

First Year 4-H Livestock Member Manual

Decatur County 4-H

Adopted 2018; Rev. 1/30/19

Table of Contents

Welcome Letter	2
Section 1: General Livestock & Animal Information	3
Section 2: Identification Days	4
Section 3: County Bred and Born Rules for Beef, Goats, Sheep and Swine.....	5
Section 4: Guidelines for Clean Pens and Animal Care	5
Section 5: Substitute Livestock Exhibitor.....	5
Section 6: Showmanship	6
Rookie, Beginner, Intermediate, and Senior	
Tom Swain Showmanship	
Small Species Round Robin	
Section 7: The Auction	7
Recruiting Buyers	
Pictures	
Section 8: The Enrollment	9
Animal Enrollment Forms	
Pen Request	
Section 9: The Books	9
Section 10: The Fair.....	10
Clean up, Set Up, Other Jobs	
Animal Check In	
Section 11: The State Fair	11
Entry Procedure	
Deadlines & Fees	
What to take with you...	
Do's and Don'ts of a being a 4-H Parent	
4-H Parent Pledge	
Section 12: The Opportunities.....	12
Workshops	
Camps & Trips	
Scholarships	
Section 13: The People.....	13
Extension Staff	
Volunteers	

Dear First year Livestock Member,

Welcome to the Decatur County 4-H Livestock Program!

Showing an animal in 4-H is exciting, but it can also be overwhelming. There is paperwork to fill out and deadlines to meet, and identification days to attend. There are a lot of great opportunities that lie ahead of you, and hopefully this manual will help you navigate through them.

As you know there comes a lot of responsibility with raising animals, and in the 4-H Program you will also have responsibilities to fulfill. This manual is designed to help you understand what it takes to complete a 4-H Livestock Project. We feel that we often lose members after their 1st year because they are confused by the program or don't know where to turn for help. Included in this manual is everything you need to know to be able to enjoy your 4-H Livestock experience.

I know you have heard it before, but please understand that there are no "stupid questions". So if you are confused you can consult this manual for guidance, or contact myself.

Sincerely,

Teri Hornberger
4-H Youth Development
hornberg@purdue.edu

Section 1: General Livestock & Animal Information

It is the 4-Her's and their Parent's responsibility to Read and Know this Information

- The following rules and guidelines pertain to all livestock species in whole or in part (beef, dairy, swine, sheep, goats, rabbits and poultry). Following the general information are sections dealing with each species. Refer to project pages for specific guidelines for horses, cats, and dogs.
- 4-H Animals are expected to be in the personal possession and regular care of the 4-H member who owns/leases them from the animal enrollment deadline until the conclusion of the county and/or State Fair.
- No animal may have horns on tag day or at the fair. **SCURS** over 1" are considered a horn and must be removed. **Except: Pygmy Goats and Boer Goats in Breeding Classes.**
- **4-Her's must only bring animals to the fair grounds at check-in day during the fair that they intend to show.**
- All male animals except rabbits and poultry must be castrated by tag day.
- **4-Her's are expected to handle their own animals. If the livestock superintendent or the Extension Educator feels an animal threatens the safety of 4-Her's the animal will be removed from the fair.**
- If there are a large number of entries in a particular class, the class may be divided. The number of classes and size of the classes will be determined by the species superintendent with the approval of the Extension Educator.
- To complete an animal project, if not able to exhibit, the 4-Her must do a poster, demonstration, or essay to complete but will not be able to compete in the animal project.
- Any 4-H member exhibiting animals at the fair is expected to wear proper show attire. This includes jeans, boots, a shirt with a collar, and **a belt**. Please see species for additional information.
- All 4-H members exhibiting animals at the fair **MUST** attend the mandatory livestock meeting. If unable to attend the 4-H member must contact the Extension Educator in writing.
- **TO SHOW AN ANIMAL IN AT THE FAIR, THE 4-H MEMBER MUST ATTEND 1 (ONE) OF THE 4-H LIVESTOCK YQCA WORKSHOP DAY ROTATIONS.**

Health Regulations

Some animals are required to be tested and/or have health certificate in order to be shown at the fair.

The following are the current guidelines, but it is the 4-Hers responsibility to contact their veterinarian to find out the up to date regulations.

1. Both Dog and Horse and Pony have a vaccination form to be filled out and turned back in to the Extension Office/the main leaders to be kept on file.
2. Rabbits do not require a health certificate, but a qualified person will check for ear mites and other communicable diseases at the fair check in. Rabbits infected will not be able to show and will be sent home.
3. Chickens and turkeys must provide a certificate stating that their birds originated from a Pullorum-Typhoid free flock. If a certificate is not available each bird will be tested at poultry check in during the fair.
4. Waterfowl have no requirements
5. All breeding age female Goats and Sheep are required to have a Scrapies tag.

***** The State Fair has many specific requirements for showing, ownership and exhibition of 4-H animals projects. If you plan on showing your animals at the State Fair please call the office and pick up your free copy of the State Fair guidelines, rules and procedures.**

Section 2: Identification Days

All 4-H animals are required to be identified and enrolled on the published tag day. Each animal is to have an individual county 5 digit tag or tattoo for identification purposes.

If a 4-Her intends to show at the State Fair, special rules and procedures must be followed on tag day (i.e. retinal scanning of lambs and goats, ear notching and hair samples of swine, and hair samples of beef.) It is the 4-Her's responsibility to inform the Extension Office and species superintendent BEFORE tag day that they intend to show at the State Fair. It is the 4-H'ers responsibility to know State Fair regulations and to be sure they are followed.

No animal will be replaced after original is tagged. This means that if an animal dies or gets injured and cannot be shown at the fair another animals cannot be tagged to replace it. YBA recommends the 4-Her tag extra animals if they think animals health may be a problem.

Livestock enrollments for beef, dairy, sheep, goats, horse and pony and swine must be submitted through the online enrollment.

Animal identification days are set by the livestock superintendents and the Extension Educator. It is the 4-Hers responsibility to know when the tag days are and to get their animals to the tag site. Please know the age and breed of your animals on tag day.

If a 4-H member will miss ID day they must notify the Extension Office prior to the ID day. The 4-H member must transport animal to designated area to make up ID day.

Winter Identification Day - For all beef

- **All animals must be haltered with lead.**
- Steers will be tagged and weighed.
- All steers and cross heifers will be RFID tagged and weighed. 4-H members MUST provide Premise ID numbers at tag day.
- All crossbred heifers will be tagged (unless they already have a tattoo) and weighted. Registered heifers will be tagged with RFID tags and must present registration form by May 15th. All heifers must be permanently identified with a tattoo or 5-digit county tag, in order to meet federal health requirements.
- If you chose not to come to tag day it is your responsibility to pick up the RFID tags.
- Cows for the cow/calf project must be enrolled by May 15th. The calf must be tagged prior to unloading at the fair.

Spring Identification Day - For all goats, sheep, swine, poultry, rabbits, and **Horse and Pony**

- Animals will be tagged with a 5-digit county tag unless they are already tagged
- All swine must have ear notches and a 5-digit county tag along with an RFID tag at ID day.
- Female sheep need to be declared for market class or breeding class.
- **Horse & Pony MUST be enrolled online prior to Spring ID Day.**
- **All animals MUST be enrolled online after Spring ID day to be eligible to exhibit.**
- Goats and Sheep planning on going to the State Fair must be retinal scanned.
- **Females that have been previously shown or that are registered do not need to be brought to ID day.**

- Rabbits will be tattooed with individual identification (left ear preferred)
- Rabbits previously tattooed do not have to be brought, BUT you will need to bring the tattoo ID's with you to ID day to complete the entry form.
- All poultry that will be shown at the fair with the exception of the meat pens MUST be brought to the leg banding and blood testing day in mid may.
- Rabbits need to be entered on 4HOnline by May 15th.

Section 3: County Bred and Born Rules for Beef, Goat, Sheep and Swine

- If animal is born on 4-H member's family farm it can be shown at county born and bred
- Any county born and bred (cbb) animal must be identified at tag day that it is going to be shown as a cbb.
- All cbb animals will exhibit in weight or breed class with other animals.
- After the selection of Grand and Reserve Grand Champions the highest placing of cbb animals from each class will then be exhibited again for champion and reserve cbb.
- All cbb animals must abide by county and state rules.

Section 4: Guidelines for Clean Pens and Animal Care

Each animal exhibited at the fair will have a stall identification card posted above the animal's pen. In the bottom right corner of the card will be the superintendents' daily inspection chart. In the morning and afternoon the superintendent will inspect the barn and mark cards that need improvement with their initials. Guidelines are as followed:

1. First box initialed by the superintendent is a warning
2. Second box initialed by the superintendent there will be a meeting between the 4-H member, and the 4-H parent.
3. Third box initialed the 4-Her will take animal home and forfeit any awards received.

Section 5: Substitute Livestock Exhibitor

Each 4-Her is expected to show their own animals. If this is not possible **another 4-Her from Decatur County, but not a parent may show** the animal. Permission to substitute an alternate 4-Her must be approved by Superintendent and Youth Extension Educator. Job related exceptions will not be made.

A completed record sheet for each animal project must be in you green record folder. They will be checked by the Superintendent or the Project Leader.

Section 6: Showmanship

- Showmanship is voluntary
- The 4-H member **must sign up** for the showmanship class the day of check in.
- You must use the animal that was shown by you for this class (*Except for Poultry*).
- The superintendent is responsible for showmanship classes.

Showmanship Class will be divided into three groups for each species of livestock (except Horse and Pony) as follows:

- **Rookie showmanship:** (*This is for swine members only.*) 4-H'ers in grade 3 (Winner from this class will show in the beginner showmanship class).
- **Beginner showmanship:** 4-H'ers in grades 3, 4, and 5 (Winners from this class must show in intermediate showmanship class).
- **Intermediate showmanship:** 4-H'ers in grades 6, 7, and 8 (Previous showmanship winners must show in senior showmanship class).
- **Senior showmanship:** 4-H'ers in grades 9, 10, 11, and 12 will compete in this class thereafter. (Previous showmanship winners must show in expert showmanship class).
- **Expert showmanship:** 4-H'ers that have won in senior showmanship class.

A 4-H member that has gone through the proper procedures to enroll in the project and has a completed record sheet as well as a completed poster, demonstration or essay, but due to

Tom Swain Showmanship Contest

If you compete in Tom Swain Showmanship you must make sure that each species is present. (Dairy, swine etc.)

- ❖ The contest should be fun!
- ❖ Should be something to strive for!
- ❖ There will only be one winner!

Livestock Superintendent of each species will be responsible to get animals for the show with the necessary equipment.

Rules

1. Eligible showmen will be the first and second place members from the Expert Showmanship Classes of the 4-H beef, 4-H dairy, 4-H goat, 4-H sheep and 4-H swine.
2. In the event that either of those two 4-H'ers do not elect to enter the contest, after the Expert Showmanship list is exalted for that species then the Reserve Senior Showman of that species will be selected to participate in the contest. The selection of contestants will go no further than the Reserve Senior Showman and the contest will be conducted with the available contestants. **ALL** Expert Showman will be placed in ranking order.
3. The superintendent of each species will be responsible to see that ten animals are available for the contest.
4. The representatives of each species may use their own animal and select other 4-H'ers animals, it is up to each contestant to line up other animals.

5. There will be at least one and no more than two judges for the contest.
6. Only a grand champion and a reserve grand champion will be selected.
7. Comments and reasons may be given at the discretion of the judge or judges. If reasons or comments are given they will not be made after each species. They will be made after the contest is completed or not given at all.
8. The show order will rotate each year with the exception of swine showing first each year due to the setup and teardown of pens. The third species from the year before will be second, the fourth will be third and so on.
9. A new fund has been established in 2011 by Joyce (Swain) Kisner. Contributions may be made to this fund anytime by anyone. Contributions will be accepted at First Federal Savings and Loan.

Small Species Round Robin Contest

This is new for 2019

This showmanship contest is for Dog, Horse and Pony, Poultry and Rabbit.

Rules and specifications is to be determined. Pay attention to your newsletter for upcoming rules and specifications.

Section 7: Livestock Auction

Recruiting Buyers

It is every member's responsibility to recruit and invite buyers to the auction. It is in your best interest to send a letter to the buyer. Do not rely on current buyers to purchase your animals. Try to invite new buyers each year. Invite businesses your family does business with. Examples include: doctors, dentists, banks, car dealers, insurance agents, stores your family supports, etc. Try to think outside the box and invite different types of buyers and individuals. Some businesses just need an invitation to become a buyer.

Talk to your extended family to see who they do business with also. They can help you think of others that should be invited. Don't let county boundaries limit your list of invitations. We have many out-of-county buyers, so please help us add more.

Ways to invite buyers include, but are not limited to:

- Write a personal letter inviting them to the auction and buyer's dinner. Don't forget to tell them what you are planning to auction.
- Call the potential buyer on the phone. Just remember if this is a place of business to be respectful of their time.
- Invite them face-to-face.

Pictures

Each buyer will receive a photograph on a display board of the 4-H'er and their animal. This is done as a small thank you for their support. Many of our buyers hang these pictures up in their business, so it is important that they look nice. For this reason you should wear show attire to have your picture taken. Your animals should also be clean.

It is your responsibility to have your picture taken. If you bring two or more different species of animals, please get your picture taken with all of them. Even though you can only sell one, this way you will be covered no matter which one you decide to sell. It is better to be safe than sorry.

Please Note: Once the animal has been sold at auction it becomes the property of the stockyard!

Please note the following. . .

- All animals sold at the auction are automatically considered the property of the stockyard unless otherwise noted by the buyer.
- A buyer is encouraged to declare with the Fair Board before the auction at buyer check-in that they would like to process the animal and where.
- All checks written to the Fair Board of Decatur County Inc.
- The livestock auction is **NOT** a 4-H event.

Livestock Auction Guidelines for 4-H'ers:

1. A 4-H member:
 - a. May sell one of the following: steer, barrow, goat, market lamb, pen of meat rabbits, (must also show a senior buck or doe to sell meat pen projects), pen of meat chickens, pair of turkeys, pair of commercial chickens, pair of commercial waterfowl, and gallon of milk and cheese representing champion dairy cow.
 - b. ALL birds for the meat pen chickens **MUST** be ordered through the poultry leader/superintendent.
2. Livestock project members are encouraged to invite buyers to the auction.
3. **Every 4-Her is expected to thank the buyer orally after the sale.**
4. Grand and Reserve Grand Champions will be sold as the first and second animal respectfully of the species being sold.

Buyers will bid on a “Premium Money” Basis

Buyers will be paying the **Premium Bid Money**.

Rabbit and poultry are the buyer's possession and it is up to them to return them to the 4-Her if they please. These animals are not sold to the stockyard or market.

As a 4-H member, you are expected to thank the buyer orally and write a card/newspaper response. Thank the Fair Board of Decatur County members for managing, working and handling the money for the auction. Many volunteers donate time, labor and equipment to promote a successful auction. Do not forget the auctioneers, ring helpers, 4-H Leaders, Superintendents, 4-H Council members and other volunteers.

Section 8: The Enrollment

Animal Enrollment

Just like you filled out your enrollment online to be enrolled in the 4-H Program, so does your animal(s). The purpose of this is to show your intent to participate in the County or State Fair and also starts your record keeping.

The enrollment format varies between the different species. No matter what the enrollment looks like, they are all equally important. Besides your information each enrollment asks for identification information on each animal; such as the county 5-digit number, registration number, RFID tag number, breed, date of birth, sex. Each 4-H'er will fill out a separate animal online enrollment for each animal and each species of animal they are showing. It is all right to co-enroll animals, meaning the same animal is enrolled by two or more 4-H'ers, usually siblings. Animals that are co-enrolled must be placed on each 4-H'ers online enrollment.

You are probably asking 'why is this information important'? Well, the answer is simple...this information is used to build integrity into the 4-H program; to insure compliance with the rules; to create an online trail to help 4-H members learn about record keeping.

The online information is due for each species at their respective enrollment deadline dates.

Pen Requests & T-shirt Requests

Pen requests are one of the most important forms you will be required to fill out. This form helps the superintendents determine if there will be enough pens, and where to place everyone in the barn.

Make sure you fill out the information about t-shirt sizes on this form or a t-shirt will not be ordered for the 4-H'er.

Pen requests are due by the end of May or first of June to the Decatur County Extension Office. Failure to meet this deadline could result in a pen not being available for your animal. (*Make sure you watch the newsletter and the mail for more information!*)

Section 9: The Books

Manuals, Record Sheets & Green Record Books

For every 4-H project (regardless of animal or non-animal) you will receive a manual that will help you learn more about that project. These manuals vary by project. Some are "Fact Based" which contains factual information on raising and showing that animal. You will receive one copy of this manual that will last all Ten Years of your 4-H Career. Other manuals are "Activity Based" and use activities to educate the member about that animal. This type of manual will have different levels that are age appropriate. No matter what type of manual you receive, it is for your information.

For each project you exhibit you will be required to do a Record Sheet. This is for both livestock and non-livestock projects. Record sheets are due at project check-in and should then be placed in your Green Record Book. For livestock projects you are only required to fill out one record sheet per species, meaning if you show 2 barrows and 2 gilts you only need to fill out one record sheet for your swine projects, not 4 (except for Horse & Pony, you will be filling out a record sheet for each horse or pony).

Each 4-H'er will be given a Green Record Book; you should keep this book throughout your entire 4-H career. In this book you will place all of your project record sheets. In the front you will find a "Record of Achievement", which is to be filled out each year with the projects you are enrolled, what your exhibit was, and on the reverse side you should record your leadership activities, community service projects and workshops attend. This information will be vital when you are a Senior, as there are 4-H Scholarships that you can apply for. Green Record Books should be brought with you to project check in and judging.

Section 10: The Fair

Clean-Up, Set-Up, Jobs that need done

It takes a lot of work to make the fair a success. There are pens to set-up, bleachers to move, something always needs painted, and more. Not to mention everything needs cleaned after sitting for a year. And this is just a few of the things that need done before any animals arrive at the fair. After the fair everything needs to be put away and cleaned up. Most of this work is done by Volunteers, the same Volunteers who work the shows, so they need all the extra help they can get. As a 4-H Livestock Members you should attend pre and post fair clean-up. You as the member directly benefit from all the work that is done, so it is only fair that you help out. Offer to help the Superintendent set-up and tear-down for the show, keep your area clean and be willing to assist other 4-H'ers also.

Animal Check-In

This can be a very hectic part of the livestock program. Everyone is in hurry, it's hot, and we are dealing with animals. Something is bound to go wrong, but if you are prepared this experience can be a breeze. The number one thing that can make this a positive experience is to have all of your paperwork filled out and ready to hand in.

Each species check-in will be run differently; but the basic principle is the same for all.

- 1) You must arrive during the scheduled check-in time for that species. Check the livestock schedule as they are held at different times. Do not arrive early or late! If you have an issue with the scheduled check-in time you must contact Teri Hornberger at the Extension Office prior to the check-in date or superintendent.
- 2) All market animals will be weighed. For some species the breeding animals are also weighted as a backup plan. Although Health Papers from a Veterinarian are not required, your animals should arrive at the fair in good health and free of any diseases or parasites. The Livestock Superintendents reserve the right to send home any animal if they decide it is unhealthy.

Responsibilities

During fair week you are expected to:

- 1) **Attend pre-fair and post-fair clean-up.**
- 2) Arrive with all paperwork completed.
- 3) Feed and water your animals daily.
- 4) **Keep your pens, tack areas, and aisle clean at all times.**

- 5) Assist with set up and tear down of shows and keeping arena clean. This means pick-up trash before and after shows.
- 6) Have your auction picture taken with each species you plan to auction.
- 7) Decide on the destination of your market animals on the check in day.
- 8) Dress appropriately for show, auction pictures, and auction.
- 9) Show good showmanship and assist other 4-H'ers.**
- 10) Make sure your animals are entered in the right class.
- 11) Recruit buyers for the Livestock Auction.

Shows

Each show is different, but each try to run in the same order: Check with your superintendent on the show order. Showmanship order is as follows: Beginner, Intermediate, Senior, and Expert.

Section 11: The State Fair

Entry Procedures

The Indiana State Fair is totally separate entity from the Indiana 4-H Program. They have their own board and governing policies. What this means is that if you wish to exhibit at the Indiana State Fair you must not only follow Indiana 4-H policies and procedures, but also Indiana State Fair policies and procedures.

The process starts with making your animal eligible for the Indiana State Fair by checking (✓) the Indiana State Fair Eligible box on the 4HOnline animal enrollment. This lets the online system sync with the Indiana State Fair online registration enrollment. If you are not sure if you will exhibit at the Indiana State Fair, go ahead and check the box to play it safe.

The entry process is very easy. It is online at www.indianastatefair.com Visit this website to complete your Indiana State Fair entry. While you are on the Indiana State Fair website, please be sure to review all policies and procedures specific to the animals you plan to show, and the general Indiana State Fair policies and procedures. It is your responsibility to be aware of the Indiana State Fair policies and procedures and they do differ from the Decatur County and Indiana 4-H Program policies and procedures. Don't forget to print a confirmation page for your entry and take with you to the Indiana State Fair.

Deadlines & Fees

The Indiana State Fair sets all deadline dates and fees associated with their shows. Please understand if you miss an Indiana State Fair deadline there will be increased fees and the local 4-H Youth Development Extension Educator can do nothing to help.

Do not wait until right before the deadline to go to the website, as it gets hit hard at this time and you are more likely to experience problems. The deadlines are as follows:

- June 1st: Beef, Dairy, Sheep and Swine
- July 1st: Goats, Rabbits, Poultry, Lamas and Horse & Pony

The method of payment is by credit card on the website as you enter. A confirmation email will be sent once entries have been paid in full. The fees are as follows:

- \$20 - Entry fee per species you wish to exhibit.
- \$5 - Entry fee per class
- \$5 - Drug testing fee per animal
- \$50 - Additional late fee if your entry is submitted after the deadline. (total entry fee = \$70)
- \$50 - Additional late fee if your entry is submitted after July 31st. (total entry fee = \$120)

What to take with you

These items are very important to take with you. So important that they are your ticket to unload your animals, without them you will not be allowed to unload.

1. You should print your receipt received in the mail or if online entry - electronic confirmation with them at the time of check-in. Confirmations of entries will not be made over the phone.
2. Notarized Animal Affidavit - This form is where you state that you have not administered any drugs to your animals. The following animals must have this form: beef & dairy steers; market lambs; goat wethers; gilts and barrows. Special Note: Horse & Pony exhibitors do not need to take this form, if you are selected for drug testing you will be asked to fill it out at this time.
3. Indiana State Fair Confirmation Mailing - the Indiana State Fair will mail you a confirmation packet with tickets to the fair. Be sure to read this information and take it with you for the same reason above. These packets will be mailed out if entry is made prior to July 23 to the exhibitor by the Indiana State Fair Entry Department. Packets for entries made after July 23 to July 31 will be mailed if there is sufficient return mail time. Entering on July 23 or after payment will have to be made to get into the fair then packets can be picked up at the Indiana State Fair at the Entry Office. (Communications Building)
4. Premise ID Number - The following species must provide their Premise ID Number: beef, dairy, goats, sheep, and swine. If you need a Premise ID Number call the Indiana State Board of Animal Health 317-544-2400 or go online to <https://www.in.gov/boah/2642.htm> and fill out the online form.

Do's and Don'ts of being a 4-H Parent

DO'S:

- ❖ DO take time to learn about 4-H, what it stands for, and how it operates
- ❖ DO advise your son or daughter in selecting 4-H projects. Help them select a project they are interested in, have the ability to accomplish, and one for which you can help furnish needed materials, facilities, financing, and guidance.
- ❖ DO keep in mind that the most important goal of 4-H is personal growth of the individual.
- ❖ **DO help your youth see the progress they have made and knowledge they have gained and not just focus only on the end result. Give them encouragement when they succeed and even more when he/she fails. Judging events are all about learning, not the awards. Whatever ratings are given or scores received, help your child to see progress made, things learned, goals that have been reached and areas to focus on in the future.**
- ❖ DO volunteer your hobbies and talents to 4-H leaders and 4-H youth.
- ❖ DO keep informed of 4-H deadlines, activities, and events by taking the time to read the monthly newsletters, emails, Facebook posts, or whatever method of communication between your local Extension Office is with the families.
- ❖ **DO help youth by guiding and supporting them, not by doing their project for them so they can develop their own life skills. This may include some bumps and bruises along the way, but in the end the 4-H member will be better off if they know that the 4-H project was their own work!**
- ❖ DO ASK QUESTIONS! 4-H has its own culture and language, so don't be afraid to ask questions.

DON'TS

- ❖ DON'T do your child's projects for them, even though you may be able to do it faster, better, simpler, and with much less mess. Remember 4-H is Learning by Doing.
- ❖ DON'T discourage a child's enthusiasm by providing too much corrective influence or criticism.
- ❖ **DON'T let the desire to win overpower your child's ability to learn. Do keep in mind that the 4-H experience should be an educational one.**
- ❖ DON'T schedule family outings which constantly conflict with your child's 4-H schedule.
- ❖ DON'T view your child as an extension of yourself. Don't view his/her success or failure as a reflection of your ability or worth.
- ❖ DON'T assume your child is always right.
- ❖ **DON'T be disrespectful to the judges when your child didn't get the award or color of ribbon you thought they should have received. Remember, the judge's opinion is just one person's opinion.**

4-H Parents Pledge

I pledge my **Head** to give my child the information I can, to help him/her see things clearly and to make wise decisions.

I pledge my **Heart** to encourage and support my child no matter whether he/she has success or disappointments.

I pledge my **Hands** to help my child's club; if I cannot be a leader, I can help in many equally important ways.

I pledge my **Health** to keep my child strong and well for a better world through 4-H, for my child's club, our community, our country and our world.

Section 12: The Opportunities

Workshops

Workshops are offered yearly for your benefit. Check the 4-H Newsletter, Extension Office website, and Facebook for specific workshop information.

If you have a topic for a workshop you would like to see offered, please contact your Superintendent or the Extension Office. The Decatur County 4-H Program wants to offer programs to help educate you and your family. Even if you feel the topic you have is pretty general, there is most likely someone else that needs this information also, so please do not hesitate to pass your ideas on.

Camps & Trips

By being a 4-H member you are eligible to attend many different camps and trips. Some are specific to livestock topics, while others are more general in nature or focus on personal development. But what they all have in common is that they focus on you having FUN and meeting new friends. Remember, even though you have an interest in livestock, 4-H can help you gain so many personal life skills. So you are encouraged to attend a variety of camps and trips. Camps and trips are a good way to broaden your horizons, make new friends, develop life skills and they can even lead you to a career choice.

There is always a cost to the 4-H camps and trips, but compared to non 4-H camps they are very inexpensive. If you would like to attend a 4-H camp or trip, please know the cost should never stop you. The Decatur County 4-H Program prides itself in making sure each 4-H member who would like to attend a camp or trip gets to experience that opportunity. If you are unable to afford the cost of the camp or trip there are always scholarship opportunities available. If you need financial assistance please contact the 4-H Youth Development Extension Educator. All information will be kept confidential.

4-H camps and trips available are as follows:

- 4-H Camp - First week of June, 4 days, Camp Higher Ground, Grades 3-12, cost is \$160, includes a camp t-shirt.
- Science Workshops – Second week of June, 3 days, Purdue University, Grade 9-12, cost varies depending on area you choose to attend & scholarships are available. Areas include: Animal Science (Animal Bio-Science, Animal Health, Food Animal (broken up by certain species), and Horse and Companion Animals), Citizenship in 4-H, Entrepreneurship, Food Science, Healthy Living (Exploring Health Careers and Intro to Emergency Medical Services (EMS)), Natural Resources, Plant Science, Show Me the Money, Spread the News, and STEM it UP (Computer Science, Engineering, Robotics, and The Science of Flight). Transportation is provided.
- Round-Up - Fourth week of June, 3 days, Purdue University, Grades 7-9. Transportation provided.
- 4-H Chorus - Fourth week of June, 4 days, Purdue University, Grades 9-12.
- 4-H Band - Fourth week of June, 3 days, Purdue University, Grades 9-12.
- State Fair Leadership Conference - First week of August, 5 days, State Fair Grounds, Grades 9-12.

There are many more trips. Consult the 4-H Newsletter and the Decatur County Extension Office for specific dates, deadlines of applications and other trips.

Scholarships

There are many college scholarship opportunities available to you through your participation in 4-H. You are able to apply for some of the state level scholarships once you enter the 10th grade, while others are available your Senior year. Indiana 4-H Scholarship applications can be found online at <https://extension.purdue.edu/4h/pages/scholarships.aspx> Applications are due to the Decatur County Extension Office to the 4-H Youth Educator by January 25th.

Section 13: The People

Extension Staff

The Purdue University Extension Office – Decatur County is staffed by 3 Extension Educators, an Office Manager and a Secretary.

The Extension Office is open from 8am to 4pm, Monday through Friday; and closed on county holidays. The office is located across from the fair grounds. The 4-H Youth Development Extension Educator is your main point of contact for the 4-H Program.

Volunteers

The Decatur County 4-H Program would not exist without the many people who volunteer. There are over 75 adult volunteers that help make our program successful. Each person who wants to volunteer for the Indiana 4-H Program must submit an application, pass a background check and fill out an online enrollment form and an online training on “Operating Procedures for Programs Involving Minors”. The Indiana 4-H Program takes every effort possible to make sure each 4-H Member is safe while participating in the program.

There are different types of volunteers in the program. It starts with the 4-H Club Leaders, who spend many hours directly assisting you with your projects.

The Decatur County 4-H Program is always accepting new volunteers. If you know of anyone interested in becoming a volunteer, stop by the Extension Office for an application.

**For More Information, Contact:
Purdue Extension - Decatur County
545 S CR 200 W
Greensburg, IN 47240
Phone: (812) 663-8388
Fax: (812) 663-6478**

It is the policy of the Purdue University Cooperative Extension Service that all persons have equal opportunity and access to its educational programs, services, activities, and facilities without regard to race, religion, color, sex, age, national origin or ancestry, marital status, parental status, sexual orientation, disability or status as a veteran. Purdue University is an Affirmative Action Institution.