Others

Be Happy

Join 4-H!

- **Are you in Grades K – 13?**
- **Do you want to meet people and have fun?**
- **Would you like to learn to be a leader?**
- **Are you curious about your community and your world?**

Visit <http://iowa.uwex.edu>

or

call the Iowa County Extension Office at 608-930-9850

for more information.

TRIP OPPORTUNITIES FOR OLDER YOUTH

Each year, Iowa County 4-H sponsors a variety of fun and exciting trips for youth in 6th, 7th, 8th, 9th, 10th, 11th, or 12th grades. The same application will be completed for all trips. **Trip application forms are available in the Extension Office and on our website (<http://iowa.uwex.edu/>) and are due on October 15, 2014.** No late applications will be accepted. Complete instructions for these applications are included with the forms. Trip interviews will be conducted on **Saturday, November 1, 2014.** The 4-H Leaders Association provides financial support for these trips.

Space Camp (application required, no Interview) –10-15 youth—approximately \$500—Selected 6th-8th grade youth spend 5 days in April (April 10 – 16, 2015) in Huntsville, Alabama at the US Space and Rocket Center as part of the 4-H Missions in Space program. This is a fun-filled weekend where participants will complete a simulated Space Shuttle mission, experience training simulators, tour the U.S. Space & Rocket Center and learn about astronauts. Iowa County 2014 Participant: Austin Heisner

State 4-H and Youth Conference (application required, no interview)—10-15 youth approximately—Approximately \$200--Selected youth spend 4 days on the UW-Madison campus (2015 dates June 22-25) where they choose to participate in a variety of seminars, tours, general assemblies, and recreational activities. Youth must be in 7th, 8th, 9th, or 10th grades as of October 1, 2014. Iowa County 2014 Participants: Anastasia Dannenberg, Noah Lawinger, Haakon Schriefer, Madison Stumpf

Iowa County Educational Leadership Trip (ICE-T) (application and interview required)—approximately \$500-- Four day/three night trip to a location to be chosen by the participants. The focus will be on education and service. Youth must be in 8th, 9th, or 10th grades as of October 1, 2014.

Citizenship Washington Focus (Application and interview required) --Approximately \$1000 – June and July dates to be announced. Selected youth attend a week-long program at the National 4-H Center outside of Washington, D. C. to learn about citizenship and government, along with opportunities to observe firsthand the culture, history and attractions of Washington. Participants must be in 10th - 12th grades as of October 1, 2014. 2014 Participants: Lyrica Daentl, Zach Tolzman, Kennedy Stumpf

National 4-H Congress (Application and interview required) --Approximately \$900 -- National 4-H Congress will be held November 27- December 1, 2015 in Atlanta, Georgia. Delegates participate in self-development seminars, tours and a service project, while exchanging ideas with youth from across the country. Participants must be in 10th-12th grade at time of selection with a maximum age of 18 as of January 1, 2015.

4-H Key Award (Application and interview required) -- This state level award is sponsored by Wisconsin Farm Bureau and its affiliates, and provides special recognition to 4-H members who have demonstrated consistent growth in their club program, who have developed their leadership abilities; and who have been helpful in their club and community. 2014 Recipients: Debbie Heth, Nicole Gies, Mallory Stanek

National 4-H Conference (Application and interview required) This conference is future focused with emphasis on youth giving input on future direction that 4-H takes at the national level. Only six youth from Wisconsin are selected each year to attend this working conference held at the National 4-H Youth Conference Center in Chevy Chase, Maryland. Participants must be in 10th-12th grade at

time of selection.

4-H LEADER RECOGNITION

These leaders will be recognized at the awards banquet on November 1st at 7:00 pm in the HHS Building. Please remember to thank them for their service to Iowa County 4-H!

1 Year Bernie O'Rourke
Ron Patterson
Lynn Evans
Sharon Shea
Heidi Giddings

20 Years Judy Temby
Steve Barth

31 Years Karen Parish
Jim Parish

5 Years Laura Tisch
Beth Graber
Melanie Markhardt
Ruth Schriefer
Muffy Swingen

34 Years Lorrie Schriefer
Bill Mitchell
Elaine Bunker

35 Years Bob Bunker
Edith Goodweiler
Robert Goodweiler

10 Years Lora Springer
Danne Fargo
Karolyn Levin

38 Years Gene Schriefer, Sr

15 Years Jennifer Ramsden
Heidi Tiber
Dee Dochnahl

41 Years Mary Dunn

Leaders Council

Heidi Tiber
Bill Mitchell
Jake Brokish
Riley Berning

Muffy Swingen
Alex Harman
Carley Rider
Jackie & Debbie Heth

Christine James
Zach Dressler
Paula & Lara Daentl

Kathy Fargo
Morgan Fitzsimmons
Shelly & Jon Osterndorff

CLOVERBUD CORNER

Feathers, Seeds, Pinecones, and Rocks, Oh My!

Fall is a great time to enjoy the Outdoors and one fun thing to do while you are outdoors is to start a collection. Below are some ideas for things you might explore and collect.

→ Leaves: These are colorful, come in different sizes and shapes, and make sounds.

→ Rocks: Collect several, then paint and put them into a shape of an animal such as a fish.

→ Feathers: Look at colors, texture, and shape.

→ Dead tree bark: Make rubbings from dead bark. Each tree has a different pattern so they will be unique! Identify the tree the bark came from by looking in a reference book.

→ Seeds: Make mosaics with seeds you collect. Open the seeds to see what they look like inside.

→ Pinecones: Search for different sizes. Consider drying them in the oven or placing them in a zip top bag in the freezer for a day to kill any insects.

→ Paw prints: Make rubbings or photos of prints. Use reference books to identify the animal.

4-H AWARDS NIGHT RECIPIENTS

Recipients of Key Awards, Scholarships, Ambassadors, Best Record Book, James Poultry and Dairy awards, Overall Ag, Overall Home and Family, Overall Creative Arts, Overall Mechanical Sciences, Overall Natural and Plant Sciences, and Overall Achievement as well as Graduates will be recognized at the awards night ceremony on November 1st at 7:00 pm in the HHS Building. Below is the list of youth receiving awards at 4-H Awards Night:

Austin Alexander
Abby Ayers
Mackenzie Aurit
Mitchell Aurit
Megan Blume
Steven Blume
Kari Brokish
Jake Brokish
Riley Berning
Brooke Bowser
Melanie Bisbach
Tayler Bowser
Zach Dressler
Diana Dochnahl
Laurianna Dannenberg
Anastasia Dannenberg
Lyrica Daentl
Lara Daentl
Natalie Elfering
Leah Elliott
Montanna Freymiller
Katie Fitzsimmons
Morgan Fitzsimmons
Bailey Fritsch
Kelsee Fargo
Kauy Fargo
Mandi Griffiths
Nicole Gies
Paige Gaffney
Emily Graber
Skylar Garthwaite
Debbie Heth1
Dana Hanson
Bethany Harman
Alex Harman
Austin Heisner
Eric Heisner
Kate Hebgen
Molly Hendrickson

Brandt James
Ryan James
Jorah Jacobson
Avri Kleist
Angie Keenan
Brittany Kastner
Michela Kastner
Tatum Kite
Angie Keenan
Adam Keenan
Kristin Keenan
Cade Kuhls
Ethan Kuhls
Stephanie Limmex
Lauren Linscheid
Reid Lundell
Sarah Lawinger
Nathan Limmex
Adrienne Limmex
Tasha Limmex
Tiffany Limmex
Tom Maughan
Brittany McGauley
Garrett McGauley
Rachael McGauley
Colin Merwin
Mya McCarthy
Miranda McCarthy
Lily McDonald
Owen McDonald
Megan Minter
Jenna Niemeier
Katie Olson
Lucas Oyen
Wyatt Oxnem
Jade Proctor
Paula Pittz
Alaina Pierick
Jalene Pierick
Mackenzie Ripp

Katie Ramsden
Kelly Ramsden
Joey Robinson
Alyssa Roelli
Cody Rider
Brent Rider
Carly Rider
Ben Rowley
Lydia Rowley
Alex Shemak
Melissa Seman
Jade Smart
Faith Smart
Chakayla Stanek
Mallory Stanek
Martina Steffes
Maggie Schubert
Kennedy Stumpf
Liam Stumpf
Madison Stumpf
Haakon Schriefer
David Tisch
Zach Tolzman
Morgan Vondra
Jessica Vinger
Alexa Weier
Elisa Weier
Kylie Washburn
Carissa Wunderlin
Audrey White
Elizabeth Watrud
Jessica Wolenec
Jon Wolenec
Troy Wolters

UNIVERSITY OF WISCONSIN-EXTENSION

303 West Chapel Street
Dodgeville WI 53533

University of Wisconsin-Extension

Requests for reasonable accommodations for disabilities or limitations should be made prior to the date of the program or activity for which it is needed. Please do so as early as possible prior to the program or activity so that proper arrangements can be made. Requests are kept confidential.

**NON-PROFIT
U.S. POSTAGE
PAID
Dodgeville, WI 53533
Permit No. 65**

ADDRESS SERVICE REQUESTED

**4-H.....
100 Years of
Growing
Wisconsin Leaders**

An EEO Affirmative Action employer, the University of Wisconsin-Extension provides equal opportunities in employment and programming including Title IX and ADA requirements. Persons with disabilities who require alternative means for communication of program information should contact the UW-Extension Office at 608 930-9850

THE CLOVER CONNECTION **IOWA COUNTY 4-H FAMILY NEWSLETTER**

IOWA COUNTY 4-H LEADERS COUNCIL

President – Shelly Osterndorff – 2015

Vice President – Bill Mitchell

Secretary – Morgan Fitzsimmons - 2014

Treasurer – Muffy Swingen - 2015

Directors - Heidi Tiber - 2015

Christine James - 2015

Jon Osterndorff – 2014

Kathy Fargo – 2014

Youth – Zach Dressler, Jake Brokish,
Alex Harman, Riley Berning, Carley Rider

State Youth Leader Council Rep – Lara Daentl &
Debbie Heth

Fall Forum Adult Rep – Paula Daentl and Jackie Heth

Register for 4-H programs by fax or e-mail:

FAX: 930-9795

E-mail: debra.ivey@ces.uwex.edu

UNIVERSITY of WISCONSIN EXTENSION

303 W. Chapel Street

Dodgeville WI 53533

Phone (608) 930-9850

FAX (608) 930-9795

Deb Ivey, 4-H Youth Development Agent

Melissa Doyle, 4-H Program Advisor

Ruth Schriefer, Family Living Agent

Paul Ohlrogge, Community Resource Development Agent

Gene Schriefer, Agriculture Agent

Muffy Swingen, Department Assistant

Donna Peterson, Nutrition Program Coordinator

<http://iowa.uwex.edu/4h>

Office Hours: Monday through Friday, 8:00 a.m. to 4:30 p.m. There is also a phone with voice mail available nights and weekends and a drop box by the flag pole.