

4-H MOTIVATOR

May 2020

AT HOME LEARNING RESOURCES

4-H members from across the state have sewn more than **27,000** masks! Thank you BV County 4-Hers for contributing to this total. Local health care professionals thank you for your work! *Pictured Karina Bloom*

WHAT'S INSIDE:

- Senior Spotlights
- Updated Fair Information
- State Recognition
- Fairbook Changes & Help Needed
- Club Fair Responsibilities
- Special Livestock Updates
- Summer Day Camps
- Summer Clover Kids—watch for a special mailing coming in 2 weeks!
- YQCA Certification
- Club Contacts

This spring has looked differently than any of us expected. I hope each of you are healthy, but also finding new opportunities that bring you joy. The state 4-H team has put together some great activity ideas and resources, please check them out at:

<https://extension.iastate.edu/4h/4h-at-home-learning-resources>

COUNTY-WIDE DATES TO REMEMBER

May 27	Fair Fix It Night @ BV County Fairgrounds, 6pm
June 1	ALL LIVESTOCK IS DUE IN 4HONLINE (https://iowa.4honline.com)
June 1	4-H In-Person Programming may Resume / Extension Office Open
June 1	Fair Fix It Night @ BV County Fairgrounds, 6pm
June 8	Virtual Spa Day Summer Camp, participants watch your mailbox!
June 8	Fair Fix It Night @ BV County Fairgrounds, 6pm
June 15	ALL ENTRIES DUE in FAIRENTRY— https://buenavistacountyfair.fairentry.com
June 15	Fair Fix It Night @ BV County Fairgrounds, 6pm
June 19	Virtual Minecraft Mania Summer Camp, Participants—watch your mailbox!
June 22	Fair Fix It Night @ BV County Fairgrounds, 6pm
June 26	Clover Cookie Summer Camp, 9am-3pm
June 28	Fair Prep Night, BV County Fairgrounds, 4-7pm
June 29	Clothing and Communications Day @ BV Extension Office
June 29	Fair Fix It Night @ BV County Fairgrounds, 6pm
July 6	First Year 4-Her Static Judging and County Classes Drop-Off @ Alta Community Center
July 7	Static Judging Day @ Alta Community Center
July 9-13	2020 Buena Vista County Fair
July 14	Fair Tear Down
July 16	Grossology Summer Camp, 9am-3pm
July 23	Clover Cookie Summer Camp, 9am-3pm
July 24	Clover Kids Digging Those Dinosaurs Camp, TBD
July 27	Take Science to the eXtreme Summer Camp, 9am-3pm
July 30	Babysitting Clinic, 9am-3pm

IOWA STATE UNIVERSITY
Extension and Outreach

Best of luck to all of our graduated seniors! We want to thank you for all your hard work and dedication to the Buena Vista County 4-H Program. We hope that you continue to strive for our 4-H goal in your future plans; "to make the best, better."

← Vanesa Alday

Future Plans: Vanesa's future plans are to attend Buena Vista University. She is undecided on a major.

Favorite 4-H Memory: Vanesa's favorite memory was going to Hidden Acres with the SLHS Club for the Winter Retreat as she was able to connect with friends and it was her last 4-H trip.

Shovianna Amida →

Future Plans: Shovianna's future plans are to attend Iowa Central Community College.

Favorite 4-H Memory: Shovianna's favorite memory was the SLHS 4-H Club Winter Retreat at Hidden Acres. She enjoyed spending time and getting to know other members.

← Raul Arevalo

Future Plans: Raul's future plans are to attend Johns Hopkins University and major in biophysics.

Favorite 4-H Memory: Raul's favorite memory was setting goals and getting new people to join the club at the SLHS 4-H Winter Retreat. Raul enjoyed working on 4-H and helped set up things for later in the year.

Gracie Arnts →

Future Plans: Gracie's future plans are to attend Iowa Central Community College and then Iowa State University to become a Family and Consumer Sciences teacher.

Favorite 4-H Memory: Gracie's favorite memory is getting a blue ribbon on her Angel Food Cake at the Iowa State Fair.

← Matthew Arnts (Scholarship Recipient)

Future Plans: Matthew's future plans are to attend Iowa Lakes Community College in Emmetsburg and major in Farm Equipment and Diesel Technology and then start farming.

Favorite 4-H Memory: Matthew's favorite memory is winning the 2017 and 2019 Iowa Winter Postal Matches through BV Shooting Sports.

Abby Bean (Scholarship Recipient) →

Future Plans: Abby's future plans are to attend Iowa State University to major in Animal Science and Feed Technology.

Favorite 4-H Memory: Abby's favorite memory is going to Atlanta, Georgia for National 4-H Congress.

Karly Boettcher

Future Plans: Karly's future plans are to attend Grandview University in Des Moines to study Kinesiology.

Favorite 4-H Memory: Karly's favorite memories are showing her first bottle calf and showing sheep every year with my siblings and cousins.

Carlos Diaz

Future Plans: Carlos' future plans are to go to Iowa Central Community College for a year to study Psychology and then transfer to an university to pursue a career in social work.

Favorite 4-H Memory: Carlos' favorite memory would be the 4-H retreats where he had the opportunity to grow and communicate with people from across the state.

Alyssa Feeley (Scholarship Recipient)

Future Plans: Alyssa's future plans are to attend Northwestern College in Orange City to major in Elementary Education.

Favorite 4-H Memory: Alyssa's favorite memory is attending the Iowa 4-H Youth Conference in Ames. Every year she enjoyed amazing workshops, speakers, and had lots of fun!

Beth Greenfield (Scholarship Recipient)

Future Plans: Beth's future plans are to attend Ellsworth Community College to major in Equine Science and Equine Management.

Favorite 4-H Memory: Beth's favorite memory was learning how to show all the animals to prepare for overall showmanship. She overall enjoyed being able to meet new people.

Sally Henry

Future Plans: Sally's future plans are to attend Basic Training this summer and then start job training immediately after. In the spring of 2021, she plans on attending Buena Vista University.

Favorite 4-H Memory: Sally's favorite memory was the SLHS Club Winter Retreat where the group participated in various activities and got to know each other better.

Katiana Jepsen

Future Plans: Katiana's future plans are to attend Iowa State University to major in Business Marketing and Design.

Favorite 4-H Memory: Katiana's favorite memory was the 4-H Connect Retreat where she met so many friends that she still connects with today.

← **Damen Khamdaeng**

Future Plans: Damen’s future plans are to attend Iowa Central Community College to finish his general education classes and then will transfer to a larger school.

Favorite 4-H Memory: Damen’s favorite memory was the 4-H Connect retreat last year because he enjoyed making new friends.

Jose Lopez →

Future Plans: Jose plans on attending Minnesota State University in Mankato to major in Aviation.

Favorite 4-H Memory: Jose’s favorite memory was the SLHS Club Winter Retreat where they had to work together to solve an escape room.

← **Becca Mandernach (Scholarship Recipient)**

Future Plans: Becca plans on attending Buena Vista University to major in Rehabilitative Health Sciences and Exercise Science with a minor in business. Afterwards she plans on attending grad school.

Favorite 4-H Memory: Becca’s favorite memory was being a part of a fair family and camping with them.

Joceline Medina →

Future Plans: Joceline plans on attending Buena Vista University to major in the field of Digital Media to work towards becoming a journalist.

Favorite 4-H Memory: Joceline’s favorite memory was being a part of the 2019 Connect Retreat Planning Committee. It was a fun experience where she was able to meet many great people.

← **Lupita Morales**

Future Plans: Lupita plans on attending the University of Iowa to get her Bachelors Degree. She would then like to pursue a Masters degree.

Favorite 4-H Memory: Lupita’s favorite memory was the second Maize retreat she attended where she got to know a bunch of girls she roomed with and became friends with.

Grace Murray →

Future Plans: Grace plans on attending Iowa State University to major in Apparel, Design, and Merchandising.

Lessly Ortega

Future Plans: Lessly's future plans are to attend Buena Vista University to major in either Business or Computer Science.

Favorite 4-H Memory: Lessly's favorite memory was planning and attending the 4-H Connect Retreat with 4-Hers from across the state.

Samuel Peters

Future Plans: Sam's future plans are to attend the University of Iowa to study accounting.

Favorite 4-H Memory: Sam's favorite memories are hanging out with his 4-H family at the fair and every time in between.

Citlali Ramirez

Future Plans: Citlali's future plans are to attend Iowa Central Community College for a year with the Charter program and then transfer to a four year college.

Favorite 4-H Memory: Citlali's favorite memory was the SLHS 4-H Club Winter Trip. She enjoyed getting to know other members better and had a lot of fun at it!

Kylie Robinson

Future Plans: Kylie's future plans are to attend Simpson College in Indianola to double major in Psychology and Human Services.

Favorite 4-H Memory: "My favorite 4-H memory is horse riding practice when I was scared out of my mind, and Beth Greenfield had to tell me to calm down!"

Ana Sanchez

Future Plans: Ana's future plans are to attend Buena Vista University as an Education for Service Scholar to major in Elementary Education with an English as a Second Language endorsement.

Favorite 4-H Memory: Ana's favorite memory was the GRIT Conference at BVU. She was able to meet a lot of people from other schools and enjoyed team building activities with them.

Glenn Small

Future Plans: Glenn's future plans are to attend Iowa Central Community College to major in Welding Technology.

Favorite 4-H Memory: Glenn's favorite memory was showing his animals.

Greta Small (Scholarship Recipient)

Future Plans: Greta’s future plans are to attend Des Moines Area Community College and then transfer to Iowa State University to major in Human Sciences.

Favorite 4-H Memory: Greta’s favorite memories were the special sheep project with Rusty Corderman and helping run static judging day with the County Youth Council.

Jessica Soria

Future Plans: Jessica’s future plans are to attend the University of Iowa in the fall. She is interested in majoring in Psychology or School Counseling.

Favorite 4-H Memory: Jessica’s favorite 4-H memory is having the opportunity to go on the 4-H Camp retreats and being able to make fun memories with friends.

Beauna Thammathai

Future Plans: Beauna’s future plans are to attend the University of Northern Iowa to major in Music Technology and Theater.

Favorite 4-H Memory: Beauna’s favorite memory was the SLHS 4-H Winter retreat which included many fun activities and quality bonding. Beauna would like to thank 4-H for the memories and friendships she has made!

Kaying Vang

Future Plans: Kaying’s future plans are to attend the University of Iowa to major in Psychology. She is also looking at minoring in a foreign language.

Favorite 4-H Memory: Kaying’s favorite memories are the SLHS Club Winter Retreat and the Maize Retreat where she met 4-Hers from across the county and state.

Congratulations to Michelle Anderson and Paige Roberts for being selected for the 2020-2021 Iowa 4-H State Council. We are excited to have you represent our county for another year at the state level! Special thank you to Michelle Anderson, Abby Bean, and Paige Roberts for their hard work on the 2019-2020 Iowa 4-H State Council.

2020 FAIR CHANGES

First of all we wanted to take time to thank all of our families and partners for their patience and understanding during this pandemic. We are doing our best to make sure there will be a 2020 Buena Vista County Fair. Due to COVID-19, aspects of our fair might look a little different. Please read below some of the changes we have already made in order to move forward in the fair planning process. We ask that you continue to be flexible with us as the Governor's recommendations and guidelines could change before July 9th-13th. If you have any questions at any time, please call us at 712-732-5056.

- **FAIR ENTRY**— **ALL entries (livestock, static, clothing, communications, etc.) deadline to enter will be JUNE 15th. Visit <https://buenavistacountyfair.fairentry.com> to register!** This allows us to plan accordingly and know exactly what each 4-Her is bringing to the fair. We will not accept any entries to be added after the JUNE 15th deadline unless approved by Nichol or Brea. We please ask that **ONLY THE NUMBER OF PROJECTS YOU ARE PLANNING ON BRINGING** are entered in FairEntry. Do not add more or less of an animal or static project if you do not intend on bringing this project to the 2020 Buena Vista County Fair. Families do NOT need to enter Special Sheep & Special Swine class entries.
-
- **STATIC JUDGING DAY** - Static judging day will look different this year in order to keep the Governor's guidelines of 10 people or less. Individual 4-H'ers will be scheduled an allotted time with a specific judge based on number of projects they entered on FairEntry and the type of project they are exhibiting. **IT IS IMPORTANT THAT YOU HAVE THE EXACT NUMBER OF ENTRIES YOU WILL HAVE COMPLETED FOR FAIR IN FAIRENTRY ON JUNE 15th.** This schedule will be created after June 15th and will be published shortly after. We ask that you please notify us if you have a time conflict with July 7th **BEFORE JUNE 15th** so we can schedule your family at a time that works for you. Each Static entry will also ask for a description of the project, please fill out the description in as much detail as you feel is necessary to identify the project.
 - **FIRST YEAR 4-HER'S**— We understand that 4-H can be confusing this first year, especially with this pandemic. We would like to have all first year 4-Hers bring their static projects to be judged **on Monday, July 6th.** This will avoid confusion, allow us to keep to the Governor's guidelines and give youth an opportunity to be judged by a first year judge. Please have your projects entered into the FairEntry system by June 15th. We will schedule judging times for first year 4-H'ers on Monday, July 6th rather than July 7th. One parent/guardian will also be permitted to sit 6ft behind their 4-Her during judging. This time can be a great way to learn more about project areas and ideas of how to support your 4-Hers continued development. Also please call us with any questions—we can help walk you through this process!
-
- **COUNTY EVENTS** - County only projects (Conservation Photo, Barn Quilts, Egg Show, Challenge Recipe, and Horticulture Buckets) will be asked to be dropped off on **JULY 6th from Noon—4pm.** We ask that these projects be dropped off ahead of time in order to bring in the necessary judges at safe and appropriate times. If you are not able to make this time, we ask that you utilized your 4-H clubs resources or contact the Extension Office to work through possible solutions.
 - **ANIMALS ON FAIRENTRY**— Animals that will be shown at **ONLY THE BV COUNTY FAIR** will need one picture of the animal with the tag or ID in sight entered in 4-H Online. If you are planning on showing any animal at any OTHER county fair or the Iowa State Fair; each animal will need 3 pictures (front view, left side view, right side view). Each animal in a pen of 2, 3 or 8 regardless of the species will need to be identified on 4-HOnline.
-
- **CLOTHING EVENTS & COMMUNICATIONS**— Clothing and Communication day is rescheduled for Monday, June 29th, to give families more time to register and participate. Clothing and Communications projects will need to be entered on FairEntry by Monday, June 15th. Clothing Events will be scheduled as in past years. Please come in your clothes (if possible) in order to reduce the amount of time you are in the building with others. However, we will have a dressing room available for participants. Communication exhibits can include Educational Presentations, Extemporaneous Speaking, and Pride of Iowa. We are **NOT ABLE TO HAVE WORKING EXHIBITS** this year, due to COVID-19 and our desire to reduce the amount of contacts between 4-Hers.
 - **SELF-MARKETING**— Due to the back-log at packers and lockers, we ask that you have a plan in place to self-market your animals after the 2020 Buena Vista County Fair. We will do our best to support you and provide you with resources, but may not be able to bring combined trailer loads to a sale destination.

2020 FAIRBOOK CHANGES

The B.V. 4-H Program has worked hard to listen to requests from families in order to improve the 2020 Fair. Each family should have received a NEW FAIR BOOK. Please look through the projects you are interested in (even if you have participated in it before) to note any changes. **Some major changes are in: Rabbit Classes, Challenge Recipe, Alpaca/ Llama Classes, \$10 Meal Challenge (Iowa State Fair Class), Overall Showmanship Format, Swine Showmanship, and Guidelines for Ractopamine.**

CLUB RESPONSIBILITIES

NIGHT GUARDS

Clubs will take turns providing four or more 4-H members and at least one adult to meet at 11 pm at the 4-H Fair Office to make night rounds. Duties include checking each livestock building to ensure animal safety, putting away recreation supplies, locking up the 4-H building and asking 4-H members to return to the campground. A Checklist will be provided describing specific duties in each building and a 4-H staff member will be available for assistance.

Thursday

BV Equine & NBA

Friday

Providence Go-Getters

Saturday

Fairfield Pioneers

Sunday

Maple Valley Agriculturists

EXHIBIT GUARDS

(NOTE DIFFERENT THAN PRINTED COPY OF FAIRBOOK)**

Clubs take turns providing four or more members and one adult to protect exhibits and answer questions from public viewers. Duties include working in the pop stand, keeping building clean (including restrooms), picking up and emptying garbage cans inside building, greeting people, etc.

Thursday

9:30AM – 12:30PM - SLHS 4-H Club
12:30-3:30PM—Providence Go-Getters
3:30-7PM—MVA

Friday

9:30AM-12:30PM—BV Equine
12:30PM-3:30PM—NBA
3:30-7PM—Fairfield Pioneers

Saturday

9:30AM—12:30PM—SLHS 4-H Club
12:30PM– 3:30PM—Providence Go-Getters
3:30-7:00 PM - MVA

Sunday

9:30AM-12:30PM—BV Equine
12:30PM—3:30PM— Fairfield Pioneers
3:30-7:00PM—Providence Go-Getters

Monday

9:30 AM – 12:30 PM – NBA
12:30 PM – 3:30 PM – Shooting Sports
3:30 PM – 7:00 PM– ISU Extension Staff

HELP WANTED

The Buena Vista County Fair Board has put forth a great effort to ensure this year's fair is an enjoyable fair for everyone! They have scheduled weekly workdays and we **NEED YOUR HELP!** If you, your club, or family are interested in working on a "Fix it" project, please call the Extension office to sign up. The next Fair "Fix It" Night will be Wednesday, May 27th at 6pm. For the month of June Fair "Fix It" Nights are scheduled for Mondays at 6pm at the fairgrounds.

SPECIAL SWINE UPDATE

Special Swine participants should have completed the YQCA certification and the online Animal U first 5 modules. We will be making an announcement about the format of the Special Swine Project by June 15th. Please watch for a post card in the mail with project updates.

Participants: Nathan Stark, Hannah Colerick, Colton Lindgren, Clayton Ehlers, Allison Ehlers, Emily Launderville, Paige Roberts, Jake Roberts, Abby Bean, Kooper Bean, Michelle Anderson, Owen Worthan, Aden Rieb, Eli Rieb, Cole Franzmeier, Aden Archer, Brayden Marshall, Bryleigh Marshall, Titus Kruse, Ashton Snyder, Gracelin Dahlhauser, Bree Anderson, and Breyer Anderson

SPECIAL SHEEP UPDATE

Thank you to Rusty and Karen Corderman for the thoughtful care with which they've made recommendations for the 2020 Buena Vista County Special Sheep project. Extension will be enforcing the following practices in an effort to keep all participants and volunteers safe. We plan to begin practice in small groups beginning the week of June 8th at the Corderman farm. Brea Husman will be contacting each participant to set up a schedule of AM or PM practice on Tuesday, Wednesday and Thursdays. A schedule will be posted on the isubuenavistacounty 4-H App, posted on Facebook, and will be mailed out to each family as soon as it is completed. We ask that you only attend your scheduled practices (up to 3 times per week). Arrive promptly at the start time, practice social distancing, bring a mask to wear, hand sanitizer to use if possible, and leave the Corderman farm at the designated time. We ask that you not linger at the end of practice. Parents and any younger siblings are asked to remain in their vehicles during practice times. Thank you for your cooperation!

Participants: Nathan Stark, Amelia Stark, Hannah Colerick, Madison Stull, David Stull, Colton Lindgren, Emily Arnts, Ethan Arnts, Clayton Ehlers, Emily Launderville, Lexi Roberts, Paige Roberts, Jake Roberts, Isabelle Landgraf, Joelle Arnts, Eli Rieb, Liam Rieb, Jack Olsen, Aden Archer, Brayden Marshall, Bryleigh Marshall, Ava Brenner, Titus Kruse, Ashton Snyder, Gracelin Dalhauser, Eliana Olsen, Graham Small, Grace Small, Clare Peters, Drew Huisenga, Destiny Brown, Lydia Thams, Abby Bodholdt, and Sierra Hill

SPECIAL BEEF

Due to COVID-19 and the consistent practice needed with cattle, we want to protect our 4-Hers and volunteers that make this project possible in order to offer the Special Beef project in years to come. We will not be having the Special Beef project this year. A huge thank you to Pat and Leslie Murphy for the significant resources they contribute to Special Beef.

Thank you to the following youth and their families for the work and effort they invested into the Special Beef Project over the winter months: Emily Launderville, Amelia Stark, Nathan Stark, Ava Brenner, Breyer Anderson, Bree Anderson, Eli Rieb, Liam Rieb, Brayden Marshall, Emily Arnts, Owen Worthan, Isabelle Landgraf and Paige Roberts.

SUMMER DAY CAMPS

Due to COVID-19 regulations our first two 4-H Summer Camps, Spa Day and Minecraft Mania, will look a little different. Spa Day Camp and Minecraft Mania will include a mix of activities including: camp materials mailed to your home, video descriptions of camp activities, and a virtual “show and tell” option with other camp participants. We hope the remainder of our camps will be able to be held in-person, in groups of 10, following all of the CDC recommendations for health and safety. We are also reducing camp prices for the 2020 summer camp season. Clover Kids—watch for a special mailing coming in 2 weeks.

The following camps will be available for youth who have completed 3rd-8th grades.

Spa Day (Virtual): Monday, June 8, Zoom Kick-Off at 9am or 1pm \$5

Summer relaxation is calling! Dress comfy and spend the day making bath bombs, body salts, face masks, lotions and more. Dive into healthy habits you can use everyday and relax with group yoga, as we learn more about our well-being.

Minecraft Mania (Virtual): Friday, June 19, Zoom Kick-Off at 9am or 1pm \$5

Build your Minecraft world and then hand craft a real world representation. Campers will explore multiple Minecraft challenges throughout the day. The camp registration free will include a year-long subscription to Minecraft.

Clover Cookie Factory: Pick a date: Friday, June 26 or Thursday, July 23rd, 9am—3pm \$5

Solve the mystery of the missing ingredient at the Clover Cookie Factory. Campers will explore how each cookie ingredient influences the end product. Will the group create the most delicious cookie?

Grossology Camp: Thursday, July 16, 9am—3pm \$5

Learn about blood, snot, vomit, and boogers and why the body produces these gross but important substances. We will tackle the ickiest, grossest and slimiest of body secretions in our quest for knowledge.

Take Science to the eXtreme: Monday, July 27, 9am—3pm \$5

Learn the science behind eXtreme sports through model experiments. Measure the velocity of a mini zip line, design protective gear, and manipulate environmental conditions.

Babysitting Clinic: Thursday, July 30, 9am—3pm \$5

Youth will learn important child care skills including CPR/First Aid training, infant care, snack & activity ideas, and much more!

Age: Youth who have completed 4th grade -7th grade

Register today online at :

<https://extension.iastate.edu/buenavista4h>

FAIR PREMIUM CHANGE

*** Due to the new changes of COVID-19, the BV County Extension Office will NOT be handing out Static Premium money during the 2020 Buena Vista County fair. Livestock Ribbon Premium will be mailed out by August 15th. We are sorry for the inconvenience and hope that we can return to giving out all ribbon premium next year at the fair. Thank you for your patience and understanding!—BV Extension Office

Clubs and Contacts

BV COUNTY 4-H CLUBS & LEADERS

BV Equine Team County Wide
Sara & Nate Greenfield 712-299-0293

BV Shooting Sports Club County Wide
Renee Stull 712-299-4221

Clover Kids County Wide
Vaness Alday/Citlali Ramirez 712-732-5056

Fairfield Pioneers Albert City Area
Michelle Ehlers 712-260-9248
Dr. Chris Bean 712-299-2810
Melissa Fahr 712-299-1753
Karen Feeley 712-299-4315

Maple Valley Agriculturists Alta Area
Kristen Watts 712-299-6689
Marc Hinners 712-229-9038

Newell Boosting Achievers Newell Area
Leigh Meyer 712-830-2250
Tanya Landgraf 712-299-4887

Providence Go-Getters Storm Lake Area
Steve Peters 712-732-9393
Renee Stull 712-299-4221
Amie Stark 712-732-5720
Charlie Hartnett 712-299-9361

SLHS 4-H Club Storm Lake High School
Vaness Alday/Citlali Ramirez 712-732-5056

Robotics Club County Wide
Nichol Kleespies 712-732-5056

YOUTH COUNCIL & 4-H COMMITTEES

County Youth Council

Vanessa Alday	Garrett Meyer
Michelle Anderson	Citlali Ramirez
Emily Arnts	Lexi Roberts
Ethan Arnts	Paige Roberts
Abby Bean	Gretta Small
Alyssa Feeley	Amelia Stark
Beth Greenfield	Beauna Thammathai
Ryan Greenfield	Lydia Thams
Sierra Hill	Desi Thayer
Emily Launderville	Abbie Watts
Caden Meyer	
Melissa Fahr, advisor	

Extension Council

Laura Sievers, Albert City, Chair
CJ Bean, Marathon
Jan Worthan, Storm Lake
Miguel Negrete, Newell
Roman De La Torre, Albert City
Salli Nichols, Storm Lake
Paul Diehl, Storm Lake
Melanie Bloom, Marathon
Landon Sullivan, Storm Lake

EXT. COUNCIL & COUNTY STAFF

4-H Youth Development Committee

Mary Roberts, Albert City
Cheryl Arnts, Alta
Leigh Meyer, Newell
Emily Bodholdt, Storm Lake
Jayden VanBerkum, Alta
Abby Bean, Youth Rep

4-H Endowment Committee

Jake Schable, Storm Lake
Gretchen Miller, Alta
Kent Smith, Storm Lake
Jan Worthan, Storm Lake
Salli Nichols, Storm Lake

County Extension Office

Nichol Kleespies, Youth Outreach Educator
Stacie Hewett, Office/Program Coordinator
Brea Husman, Summer 4-H & Youth Intern
Mandi De La Cruz, Food & Nutrition Program
Citlali Ramirez, AmeriCorps
Vanessa Alday, AmeriCorps
Carol Ehlers, Family Finance Specialist
Dr. Kris Kohl, Agricultural Engineer
Terry Janssen, Regional Extension Director

Current YQCA Certifications

If your name is not below and you plan on showing livestock at any fair this year, please contact the Buena Vista County Extension Office for more information on how you can complete your YQCA Certification.

Alfaro	Carmen	Brenner	Ava	Hinkeldey	Ashley	Rieb	Aden	Stull	Madison
Anderson	Bree	Christensen	Sarah	Kruse	Titus	Rieb	Eli	Watts	Abbie
Anderson	Breyer	Colerick	Hannah	Landgraf	Isabelle	Rieb	Liam	Watts	Allison
Archer	Aden	Dahlhauser	Gracelin	Lindgren	Colton	Schable	Elizabeth	White	Brock
Arnts	Emily	Ehlers	Allison	Lockwood	Kloie	Small	Grace	Witte	Wyatt
Bean	Abby	Ehlers	Clayton	Lyle	Brayden	Small	Graham	Worthan	Owen
Bean	Kooper	Grienke	Cody	Marshall	Brayden	Small	Greta		
Bean	Leah	Gunkelman	Clare	Marshall	Bryleigh	Snyder	Ashton		
Bloom	Annaliese	Hartnett	Jaelyn	Murray	Grace	Stark	Amelia		
Bloom	Karina	Heuton	Morgan	Olsen	Jack	Stark	Nathan		
Bloom	Linnea	Hinkeldey	Alex	Olsen	Eliana	Stull	David		

WANT TO KNOW MORE?

FIND US AT: EXTENSION.IASTATE.EDU/BUENAVISTA/4H

Buena Vista County Motivator

NONPROFIT STD
US Postage Paid
Storm Lake, IA
Permit No. 100

IOWA STATE UNIVERSITY
Extension and Outreach

Buena Vista County
824 Flindt Drive, Ste 101
Storm Lake, IA 50588