JUNE, 1960 CALPUCLU The 4-H. Frankler KANSAS

Kansas 4-H Foundation, Inc., Publisher

In This Issue

t's Fun Time Pages 4 and 5

u Want to Judge? Pages 6 and 7

Woodworking Plans Pages 8-13

Mealth Ideas ages 14 and 15

tures from 4-H'ers Page 18

Fords for Summer Page 19

15 Cents

Pouring punch for a formal tea (such as many 4-H clubs will have this summer) is Jeanine Martin, Clay county. For details on this and other summertime 4-H foods project, see page 19.

Boys and Girls! 2 Big Days of Fun coming up

Bid for prize livestock and sewing machines with Gooch Red Circle points. Your money's no good at the Gooch Red Circle Auction. You bid for and buy purebred livestock and portable sewing machines with Gooch Red Circle points. Forty purebred steer calves, 5 registered Holstein heifers, 5 registered Hereford heifers, 40 registered gilts, and 10 portable sewing machines go on the Red Circle Auction block July 22nd, 23rd, at the famous CK Ranch in Brookville, Kansas. Keep saving those Gooch Red Circle points. They come in every bag of Gooch's Best feed, every package of Gooch's Best food. They're the "money" you use to take home a fine animal or sewing machine for your youth club project.

Spend two fun filled days on the famous CK Ranch. Wear your Western clothes. Square dance under the stars. Participate in games and contests. Go to a big "ranch style" barbecue. You'll have the time of your life at the Gooch Red Circle Auction.

Compete for college scholarships and cash achievement awards. Buyers at last year's Auction will compete for 29 cash awards plus the Gooch Grand Award of a \$300 college scholarship.

Just bring your Red Circles and come to the auction. Remember the dates. July 22nd, 23rd, at the CK Ranch, Brookville, Kansas. Ask any Gooch feed dealer for a copy of rules and list of animals to be sold.

Gooch's Best Feeds + Gooch's Best Foods

The Time of Beginning

By Glenn Busset Associate State Club Leader

"Childhood is like a mirror, which reflects in after life the images first presented to it."

The doors of life open a little wider with each new experience for the child. It is the peculiar genius of 4-H Clubs that opens some of these doors.

To many Kansas boys and girls near the age of 10 years, the 4-H leader is the first adult other than a relative for whom they have felt a close association. These impressionable youngsters are moving into the world of adults for the first time, by the informal voluntary association with a friendly adult outside the family.

This is one of the greater values of 4-H work, this presentation of images to those fortunate few Kansas youngsters.

In October this year, Kansas 4-H Enrollment Month will again offer membership for the first time, to more than a hundred thousand boys and girls of that age. On the surface, this is a generous offer; actually, it is little more than an empty gesture. A flood of publicity by radio, newspaper, television, phamphlets, slides, posters and newsletters will be meaningless without one simple but absolutely essential action—

4-H membership is a personto-person relationship, a result of warm invitation given by those who know it and accepted by those needing it. Unless the present leaders, members and parents of mebers actually extend their personal invitation to join 4-H, there is little liklihood of nonmembers responding to a general invitation.

So—Do you believe in the value of 4-H?

Has you boy or girl benefited from club work?

Do you actually want new members in your club?

Do you feel the **need** of these boys and girls?

Are you willing to get them

wherever they live?

Perhaps these simple questions are easy for you to answer; I hope they are. The real answers can only mean a great surge forward into thousands of neighborhoods and families where the doors of a child's life have not yet been opened to the magic of 4-H.

This is a personal matter. It will be done only as persons meet face to face. Let us make our plans now while October is still on the year's horizon. Let us determine that for these uncounted thousands of boys and girls in Kansas, 1960 will be The Time of Beginning.

Letters

If you have ideas or 4-H Club experiences that you would like to write about or if there is somethings you like or dislike about the Kansas 4-H Journal, write to the Editor, Kansas 4-H Journal, Manhattan, Kansas.
Leaders, parents, members, agents and 4-H friends are invited to write.

Repaid for Service

Dear Editor:

We feel we are more than repaid for this small service (of being a Kansas 4-H Journal sponsor) by the many cards and letters of appreciation which we have received from the Russell County 4-H families.

(Continued on page 16)

Kansas 4-H Journal

VOL. VI, No. 6 June, 1960

Dale Apel......Editor

Editorial and Business Office Phone JE 9-2211 Ext. 208 Manhattan, Kansas

Published Monthly By
KANSAS 4-H FOUNDATION, INC.
J. Harold Johnson........Executive Director

BOARD OF TRUSTEES

W. Dale Critser, Chrm	Wichita
Clifford Hope, Vice Chrm	Garden City
Harry Darby	Kansas City
W. Laird Dean	Topeka
A. D. Jellison	Junction City

Harold E. Jones. Manhattan George B. Powers. Wichita Roger E. Regnier. Manhattan E. B. Shawver. Wichita Fred D. Wilson. Andover

Entered at the postoffice in Lawrence, Kansas, as second-class matter under the Act of March 3rd, 1879.

Advertising rates and circulation data on request

on request.
Group subscriptions \$1.00 per year.
Individual subscription \$1.50 per year.
Single copy 15 cents.

Use of the 4-H name and symbol approved by the Secretary of Agriculture of the United States, January 23, 1951, under the provisions of the law as reenacted by Sec. 707 of the Act of June 25, 1948 Public Law No. 772, 80th Congress (10 USC 797)

GREETINGS 4-H'ERS!

Like a lot of 4-H groups, our club is stressing safety as a part of our program. I needed

something to get the idea across so I borrowed a film "Safety is Always" from the telephone company. There was comedy, entertainment and a lot of safety sense in this film and our group really enjoyed it.

Leland Umscheid Flush 4-H Club St. George, Ks.

P.S. They have a lot of other films too — on a variety of subjects

If you need films why not fill in the coupon below and send for the catalog of films which may be borrowed FREE OF CHARGE. A new catalog is now being printed and will be available in a couple of weeks.

SOUTHWESTERN BELL TELEPHONE CO.

Area Information Manager Southwestern Bell Telephone Co. 823 Quincy Topeka, Kansas

Please	send	me	a	free	сору	of
your	PRO	GRA	AN	1S co	talog.	

Name	
Address	
Cit	

Down Pleasure Alley with Pleasant Valley

I t'd be hard to find a 4-H Club which has more fun than the Pleasant Valley Club, Cowley county.

Recreation is an important program in Pleasant Valley Club. There's something of interest for everyone. Music, dramatics, folk games, picnics, camping and community service recreation projects all have a place.

In charge of planning the Pleasant Valley Club recreation are four 4-H Club members and two adult advisors.

The four members are elected by the club—two younger and two older members. In addition to their planning duties, the club members alternate leading recreation at regular club meetings —one older and one younger member at each meeting.

Lois Reed, a member, summed up the club recreation philosophy when she said in a radio talk, "Recreation is more than 'games.' It is the way we use our leisure time."

Community Recreation

In community recreation programs, the club volunteered to provide a play, recitation or reading for every community meeting at the local R-9 school. In 1958-59 there was at least one 4-H number on all but one community meeting program.

Providing these program numbers is not only an appreciated service to the host, it gives the 4-H'ers a chance to "practice" performing before a group.

Community meeting program

numbers also make the community more "4-H conscious" and helps "sell" 4-H to the potential club members.

Short plays, pantomines, accordion music, group singing, musical readings and numbers were most frequently performed.

In addition to providing program numbers for the local community meetings, the club's 4-H Day play was presented at a neighboring school community meeting, at an HDU meeting and

a church fa

a church family night. The play cast was also asked to perform as a part of the program at a Cancer Benefit.

The club's vocal ensemble sang at the Cowley County eighth grade graduation exercises, at the Hackney Baptist Church and at six other community programs.

At Christmas the club packs decorated cans of cookies and candy. The older members carol the older residents of the community, delivering one of the cans to each family or person. While the older members are caroling, the younger members make popcorn balls and punch for refreshments when the caroling is over.

Members of the Pleasant Valley Club play cast are Bill Reynolds, Lynne Crossnoe, Mary Swisher, Linda Carothers, Johnny Swisher and Margaret Cardwell.

4-H Plays

Most of the plays presented at community programs by the Pleasant Valley Club are about 10 minutes long and take only two or three evenings practice. This gives even the busiest members an opportunity to particiwhose pate. Those families chores make it too difficult to practice work up individual recitations at home. Thus, no one is left out.

Music in 4-H

Two active music groups were organized by the club. The chorus and vocal ensemble are directed by Mrs. Emery Baker, local music teacher.

Mrs. Baker paid high tribute to the group's efforts for the character building it gave the

participants.

"For instance," Mrs. Baker says, "when a girl in the ensemble, too young for the competition, asked to be dropped so the group might try for the finals. the others would not hear of it. They preferred to have their friend participate. This, to them, was more important than winning."

Folk Games

In May, 1957, the Pleasant Valley Club members decided to learn to square dance. Since then they've had folk game parties they've had folk ame parties

every two weeks at the Town-

ship Hall.

In addition to the twice monthly square dance parties, the club had two folk game entries in the county 4-H Day.

Helping at Farmer Jones Supper

As an annual money raising event. Cowley county 4-H Clubs have a Farmer Jones Supper followed by entertainment. It was with the entertainment the Pleasant Valley Club really shone. Mrs. Swisher had charge of square dancing for all the

Wayneva Krepps, Akron Club and Harvey Lee Moore, Cambridge Club, were "The Blue Ribbon Kids" selected by a voting contest conducted by the Pleasant Valley and Tisdale Clubs at the Cowley county annual Farmer Jones Supper.

clubs. The two square dance groups from the Club had exhibitions.

Recreation Booth

Even the club booth stressed recreation. A doll dressed as a 4-H girl, a dart board and darts highlighted the parts of a good 4-H recreation program—plays, games, folk dances, songs, leadership and talent shows.

Special 4-H Events

There's not a 4-H event goes by when recreation isn't provided. The club's annual tour finished at the Bob Kitch home with iced tea, cookies and a lively game of keep-away. After 4-H Sunday servies, the club had a picnic and an afternoon of active games.

As a part of the Cowley County 4-H Businesmen's Picnic, each 4-H Club presents entertainment numbers. The Pleasant Valley Club presented four.

Camping at Rock Springs Ranch Camping at Rock Springs Ranch is a big event for the Pleasant Valley Club members. Seven atended from the Club in 1959—going for the first time.

Win Recognition

In October, 1959, the Pleasant Valley Club was recognized as reporting the best club recreation program in Kansas. As an award, six members and two leaders of the club attended the recreation recognition event in Wichita.

Attending this event were adult recreation leaders Mr. and Mrs. John Swisher; club recreation leaders Johnny Swisher, Lois Reed. Harry Derr and Jane Kitch: and Lynne Crossnoe and Linda Carothers.

The trip and other recreation awards are provided annually by the Kansas Seven-Up Bottlers Association. For details, ask your county extension agent.

So You Want To Judge?

By Alvin Maley Morris County Agricultural Agent

Judging of livestock or dairy is never easy but you can become skilled in the art by continued study and practice.

Judging experience is important. Learning is accomplished by comparing your judgment with that of others.

Study and practice cannot be separated in learning to judge. In most contests, the score is

Editor's Note: Alvin Maley has coached many top flight dairy and livestock judging teams. His suggestion on learning to judge will be valuable to the boy or girl interested in becoming a better judge.

based on both placings and reasons. Many contests will be won or lost on reasons' scores.

Begin your judging by getting a good judging handbook or bulletin from your extension office, bookstore or a breed association.

A picture of each kind of livestock with all body parts properly labeled will give you an idea where each part is located on the animal, how it should appear and with what animal it is associated. Good Vocabulary

A good judge must have a good vocabulary of livestock or dairy terms, know each part of the animal being judged and how they should look before he can give a good set of reasons.

After the parts of the animals have been learned from studying the pictures, they, then, should be identified on a live animal. Terms or words describing each part of the animal, both if it is desirable or undesirable, should be learned.

An alternate term describing the part should also be memorized. This is like a spare tire on a car—if you forget one word, use the other.

Write Reasons

Write a set of reasons on a class of animals you have judged recently and then go back and check them or correct them as you may like. Reasons should be written or given with comparative rather than descriptive terms.

Your county agricultural or club agent, or other qualified person, can show you a system for giving reasons. There are many ways of talking a class, but choose one you like and one that is systematic and organized.

Remember some of the classes you have judged

Alvin Maley, right, Morris county agricultural agent, gives 4-H'ers Kenny and Dean Huggins, Susan Wilson, Vledean Scott, Janet True and Gary Scott, some pointers in judging beef cattle. For more tips on judging of all kinds, see the story above.

and then you can give reasons on them later and as many times as you like for practice. Give your reasons aloud so you can hear yourself talk. This will give you confidence and ofttimes you can learn better by hearing your own voice.

Study Often

A good judging bulletin can be kept in the bedroom or den and referred to when time permits. Continued reading and talking keeps these words fresh in your mind and increases your vocabulary.

Older members and good judges refer to these books frequently. Look at livestock at ever opportunity. Judging skill cannot be acquired just by

reading books.

Attend judging schools as often as possible. Don't wait for your agent or leader to call and ask you to go. Listen to the discussion of each class placed. This gives you an opportunity to find out why the judge placed the class as he did and to compare your thinking with his. Many of your mistakes can be corrected by listening to the judge. Ask the judge questions about the class, but not in an argumentive manner.

Judges Decision is Final

Judging is a matter of opinion. Placings by the judge are final and should be respected. Judging teaches leadership and is a contest of good sound thinking and judgment. It is not a contest of physical skill. You must rely on your own judgment. You cannot give reasons why someone else places a class as he does.

FABRICATED STEEL and ALLOY PRODUCTS Tanks, Bins, Hoppers, Elevated Water Tanks, Contract Manufacturing of Farm Implements and Industrial Equipment.

on Your Next New or Used Car...

Before you purchase any car be sure to get the full story on the State Farm Bank Plan. Your friendly State Farm Agent will assist you with all the details. See him soon . . . You'll be glad you did!

STATE FARM MUTUAL AUTOMOBILE INSURANCE COMPANY

HOME OFFICE: BLOOMINGTON, ILLINOIS

YOU SAVE MONEY

Three Ways

HERE'S HOW

- Low Bank Finance Rates
- 2 Low Cost State Farm Insurance
- Buying on a Cash Basis

AT YOUR LOCAL SAVINGS AND LOAN ASSOCIATION

PAYDAYS:

The days you receive your dividends from your local Savings and Loan.

GAYDAYS:

The day you've reached your savings goal at your local Savings and Loan.

SAVEDAYS:

The days you add to your savings at your local Savings and

SEE YOUR NEAREST Progressive ANSAS Savings & Loan Association Lyons

rkansas City First Federal Savings and Loan Ass'n of Arkansas City

Augusta
The Commercial Savings and Loan
Assn.

Beloit The Beloit Building and Loan Assn. First Federal Savings and Loan Assn. of Beloit

Clay Center Northwestern Federal Savings and Loan Ass'n. of Clay Center Dodge City

First Federal Savings and Loan Ass'n, of Dodge City

El Dorado

Eureka Federal Savings and Loan Association Mid-Continent Federal Savings and Loan Assn. of El Dorado

Emporia The Columbia Building and Loan Assn. Eureka Federal Savings and Loan

Erie The Erie Savings and Loan Assn. Eureka

Eureka Federal Savings and Loan Association

Fort Scott Liberty Savings and Loan Assn. Garnett

The Garnett Savings and Loan Association Goodland

Goodland Savings and Loan Assn. Great Bend

The Prudential Building and Loan Assn.

The Hays Building and Loan Assn.

First Federal Savings and Loan Assn. of Hutchinson Valley Federal Savings and Loan Assn. of Hutchinson

Iola
The Security Savings and Loan
Assn.

Kansas City Anchor Savings and Loan Assn.

Kinsley
The Kinsley Savings and Loan Assn. Larned
The Larned Savings and Loan Assn.

Lawrence Anchor Savings and Loan Assn. Capitol Federal Savings and Loan Assn.

Leavenworth

he Leavenworth Mutual Building, Loaning and Savings Assn. Liberal

First Federal Savings and Loan Assn. of Liberal

All Accounts in These Savings and Loan Associations

Insured by the Federal Savings and Loan Insurance Corporation

\$10,000 for each account \$70,000 for a family of three

Lyons
The Lyons Savings and Loan Assn.

Medicine Lodge The Barber County Building and Loan Association

McPherson The Pioneer Savings and Loan

Association of McPherson Mission Anchor Savings and Loan Assn. Capitol Federal Savings and Loan Assn.

Newton First Federal Savings and Loan Assn. of Newton

Norton Norton County Savings and Loan Association

Anchor Savings and Loan Assn. Ottawa Savings and Loan Assn.

Overland Park Jayhawk Savings Assn. The Overland Park Savings and Loan Assn.

Parsons First Federal Savings and Loan Assn. of Parsons

Plainville Rooks County Savings Assn. of Plainville

Pratt The Western Savings Assn.

The Homestead Building and Loan Assn.

Tonganoxie
The Tonganoxie Building and Loan
Assn.
Topeka

Capitol Federal Savings and Loan
Assn. at 6th and Kansas, and 12th
and Topeka Blvd.

wichita
The Commercial Savings and Loan
Assn. at 4601 E Douglas, 113 South
Main and Boulevard Plaza

FREE!!

New Woodworking Plans

YOU CAN MAKE THIS attractive gate sign, shown here with Tommy Mangen, Harper county, who made and exhibited it at the Kansas State Fair last fall. Plans are available from lumber yards listed in this magazine.

CONVENIENT, PORTABLE AND EASY TO MAKE is this "Holding Gate" as demonstrated here by Merle Albright, Thomas county. Total cost is only \$30 for lumber and hardware—can be set up in any alley way. See the listed lumber yards for plans.

Plans for These Items Are

Available At The Listed Lumber

Dealers. Ask For Them.

Always on hand... YOUR LUMBERMAN

is your best friend when you need good material

Agra Lumber Company

Albert Lumber-Hardware and Appliance Company

Alma Wolgast & Haefke Lumber Company

Almena Foster Lumber Company

Alta Vista Wolgast Lumber Company

Altamont Farmers Co-op Elevator Company

Alton Lumber and Coal Company

Arma Bosinio Lumber Yard

Anthony Rock Island Lumber Company

Arkansas City Central Lumber Company Comley-Neff Lumber Company

Asherville
Asherville Lumber and Coal Company

Ashland
Don Spotts Lumber Company
Home Lumber and Supply Co.

Atchison Hixon Lumber Company

Attica Crowell Lumber Company

Atwood Atwood Lumber Company Foster Lumber Company

Basehor Lumber Company

Bazine Humburg's

Beloit Beloit Lumber Company Murray Lumber Company Peoples Lumber and Coal Company

Bern Bern Lumber Company

Bird City
The Bird City Equity Mercantile
Exchange
Griffin Lumber Company

Bison Humburg Lumber Company, Inc.

Bonner Springs Lumber Company

Brownell
Richolson Lumber and Hardware
Company, Inc.

Bucyrus
The Blaker Lumber and Grain Company

Buhler Lumber Inc.

Burlingame Burlingame Lumber Company

Burr Oak Lumber and Coal Company Burrton Harris Lumber Company

Caldwell
Antrim Lumber Company

Cawker City Cawker City Lumber Company Chanute Smith Lumber Company

Chapman Sanborn Lumber Company

Cimarron Anawalt-Campbell Mercantile Company Wilson Lumber Company, Inc.

Clay Center Kansas Lumber Company

Clayton Lumber Company

Coffeyville
The Home Lumber and Supply
Company, Inc.
Kansas Lumber Company

Colby
Foster Lumber Company
Hardman Lumber and Coal Company
Hess Lumber Company

Coldwater
Gilchrist Lumber Company
Home Lumber and Supply Co.

Concordia Leidigh Lumber Company Sanborn Lumber Co.

DeSoto Lumber Company

Denison Lumber and Hardware Company

Denton C. H. Gish Company

Devon Lumber Company

Dodge City The T. M. Deal Lumber Company

Downs Central Lumber Company

Edgerton Lumber Company

Edna
The McCoy Lumber Company

El Dorado Home Lumber Company

Elkhart
The Star Lumber Company

Emporia Home Lumber and Supply Co. Kansas Lumber Company The Smith Lumber Company

Erie Howard Bros. Lumber Company

Eskridge Clinton L. Scott Lumber Company Eudora

Eudora Lumber Company

A. C. Houston Lumber Company Rock Island Lumber Company

Alexander Lumber Company

The T. M. Deal Lumber Company, Inc.
Frankfort
Searle and Chapin Lumber Company

Fredonia
The Home Lumber and Supply
Company, Inc.

Garden City Ed Porter Lumber Company

Garden Plain Fisher Lumber Company

Gardner Lumber Company

Garnett
Star Grain and Lumber

Gaylord
Hardman Lumber Company

Glasco
The Golden Belt Lumber Company

Glen Elder Dickinson Lumber Company Goodland

Goodland
Foster Lumber Company
Hardman Lumber Company
Rasure Lumber Company

Gorham Russell Lumber Company

Great Bend
Everitt Lumber Company
Foster Lumber Company
Rock Island Lumber Company
Whitesell Lumber Company

Greensburg Home Lumber and Supply Co.

Grainfield
The Golden Belt Lumber Company

Grinnell
The Golden Belt Lumber Company

Halstead Harris Lumber Company

Harper Rock Island Lumber Company

Hartford Thomas Lumber Company

Hays
Hardman Lumber Corporation, Inc.

Healy Healy Co-op Elevator Company

Hesston Kropf Lumber Company

Highland Lumber Company

Hill City Farmers Lumber Company Hardman Lumber Company

Hillsboro Lumber Company

Hoisington Foster Lumber Company

Holton

Brown-Hedge Lumber Company
Holton Lumber Company

Holton Lumber Company
Holyrood
Home Lumber and Supply Co.

Horton Horton Lumber Company, Inc.

Hoxie Foster Lumber Company

Hugoton The Star Lumber Company

Humboldt
Barfoot Lumber Company
Hutchinson
F. E. Perry Lumber Company
George Stuckey Lumber

THE lumber dealers listed on these two pages are supporting the 4-H woodworking project with this information and free woodworking plans. Get your plans from them.

Inman Lumber Company

Independence Rock Island Lumber Company

lola Klein Lumber Company

Jennings Foster Lumber Company

Jetmore Foster Lumber Company

Johnson Seyb-Tucker Lumber and Implement Company

Junction City Home Lumber Company Rock Island Lumber Company

Kansas City Logan-Moore Lumber Company

Kensington
The Golden Belt Lumber Company

Kinsley
Kinsley Co-op Exchange Lumber Yard
Home Lumber and Supply Co.

LaCrosse Wilhelm Lumber Company

LaCygne Blaker Lumber and Grain Company

LaHarpe Blaker Lumber and Grain Company Diebolt Lumber and Supply

Lakin Hart and Company Lakin Lumber Company, Inc.

Lancaster T. E. Snowden Lumber Company

Lansing
International Paper Company, Long-Bell Division

Larned Antrim Lumber Company Clutter-Lindas Lumber Company

Lawrence Logan-Moore Lumber Company Woods Lumber Company

Lebanon Lebanon Lumber Company

Lenexa Lumber Company

Lenora Lenora Lumber Company

Leoti Foster Lumber Company

Liberal The Star Lumber Company

Leidigh and Havens Lumber Company Nitsch Lumber and Supply Company

Little River
The T. M. Deal Lumber Company, Inc.

Logan
The Hansen Lumber Company
Logan Lumber Company

Longford Longford Lumber & Grain Co.

Louisburg Lumber Company

Foster Lumber Company

Macksville Home Lumber and Supply Co.

Manhattan The Golden Belt Lumber Company Griffith Lumber Company Kansas Lumber Company Ramey Brothers

Marysville Foster Lumber Company

Matfield Green Paul Bell Hardware-Lumber-Feed

McPherson Deal Lumber Company, Inc. Lake Superior Lumber Company McPherson Lumber Company

Home Lumber and Supply Co.

Medicine Lodge P. M. Doherty Lumber Company Minneola
The T. M. Deal Lumber Company, Inc.

Moundridge Clayton Vogt Lumber Co., Inc. Neodesha O. E. Woods Lumber Company

Ness City Rock Island Lumber Company

Nickerson The D. J. Fair Lumber Company

Norton Newbury Lumber Company Newbury Lumber Company Norton Lumber Company

Alexander Lumber Company

Norwich H. S. Eshnaur & Sons

Cakley
The Golden Belt Lumber Company
Oakley Lumber Company

Oberlin Foster Lumber Company

Offerle
Offerle Co-op Grain and Supply Company

Cowley Lumber and Hardware Company Hodges Brothers

Osawatomie sawatomie Leidigh and Havens Lumber Company Osawatomie Lumber Company

Home Lumber and Supply Co.

Ottawa Hubbard Lumber Company, Inc. Nuzman Lumber

Overland Park Overland Park Lumber Company

Paradise Paradise Lumber Company

Parker Blaker Lumber and Grain Company

Parsons
The Home Lumber and Supply
Company, Inc.

Phillipsburg
Hardman Lumber Company
Home Lumber Company

Home Lumber and Supply Co. Pleasanton
Blaker Lumber and Grain Company

Pratt
The Ortmeyer Lumber Company Prescott Lumber Company

Pretty Prairie
The George W. Ultch Lumber Company

Protection Home Lumber and Supply Co.

Riley Alexander Lumber Company

Russell Hardman Lumber Company of Russell Inc.

Sabetha Farmers and Merchants Lumber

Francis

Foster Lumber Company St. Francis Equity Exchange St. Marys

St. Marys Lumber Company

St. John English Lumber and Supply Company Home Lumber and Supply Co.

E. D. Bishop Lumber Company Larson Lumber Company, Inc. Leidigh and Havens Lumber Co Michaelsen Lumber Company Company

The T. M. Deal Lumber Company, Inc. Scott City

Foster Lumber Company Selden

Foster Lumber Company Seneca Koelzer Lumber Company Seneca Lumber Company

Severy Tolman-Gibbon Lumber Company Silver Lake J. Thomas Lumber Company

Sharon Springs Foster Lumber Company

Smith Center Mid-West Lumber Company Smith Center Lumber Company

Spring Hill Lumber Company

Stafford
The T. M. Deal Lumber Co., Inc.
Home Lumber and Supply Co.

Stanley Stanley Lumber Company

Sterling
The D. J. Fair Lumber Company

Stockton The Golden Belt Lumber Company Stockton Lumber Company

Strawn Kansas Soya Products Company, Inc.

Sublette The T. M. Deal Lumber Company, Inc.

Summerfield Meyer Lumber and Hardware

Syracuse Foster Lumber Company

Sylvia
The D. J. Fair Lumber Company

Talmage
Talmage Lumber and Hardware
Company

Tipton
Tipton Lumber Company

Topeka
Whelan Lumber Company
Main Store, 715 E. 4th
Pauline Branch at Pauline
Highland Crest Branch, 200 E. 29th
Seabrook Branch, 2019 Gage

Tribune Foster Lumber Company

Ulysses
The T. M. Deal Lumber Company, Inc.

Victoria
The Golden Belt Lumber Company

WaKeeney Hardman Builders Supply Company

Wakefield Sanborn Lumber Company

Wathena Farmers Grain and Lumber Company

Waverly Star Grain and Lumber Co.

Wellington Antrim Lumber Company Wellington Lumber and Supply Company, Inc.

Wellsville Star Grain and Lumber Company

Wetmore Wetmore Lumber Company

White Cloud Lumber Company

Farm Cash Lumber Company Lawrence Lumber Company Rock Island Lumber Company Stockyards Cash and Carry Lumber Co.

Hoch Lumber Company Wilson Lumber Company

Deal Lumber and Hardware Company,

Inc.
A. B. Everly Lumber Company
Thompson Lumber Company

The Golden Belt Lumber Company Woodbine

Kohler Lumber Company Yates Center F. H. Conger and Son

The George W. Ultch Lumber Company

Missouri Kansas City The George W. Ultch Lumber Company, 11432 Truman Road

Wood Joints You Can Use in 4-H Woodworking

FREE Plans For These 4-H Woodworking Items Available At Lumber Yards Listed in Journal

AUTOMATIC BIRD FEEDER

CHRISTMAS TREE GIFTS

BILL'S BASEBALL RACK

planting wheat. You don't just go out and plant the seed; you plan half inch. months in advance just where you are going to plant it, and what type you will use.'

Earl G. Darby, Kansas State University industrial arts professor, emphasizes this point. "Joints are important parts in most woodworking projects and, like the other parts, the type of joint must be decided before vou start work."

In a well-constructed piece of woodworking, several kinds of joints will usually be found. But it's impossible to set up rules telling you what joints to use on what parts of a piece of woodworking, Mr. Darby declares. It is up to you, the woodworking projects maker, to decide what kind of joint will be best in each instance.

This article is the first of two articles on the various types of wood joints which may be used in 4-H woodworking projects. The second article will be carried in the August Kansas 4-H Journal. Watch for it!

You will obviously need strong joints in places where there will be stress on the object, Mr. Darby points

Certain joints are more suitable for fastening some parts of woodworking objects together than others, Mr. Darby explains. For instance, a dovetail joint will hold the side of a drawer to the front much better than will a butt joint. Since a joint is only as strong as its weakest part, it is important you balance the various parts according to strength, Mr. Darby warns. For example, when a mortise and tenon joint is made, the thickness

"Making woodworking projects re- of a tenon of wood three-fourths or quires planning in advance. It's like one inch thick should never be less than three-eights or more than one-

> Joints can usually be grouped into about five classes—the lapped or halved, the mortise and tenon, the dado and rabbet, mitre joints, and corner joints. Some joints do not fall into any of these classes, so they're called miscellaneous joints.

Miscellaneous Joints

The butt joint (figure 1) is the simplest and, consequently, the easiest one to construct. If you're an amateur it may be the best type for you to start with. However, it's also the weakest joint you can choose. Don't use it where the joints will be subject to much strain.

It consists of two pieces of wood which touch each other but are not inter-locked. They're held together

Fig. 1 Butt Joint

Fig. 2 Dowel Joint

by brads, screws, dowels, nails and glue. A dowel joint (figure 2) is merely a butt joint held together with dowel pins, and is often used in table top construction.

A butt joint with V-shaped grooves cut to provide more surface contact for gluing is called a machine glue joint (figure 3). Mr. Darby suggests that if you have several small, useless pieces of wood and wish to make them into one useful width, you can use this type joint.

The fishtail joint (figure 4) is machine made and is used to make a they cross each other at any angle, long slab of wood out of two or more

Fig. 4 Fishtail Joint Fig. 3 Machine Glue

short pieces, in the same way you use the machine glue joint to widen

Lapped or Halved Joints

A lap joint has one piece overlapping another, with a portion of each removed so the surfaces are flush. These joints may be held together with brads, nails, screws or glue.

You can make a half lap joint (figure 5) by cutting a lap joint from the ends of two pieces of wood. Then, put the pieces together end to end, in the same plane in all directions, so as to lengthen the piece of wood.

To make an end lap joint (figure 6), cut a lap joint from the ends of

Fig. 5 Half Lap Joint

two pieces of wood, and place the two pieces together at right angles to each other.

In a surface cross lap joint (figure 7), the lengths of wood are so lapped

Fig. 7 Surface Cross

Fig. 8 Midlap Joint

but in the same plane.

To construct the mid-lap joint (fig- Like all other joints of this kind, the the end of the second piece.

the same as the surface cross lap, piece of wood. except the pieces are lapped edgewise. Mr. Darby points out the dovetail half lap (figure 10) joint is essentially a mid lap joint except the end of one

9 Notched Lap

Fig. 10 Dovetail Half

piece is cut in the form of a dovetail for the purpose of adding strength.

The tabled joint is a modified half lap (figure 11), used for additional

Fig. 12 Beveled Half Lap

strength, as is the beveled half lap (figure 12).

Mortise and Tenon

The mortise and tenon (hole and projection) is one of the strongest, as well as one of the oldest joints. This consists of one piece of wood with a mortise (hole), and another with a tenon (projection fitting into the mortise). This type of joint is com- Fig. 17 Stub Mortise and monly used for fastening rails to the legs of tables.

The simplest form of this type of joint, and the easiest to make, is the a haunched tenon (figure 18) to fill open mortise and tenon (figure 13).

ure 8), lap the end of one piece of tenon (projection part) may be wood with the second piece at any dowelled, screwed, or nailed for added angle in the same plane, but not at security. The bridle joint (figure 14) is like an open mortise and tenon, ex-The notched lap joint (figure 9) is cept it is never placed at the end of a

Fig. 13 Open Mortise and Fig. 14 Bridle

The second simplest form of this class of joint is the through mortise and tenon (figure 15). Bore holes for the mortise completely through the wood, thus allowing the end of the tenon to show.

ig. 15 Through Mortise

Another relative of the through mortise and tenon group is the blind mortise and tenon (figure 16). In this joint, however, the tenon does not extend entirely through the mortise.

If the stock into which the mortise is to be cut is thin, a stub mortise and

tenon (figure 17) is used.

When you use grooved framing, cut

FREE Plans For These 4-H Woodworking Items Available at Listed Lumber Yards

YARD CART

PICNIC TABLE

HANDY GUN RACK

COFFEE TABLE

SIMPLE WORK BENCH

BOOK CASE

A BACK YARD FENCE

Health Projects for Members and

Nearly every Kansas 4-H Club has a health community service project. Many submit written reports of their club health activities to the county extension office each fall to be considered for awards.

Awards Provided

The Eli Lilly Company provides medals, certificates and scholarships to members and clubs doing outstanding work in health.

In addition, the J. A. Folger Coffee Company annually pro-

Orlin Zink and Tom Yager, Lake Wide Awake Club in Scott couny, work on gifts the club members take on their monthly visits to a local rest home.

vides awards for Kansas 4-H Club members.

Scholarships are provided by the Folger Coffee Company for members to attend the state health conference at Rock Springs Ranch. Folger's also provides a trip to Kansas City at the time of the American Royal for members and leaders from the club submitting the best report of their health activities.

County extension agents have details on these and other awards programs.

Kansas 4-H'ers will be interested in the health activities of two clubs—the Plum Creek Club in Miami County and the Lake Wide Awake Club in Scott County—which are featured here.

Plum Creek

Sparked by an enthusiastic group of junior leaders, the Plum Creek club has found the health activity can be challenging, interesting and can open a whole new field of community service.

One phase of special interest is the mental health program. The club, last year, provided entertainment for inmates of the Osawatomie State Hospital. The program was so successful they plan another performance this year.

Another service has been to contribute used clothing for the clothing store run by the hospital. This store gives patients a chance to select clothing much as if they were making a selection in a downtown store.

Through the work with the mentally ill, at least one of the older girls has chosen to do further study and perhaps make social welfare a life career.

Health Talk

The club has had a health talk at each of their 4-H meetings. They presented a special health program at a community meeting of the Plum Creek school.

As a community service for the school, they inspected the first-aid kit, made a list of needed items and filled the kit with fresh supplies.

Special interest in the polio drive, a survey of club members diets, checking height and weight of members and a window display on health are other Plum Creek Club health activities.

Lake Wide Awake

The Lake Wide Awake Club in Scott County has had a variety of health activities — directed both towards community service and towards improvement in the health of the 4-H'ers.

They, too, checked height, weight and diets of club members and families. They had one meeting devoted to the health activity. At regular club meetings, members gave 15 health talks and four demonstrations.

Most of the remainder of the health program of the Lake Wide Awake Club was directed towards the community.

Health Promotion

To emphasize the importance of good health, club members gave four health demonstrations

Jim Yager, Scott County Lake Wide Awake Club, demonstrates the danger of fire from elevator dust. Left, he mixes the dust with air. Center, he lights the dust with a candle and the picture at right shows the resulting explosion.

Community

and five health talks at community meetings, county 4-H Day, city council, Chamber of Commerce and Lions Club meetings. They also presented three radio programs.

Artists and lettering experts in the club made 23 posters for display in the school lunchroom. These posters reminded the students—"No youth gets far, burning midnight oil in a car... get proper rest!" "Unlock your smile . . . with a toothbrush, proper eating, regular checkups!" "Sit tall, stand tall don't be a slumpy!"

Community Service

To help control flies, club members sprayed buildings, yards and fence rows on 20 farms. They made 150 rat bait stations and placed them on 51 farms in the community. They sold, at cost, 1000 pounds of rat bait to the community.

Club members themselves installed rat bait stations on two city dumps.

Junior leaders in the club visited the local rest home each month. During the year they sent 175 gifts, cards and valentines to 34 shut-ins and senior citizens.

Joyce Powner demonstrates "Mouth to Mouth" respiration at the community night health program by the Plum Creek Club, Miami county.

The "Posture Parade" brought down the house as Plum Creek 4-H boys, Miami county, modeled several wrong-type postures at a community night program.

Jolene Sturgeon and Gwendolyn Powner, Plum Creek Club, check the supplies in the first aid kit at the Stockwell School. They are replenishing the supplies as a part of their health service program.

Keith Whitaker gives his first health talk on the Basic Seven at the community meeting at the Plum Creek School in Miami county.

Kay Prentice, Plum Creek Club, emphasizes the need of milk in the daily diet of growing boys and girls in a talk at the community program.

Letters

(Continued from page 3)

It is a genuine pleasure to participate in such a worthwhile program.

Wm. D. Duwe The Farmers State Bank Lucas

Dear Editor:

We are very happy to do this (provide the sponsorship of the Kansas 4-H Journal for Dickinson County) and we think you have a wonderful program.

M. C. Gugler The Farmers National Bank Abilene

Dear Editor:

Thank you for your cordial letter acknowledging receipt of our renewal of sponsorship of the Kansas 4-H Journal on behalf of the Wyandotte county 4-H members and families.

We appreciate the opportunity to be helpful in this important area of preparing young people of this country for future responsibilities, and know of no better medium than their membership in, and activities in connection with the 4-H Clubs. Claude F. Pack The Home State Bank Kansas City, Kansas

Ideal Size of Club

Dear Editor:

We have 34 members in our club this year and, to us, that seems an ideal number. With our group the size it is and ages varying from eight to 17, we have a very broad choice of activities which appeal to the various groups.

Patti Maness Sunflower Club Douglas County

Correction Needed

Dear Editor:

I noticed in the May issue "Pictures from 4-H'ers" section you either mixed up the captions or the pictures of Ray Baker with his garden produce and of Judith Flicker and Julilee Geering preparing a lunch.

Marilee Millett
Stanley Buccaneers Club
Johnson County
Want 4-H in City

Dear Editor:

I read the letter in your last

issue on "Keep 4-H on Farm." I've been wanting to write an answer to this letter ever since I received the magazine.

4-H is the most educational of all organizations for boys and girls. Why would having 4-H Clubs in the city be changing 4-H?

I, too, was brought up on the farm and I love farm life, but the girls and boys in the city need to learn to become future leaders the same as the farm girls and boys.

4-H projects seem to draw the family closer together and family closeness is very important in the city, maybe even more important than in the country. Let's see 4-H spread all over—in every community, farm and city alike.

I organized clubs in three communities when I was 17 and 18 year old. Now I'm a mother of four and a community leader of a city club. I believe 4-H is important in every child's life and I hope to see it in every community.

A City Leader and Parent

BUILDING A STRONGER AMERICA...

KANSAS

through LEADERSHIP
EDUCATION
EXPERIENCE HEALTH

Folger Coffee Co.

MISSOURI

4-H Clubs Urged To Sponsor Dairy Princes

Dairy Princess contests will be held in most Kansas counties this month as a part of June Dairy Month promotions.

Local 4-H Clubs are encouraged to sponsor entries in county contests.

Last year's Kansas dairy princess was Sandra Warner, former

Sandra Warner

Reno county 4-H member. The 1958 winner was Cowley county 4-H'er Barbara David.

Candidates must be 16 to 24 years old, single and a high school graduate.

Contact your county extension agent for details on your county contest.

K-State 4-H Club Officers Elected

New officers for the K-State University 4-H Club have been elected for the fall semester.

The University Club is composed of 300 former 4-H Club members now attending K-State.

Those elected and their home county are president Dave Woolfolk, Pratt county; vice president Steve Robb, Douglas; secretary Janice Laidig, Decatur; marshall Wayne Grover, Rooks; reporter Barbara Sawer, Rawlins.

Song leader Joyce Banks, Atchison; pianist Jane Beck, Pottawatomie; and corresponding secretaries Darlene Dewey, Ottawa; Judy Blount, Comanche; Shirley McRae, Jackson; John Dicken, Cowley; Bill New, Leavenworth and Jim Buchele, Chautauqua.

A major objective of Farm Bureau policy is to create conditions which will make it possible for farmers to earn and get a high per family real income in a manner which will preserve freedom and eliminate government regulation of individual farming operations.

We believe in the importance of national policies that create a favorable climate for individual initiative and enterprise and programs designed to help farmers solve their problems through voluntary individual or group action.

A major problem facing farmers today is that certain national policies have stimulated production without regard to market needs.

Any program which expands agricultural production in the absence of a comparable increase in effective market demand is contrary to the interests of producers and the economy generally. Likewise, programs which encourage inefficient production render a disservice to agriculture by contributing to surplus accumulation, increasing average production costs, and limiting output per man.

Kansas Farm Bureau

105 County Farm Bureaus
Working Together

Rossemary Albright, Judy Singmaster, and Shirley Hoggatt, Southeast Scott Club in Bourbon county, were blue ribbon winners in the county and regional 4-H Day instrumental ensemble divisions. Two of the three girls—Rosemary Albright and Shirley Hoggatt—have previously represented the county in the state fair talent show.

Mrs. Louis Casebier, health leader of the Shunga Valley Club and a registered nurse, (center) shown administering the TB test to members Nancy Meister, Jack Miller, Penny Schade, Don Conroy and Charles Howell. This picture was the center of attention in a TB testing booth exhibited by the club at various county and state fairs.

Charlie Parks, K-State extension architect, drew the plans but it was members and leaders of three Morton county 4-H Clubs who did the work planting 118 plants in various formations for a new look at the front of the Morton County Hospital. Pictured above are members of the Better Citizens, Watch Us Grow and Yucca 4-H Clubs.

4-H'er and 1959 Nemaha county dairy princess—that's Charlene Strahm, member of the Lucky Clover club. You don't have to be as pretty as Charlene to be a county or district dairy princess, so contact your county extension agent now if you or your club would like to submit an entry in the 1960 June Dairy Month Princess contest.

Pictures From Kansas 4-H'ers

SEND IN YOUR PICTURES

We want pictures taken by Kansas 4-H'ers. Prizes will be given for all pictures used in the Journal.

The picture need not be on 4-H Club work, but pictures with subjects related to 4-H Clubs are preferred. Action pictures are desired.

All pictures should be glossy prints at least five by seven inches in size unless accompanied by the negative.

Photographs should be accompanied by a short statement explaining the picture and including the names of persons shown.

Entrants should designate their choice of the following prizes. A year's subscription to the National 4-H Club News, one roll of color film—sizes 620, 120, 616, 116, 127 or 35 mm only, or a 4-H Club photograph album.

4-H members, parents, leaders, county agents or friends of 4-H may send in pictures.

Foods for Summer

Want some new ideas for those summertime meals? These Clay County 4-H girls and their project leader, Mrs. Eddie Gerriets of the Grant Go Getters Club, have five suggestions for you.

Jeanine Martin, on the cover, is pouring punch at a formal tea many 4-H foods girls have for their mothers and other guests during the summer. For just that extra fancy touch, she added a marshmallow gardenia to the punch bowl.

MARSHMALLOW GARDENIA
With scissors cut marshmallows lengthwise into 3 or
thin slices. Dip fingers in confectioners' sugar; pull
each petal to round one end. Next you moisten the
pointed ends of petals with slightly beaten egg white.
Overlap 4 or 5 petals for bottom layer, and press together. Use 4 or 5 petals for the second layer; then add
more on top. Now you twist 2 or 3 petals together
for the center of your flower.

Barbara Caldwell shows some of the ingredients for a perfect salad (and salads are favorite summertime dishes in many homes).

Some of the items she recommends are spices and herbs, salad dressings or oils, and greens—lettuce, cabbage, parsley and endive. For color and flavor she suggests green peppers, radishes, cucumbers, and tomatoes. Add onion for flavor and a wooden bowl and utensils for aesthetic value.

Raspberry Frost and-

A pretty girl (Julia Ann Chapman), a cool drink (Raspberry Frost) and a delicious morsel (an open face sandwich of cheese, green pepper and olives) are a happy combination for Larry Henry.

The green peppers make flower decorations on top of the cheese sanidwich. For the frost, cook 1 cup sugar and 1 cup water for 5 minutes; chill, Add juice of 6 lemons (about 1½ cups) and 3½ cups of cold water. Put a spoonful of crushed berries into bottom of six glasses. Fill with crushed ice; pour over lemonade.

The Cool Salad

Larry Henry looks properly appreciative as Barbara Caldwell offers him an attractive lazy susan salad plate.

Included on the salad plate are tomato wedges, cucumber slices, black olives, cheese, lettuce, cold meat slices, pepper strips and hard boiled egg slices.

An Individual Salad

Unita Weller suggest you can perk up your summer meals with red ripe tomatoes (sliced to form petals) stuffed with cottage cheese. Green pepper strips and a stuffed olive top it off.

There will be numerous opportunities for 4-H'ers to judge this summer. Many clubs will have judging as part of their tour; most counties will have judging schools for livestock, crops and dairy as well as home economics projects. There will be district schools, too, as well as opportunities at the county fair.

Teams representing the county will judge at both the Mid America and Kansas State Fairs in September. See your county extension agent for details.

Raspberry Frost-Larry Henry and Julia Ann Chapman

A Perfect Salad-Barbara Caldwell An Individual Salad-Unita Weller

For Local 4-H Clubs

Reporter's Notice: The Kansas 4-H Journal would like to print interesting stories of your local club events, activities, members and leaders. Local club meeting stories, if submitted, should contain something unusual or of interest to people outside your county.

Outstanding projects, services or events of your club, or stories of individuals within your club that would give ideas to other 4-H'ers would make excellent stories.

Prizes will be awarded all blue award stories each month. Please state your choice (1) a year's subscription to the National 4-H Club News or (2) a hard cover loose leaf 4-H notebook.

The Nifty Thrifties

Six members of the Thrifty Thrivers Club, Labette county, have formed their own instrumental ensemble. They call themselves the "Nifty Thrifties" and play at numerous community meetings in addition to participation in the county 4-H Day and talent show.

The ensemble recently sponsored a "Nifty Thrifties Revue" highlighting all of the club's top numbers at the county 4-H Days.

Marilyn Johnson, Rep.

4-H Graduation Ceremonies

One of the problems of 4-H is keeping the older members interested.

The Plum Creek Club, Cheyenne county, is proud of the fact a large majority of its members remain in the club until they become ineligible because of age or college attendance.

When members are no longer eligible for membership they are honored at a graduation ceremony prepared by junior leaders. Highlights of the members' 4-H careers are given and each is presented a gift of 4-H emblem book ends.

Phyllis Keeler, Rep.

Pictures of Club Activities

As a part of his 4-H photography project, Larry Miller has taken pictures of activities of the Thrifty Thrivers Club, Labette county.

At the March meeting of the club he entertained club members by showing slides of pictures he had taken during the past three years. Many had grown almost beyond recognition. Activities featured included folk games, demonstrations, model meetings and project

Marilyn Johnson, Rep.

Dining Hall Funds Raised

Discarded furniture was auctioned to raise money for the Rainbow Club, Franklin county, quota for the L. C. Williams Dining Hall at Rock Springs Ranch.

The club frequently uses auctions and nated to it.

raised by the clubs in Franklin county, each club with a quota based on its membership. Rainbow was the second club in the county to raise its full quota.

Norma Houston, Rep.

rummage sales to dispose of articles do-Funds for the Dining Hall are being

4-H'ers Entertain Kiwanis Club

4-H'ers were the program for the National 4-H Week program of the Hutchinson Kiwanis Club.

Linda Childers of the Union Valley Club discussed 4-H, its various projects and reported on her trip to the National 4-H Congress. Musical numbers were presented by the "Teen Tones" from the Langdon Club.

John Scheele spoke on his sheep project, stressing the beginning, present and future of his program. Requirements of the IFYE program were given by Judy Holmes of the Langdon Club.

> Sheryl Stade, Rep. Haven Club

Ideas In Brief

Several members of the Haven Club exhibited at the Reno County Spring Lamb and Wool Show . . . The Walnut Willing Workers Club, Reno County, had a food sale as a money making project April 16 . . . Wives made Easter bonnets for their husbands to model in a parents night program for the Obee Club, Reno county . . . Two leaders from the Hayes Club, Reno county, attended the state leaders conference . . . The DIY Jrs., Ford county, publish a monthly mimeographed newsletter for 50 4-H families, county and state 4-H offices . . . A parade of Easter hats made from various household items was a highlight

Whether it be westerns, comedy, or an educational program, "Willie

Wiredhand" brings entertainment to you in your living room.

Television is just one of the many benefits of rural electrification to the farmer.

Kansas Electric Cooperatives, Inc.

420 W. 9th

Topeka, Kansas

Kansas 4-H Journal Sponsors

WELCOME TO THIS NEW SPONSOR

C and H Implement Company

These Sponsors Have Renewed Their County Support of the Kansas 4-H Journal

Norton Fredde Equipment Company Rush

Farmers and Merchants State Bank, LaCrosse Stafford

Farmers and Merchants State Bank,
Macksville
Farmers National Bank, Stafford
First National Bank, St. John
Hudson State Bank, Hudson
Macksville State Bank, Macksville
St. John National Bank, St. John
Leavenworth
First National Bank, Leavenworth
Wilson

Wilson
Cox Grain Company, Fredonia
First National Bank in Fredonia,
Fredoniz,

First National Bank, Neodesha Foodtown Super Market, Fredonia Fredonia Co-op Ass'n., Fredonia Glen Wiggans Drug Store, Fredonia Home Lumber and Supply Company, Fredonia

Fredonia
Joe Armstrong Equipment, Fredonia
Nebraska, Kansas, Colorado Grain
Co., Inc., Neodesha
O. E. Woods Lumber Company,
Neodesha
Radiant Electric Co-op Inc.,
Fredonia

Fredonia Schoolcraft Lumber Company,

Fredonia State Bank of Fredonia, Fredonia Veterinarian Hospital, Fredonia Wilson County Farm Bureau, Fredonia

of the April meeting of the Lawnridge Club, Cheyenne county . . . Special program speaker at a meeting of the Mc-Dowell Creek Club, Geary county, was Miss Gelane Moritz, IFYE delegate and former member of the club . . . Thirteen new members were initiated into the Arlington Club, Reno county, at their last meeting . . . The North Reno Club, Reno county, initiated 20 new members into their club at the April meeting. Total membership is now 42 . . . Marshall county club agent Paul Hines was a special guest at the April meeting of the Home City Hustlers Club . . . "What we can do to improve 4-H" was roll call for the Plum Creek Club, Cheyenne county . . . The Home City Hustlers Club, Marshall county, had a skating party April 6 . . . A program emphasizing health was presented at the meeting of the Rozel Lions Club by the Rozel Hustlers Club, Pawnee county . . . For the conservation number of the Manning Jayhawkers Club, Scott county, Stanley Gruver told of new stainless steel false teeth for cows which allow the cow to have a much longer productive life . . . "Easy Ways to Keep Record Books Properly" was the topic for a talk by Reno county club agent Jim Childers at a meeting of the Haven club . . . Rita Smith traced the path of blood on charts of the heart and circulatory system for a health number at the April meeting of the Rozel Hustlers, Pawnee county . . . Members of the Union Valley Club, Reno county, presented the play "Cupid's Bow" at the county 4-H Day . . . Thirteen new members have been initiated into the Turon Lucky 4's Club, Reno county . . . The Walnut Club, Reno county, had 21 entries in the county 4-H Day . . . "Mother's Sit-Down Strike" was the play presented by members of the Thomadora Club in the Reno county 4-H Day . . . Three junior leaders made and displayed a 4-H emblem in the Cone's Department Store window in Lakin during National 4-H Week . . . "Forgetting my belt . . . and forgetting to change shoes before going to school" were among the many embarrasing moments given as answers for roll by Plum Creek, Cheyenne county, club members. Richard Slifer of the Huntsville Club, Reno county, told members at their meeting how to cope with fire in case it should break out in one of the various farm buildings . . . Members of the Salem Club, Reno county, plan a food sale to raise money for the local church's new kitchen . . . Johnny Mix-up was the game for recreation at the March meeting of the South Hutchinson Club, Reno county . . . The principles of making cookie batter was the demonstration subject for Carolyn Gardner at a meeting of the Arlington Club, Reno county . . . "The History of the Hereford" was the project talk of Lynn Geffert at the Haven Club, Reno county, meeting.

Arriving at the Washington National Airport on their way to the National 4-H Conference April 23 to 29 are six Kansas 4-H'ers. From top to bottom they are Glenn Busset, associate club leader; Mrs. Nell Cline, assistant state club leader; John Roohms, Stafford county; Bill New, Leavenworth county; Florence Cutter, Stevens county; and Brenda Tjaden, Sedgwick.

Weatherwax Honored by Leaders

Lester Weatherwax (second from left), Wichita, is honored by all Kansas 4-H'ers for his many and varied contributions to the 4-H program. He is presented here with a scroll signed by those attending the 1960 State Leaders Conference in Hutchinson. Also pictured are Paul Mayginnes, Marion county club agent; Mrs. Ernest Windhorst, Ottawa county 4-H leader; and John Hanna, assistant state club leader. One of Mr. Weatherwax's contributions to 4-H is the 500 talks he has made at 4-H achievement banquets and parties in the past 20 years.

Thom made this portable outdoor light to expand the possibilities for nighttime work and play—and it does, especially with the convenience outlets at the hase

The weather-proof electrical outlet Thom installed at the base of the large light pole gets plenty of use during recreational activities and outdoor work in the Watson back yard.

Sister Kathy, left, and Marilyn Short usually manage to be right on the spot when Thom prepares hot dogs on the electric weiner cooker he made in electric project.

CIRCULATION DESK LIBRARY KANSAS STATE COLLEGE MANHATTAN, KANSAS

MISC KSC

Setting up for an evening of fun—Thom plugs in the record player while Marilyn Short, a neighbor, puts on the records and Kathy, Thom's sister, practices croquet. The large pole and light, the portable light and all the wiring are Thom's work.

Thom Watson, Riverview 4-H Club Added More Backyard Recreation . . . Electrically

Thom, son of Mr. and Mrs. Fred Watson, 5035 North Payne, Wichita, has built an "electric" recreation area in the Watson back-yard that is fast becoming a community institution for him and his teen age friends during long summer evenings.

Beginning with a well tended lawn, Thom first added a picnic table and two lawn chairs he built in his woodworking project. Then he added outdoor lighting which involved erecting a large permanent pole and constructing a smaller portable lamp pole. While he was doing the wiring for the lights, Thom installed electrical outlets at convenient locations so he could enjoy the use of his record player and portable electric cooking equipment.

Thom has been in 4-H for 7 of his 17 years. During his 3 years in electric project he has given seven electric demonstrations—"Installing a Single Pole Light Switch", "Making an Electric Weiner Roaster", and "Coordinated Woodworking and Electric", just to name a few.

Thom likes working with electricity and the benefits it provides, so you can bet he will go on adding more electrical conveniences to the Watson home. Meanwhile, his young friends at church, 4-H, and in the neighborhood continue to cheer him on as they enjoy after church parties, 4-H picnics, and dancing in the warm summer evenings.

WATCH THIS
PAGE FOR IDEAS
ON FARM AND
HOME ELECTRIC
PROJECTS

Electric Light and Power Companies in Kansas

The Kansas Power and Light Company Kansas City Power & Light Company Central Kansas Power Company Kansas Gas and Electric Company

Western Light & Telephone Company