TIFFANY LANGTEAU MEMORIAL CALF GRANT

The Wisconsin District 4 Holstein Association is offering a $1500 calf grant awarded to an individual in the district (counties including Clark, Lincoln, Marathon, Portage, Taylor or Wood counties). The grant is awarded through the Tiffany Langteau Memorial. Funds have been raised by selling embryos at the Central Wisconsin Summer Event and the Marathon County Holstein Association Sale.

Tiffany was a very engaged member of the District 4 Holstein Association. She had a deep love for dairy cattle and a great enthusiasm for showing. She could recognize the beauty of any good Holstein. She was entering her senior year at UW-River Falls where she was majoring in Dairy Science and planned on pursuing a career within the dairy industry where she could work closely with good dairy cattle. She had internships at the Red and White Holstein Association and at ABS global. She was very involved in the UW-River Falls Dairy Club, 4-H and FFA. Her goal was to be a classifier.

We lost Tiffany way too early. In her name a calf grant has been established to help youth in the district pursue their dreams for owning and showing quality cattle.

To apply, fill out the following application by March 1st, 2018. If the winner has already purchased this years project calf (since January 1st 2018), that calf will also qualify for the award. Mail application to

Tiffany Langteau Memorial Calf Grant

c/o Patty or Gary Edelburg

10931 Bestul Rd

Scandinavia, WI 54977

Or email: pgedelburg@wi-net.com

If there are any questions, feel free to call or email:

Patty Edelburg

715-570-1526

pgedelburg@wi-net.com

Tiffany Langteau Memorial Calf Grant
The grant(s) will be used to purchase a Registered Holstein calf for 4-H, FFA or Junior Holstein projects. Winner will be notified by March 4th, calf grant is available for 2014 sale year. The intentions of the grant are to help an individual purchase a quality calf to be shown at the district show and county fairs. The number of awards and dollar amount will be at the discretion of the Tiffany Langteau Memorial Committee.
Here are the conditions:

 1.
Member of Wisconsin Holstein Association and in District 4 (counties of Wood, Portage, Clark, Marathon, Taylor and Lincoln).

 2.
Between the ages of 9-16 as of January 1, present year.

 3.
Project calf must be registered in winner's name.

4.
Completed application should by mailed by March 1st, 2018 and be returned to:

Tiffany Langteau Memorial Calf Grant

c/o Patty or Gary Edelburg

10931 Bestul Rd.

Scandinavia, WI 54977

Or emal: pgedelburg@wi-net.com

5.
This award can only be received one time, although a non-recipient is eligible to reapply as long as they meet the award requirements.

The application will be judged on the applicant's need for help in getting started with Registered Holsteins, neatness and completeness of the application, ability to provide a good home for a calf and the desire of applicant as expressed in the essay.

Name _________________________________ Age______

Address___

County _____________________ Parent’s Names__________________________
Home phone________________________ Cell phone#________________________
Email___
If I receive this calf, I agree to care for it, show it at fairs and follow the advice of my 4-H Leader, Ag Teacher or County Extension Office.

Applicant's Signature ______________________________

Parent's Signature _________________________________

Tiffany Langteau Memorial Calf Grant

Due by March 1st, 2018
On a separate sheet of paper, please answer the following:

Name ___

Date of Birth __________________

Years in dairy project _________

Total number of cows, calves and heifers on farm __________

Total number of Registered Holsteins on farm __________

Total number of Registered Holsteins owned by applicant __________

Parent's Name ____________________ Phone ______________________

What dairy activities have you been involved in?
Describe your home dairy herd (feeding, breeding, DHI, etc.).

What are your responsibilities on the home farm?

If you were to receive the calf, describe how you would care for it. (Where you would keep it, what you would feed it, etc.)

Tell why you would like to receive this grant to be put toward the purchase of a Registered Holstein Calf (attach additional sheet if necessary).

