North Central Sectional 4H Leader’s Council Meeting
Saturday, Sept 21, 2013
Solano County, Fairfield, CA
Meeting Minutes
Call to Order:
President Elisa Dowd Called the meeting to order at 10:45
Flag Salute:
The American Flag salute and the 4H Pledge was led by Holly LeGallee and Riley Currey
Roll:
 Introductions made around the room. County roll called. 7 Counties present.
Minutes:
Report given by Elisa Dowd
The minutes were approved by: Mary Engebreth Second: Carol Crossett
A change to the Ending balance from 35,308.79 to 35,305.79
Minutes Approved Unanimously
Treasurer’s Report:
Treasurer’s report was given by: Elisa Dowd
Beginning Balance: 35,305.79
Ending Balance: 34,447.65
Motion to approve Treasurer’s report: Riley Currey
Second: Sarah Rivers
Report Approved Unanimously
Youth Council Report:
No Youth Report
State Office Report:
Presented By: Sarah Watkins
Oakland Raiders has a 4-H fundraiser and outreach event on November 3
$20 from each ticket goes to the 4H foundation
Tickets cost $55 or $65
October 12th is an event called “Teens Take on Health Forums”. Registration is at www.ucanr.edu/ttoh
4H is hosting the event but all youth are welcome to attend. Youth are encouraged to create a “host from home event” where they and a few friends join the conversations about teens and health issues in your community. This is open to youth both inside and outside of 4-H

Members who want to enter State Record book competition need to complete an online course and short quiz by October 15th. All the information needed is found at:
http://4h.ucanr.edu/Resources/Members/RecordBook/RBCompetition/
People who want to help JUDGE state record books need to complete and submit the Judge’s Application by October 1 by following the link to the application by the survey.
State Field Day will be May 31, 2014 at UC Davis. The planning committee is looking for members. They will need to apply by Oct 31st. The committee will have conference calls on the second Wednesday of each month from 7 to 8 pm.
Nation 4H conference is April 5 – 10 in Washington DC. Application available at http://4h.ucanr.edu/Programs/Conferences/N4-HHC/
Leadership Washington Focus July 15th-19th for 7th to 9th graders. The Application process is the same as Citizenship Washington Focus email Jenna Colburn, jcolburn@ucanr.edu
http://www.4hcenter.orgyouth-conference-center-overview/educational-programs/leadership-washington-focus/about/
National Youth Science Experiment is in October. This year it is called Maps & Apps information at www.4-H.org/NYSD The kits needed for the experiment are available on the 4-H Mall website, www.4-HMall.org
SLC is looking for a venue because UC Davis is renovating, the location and date should be announced in October. It will likely be in early August
Sept 28th 11-5pm is the Farm to Fork Festival at Capital Mall Sacramento. 4H will be there. Email Sarah Watkins if you would like to attend. Need pigs or calves.
State Council Report:
Presented by- Sandy Cohen
Sandybear74@hotmail.com 530-210-6993
Join the California State Facebook Page
SLF- 100 year celebration Saturday Nov 9th Crowne Plaza Hotel in Sacramento
Folks can attend the Celebration on Saturday for the dinner or the entire conference
4H futures task force recorded, 25 attendees
Facebook page for the FFTF
Next State Meeting
Saturday October 26th 10am to 1pm, 154 Hills Drive in Davis Starting at 9:30am
Elections for VP, Treasurer and Policy Secretary open for nominations. Policy Secretary is open for youth
Would like to support the inclusion of youth attending the State council Meeting
Committee Reports
Sectional Presentation Day
This year’s coordination is provided by Sonoma County. The following year it will be coordinated by Solano County.
Presentation day Application s will be due by March 1st. Counties need to schedule their county events accordingly.
We are interested in having someone step up to coordinate an Interview Contest at this year’s event.
Consumer Science Field Day
Set for Nov 16, our next Sectional Council meeting will be in the afternoon that day
Citizenship Weekend:
Presented By Kyle McMann
Oct 19-20th
Cost is $50 includes use fee, food, activities,
Location Las Posadas Camp, Angwin California
Check In 10am on Saturday Check out is 2pm on Sunday
There is room for 5 Youth from each county; others will be put on a waiting list.
Ages of youth: 12 and up, 7th through 12th grade
Activities will include:
Mock Trial
Flag retirement
Network and team buildings
Environmental Activities
Community Service project
Movie night and social activity for Saturday night
Online Registration; UCANR.edu/citizenship weekend which is due by October 4th.
CAL Conference
There is an Adult Code of Conduct for our Section.
Mission Possible Golden Lead, Spy theme
Dance is a Masquerade, Masks for the Dance
Healthy Living Set
Budgeting and anti bullying
Early October information
Cost $150 approximately
State Ambassador report:
Presented by Rachel Ricchiuto
There are 10 2013-2014 state ambassadors, 3 From North Central Section
August was the first orientation
The Task force is interested in feedback
4H California Values, Creating public Values
SLF will have Ambassadors in attendance
SLC does not have a location yet. Please be patient in waiting for more information
STATE FASHION REVIEW
May 31 the weekend after Memorial Day
Categories include:
Traditional (sewing project)
Purchased, includes shoes, $40.00 no tax
Denim Challenge (Sewing project)
Apron Challenge
Up Cycled Challenge (sewing project)
Community Service: members can make either:
Drawstring bag
Senior pockets for walkers
State Leaders Forum
Sacramento Crowne Plaza Nov 8,9,10
Starts with Friday night dinner and recreational activities
Saturday’s Keynote speaker is from an organization called Collective Impact
We will have milk tasting, (flavored cow’s milk)
Ag in the Classroom, UC Berkeley and Skilllastics will have items to share
Workshops will take place all day Saturday
Saturday evening is the Centennial Gala; folks are encouraged to dress up
Sunday we will have section meetings, Keeley will be capstone speaker
There will be a drawing for a computer as the door prize at the end of the conference: must be present to win.
There are still rooms available but they are going fast so sign up NOW
Future of 4-H Task Force Report
Webinar was recorded. Link will be posted next week
Task Force was discussed pre sectional meeting
AMENDMENT TO BYLAWS
We need to amend the bylaws to add the publicity officer and a health living bylaws.
Motion to amend our bylaws to create two offices. A youth publicity officer and a youth healthy living officers:
Moved by: Mary Engebreth: Move that we amend the bylaws to include a Publicity officer and a Healthy living officer.
Second the motion: Charlotte LeGallee
Discussion: To form a committee to create the correct wording for the amendment to the bylaws
Motion caries unanimously
Mary Engebreth, Riley Currey, Elisa Dowd, Lorita Sutton and Madison Gibson will be the committee for creating the correct wording for the bylaws
VOTING FOR
VP -Tacy Currey
Treasurer- Alice Elder
Policy Secretary- Lorita Sutton
Kelly Hinde moved to empower previously formed committee also look at the bylaws to add an additional VP slot to be held by a youth member.
Mary Engebreth second the motion
Motion passed
Delynda Eldridge moved to close nominations, second by Kelly Hinde
Motion carried
Kelly moves for a White Ballot election confirming all nominations for their positions
Second by Kris Lomas
Motion carried unanimously
October and April 26th are the dates for the State Council Meeting
Sarah Rivers from San Joaquin, Anthony Cannon from Contra Costa County will serve as the youth Sectional Representatives.
Mary Engebreth, Tacy Currey, Carol Crossett, Elisa Dowd, Lorita Sutton nominated as the Adult Sectional
Chris Lomas motioned for a White Ballot election confirming all nominations for their positions
Second the motion by Riley Currey.
Motion passed unanimously
BUDGET:
Concerns about what the actual budget was last year.
Some counties do not pay the annual fee.
Kris Lomas moves to approve the budget with changes to the actual if needed. Second by Mary Engebreth
Discussion: Change to the budget for FCSFD should budgeted $1000 income
Is the budgeted amount low for Cal Conference?
[bookmark: _GoBack]Tacy Currey moves to amend the first movement by striking out the wording “with changes to the actual if needed”
Kris Lomas Agrees to changes to the first motion
Approved motion unanimously
Calendar items
Next Meeting
Nov 16, 2013: San Joaquin County AG building
Feb 15, 2014: Sonoma County TBD
May 17, 2014 Yolo County
Meeting ended 12:54
Move: Riley Currey
Second: Sarah Rivers
Approved unanimously

