

Georgia Cloverleaf

4-H Annual Report

4-H: Celebrating 100 Years

4-H Doesn't Look Its Age

By Janet Rodekoer

Back in 1904, G.C. Adams was the school superintendent in Newton County. He saw hard times ahead for cotton producers, so he launched a corn contest for school boys to challenge them to learn about a new crop. The winner in the fall of '05 was a kid named George Plunkett, whose 20 ears of corn weighed 29.9 pounds and won him an Oliver Chilled Plow. In '06, Professor Joseph Stewart of the University of Georgia picked up the idea and announced state-wide cotton and corn contests, with cash prizes awarded at the state fair. To be eligible for the state contest, boys had to win in their counties. Some 800 boys in 35 counties entered the '06 contest.

In a few years, the girls were invited to compete in garden, tomato and canning clubs. Soon County Extension Service home economists were lugging canning equipment from one end of the county to the other, demonstrating safe and nutritious canning techniques.

The 4-H emblem, name, pledge and motto soon encompassed these early efforts throughout the country. By 1914, 4-H was the designated youth program of the Cooperative Extension Service, as a result of the Smith-Lever Act.

So what's been happening since then? Some would say more of the same. More contests, more winners, more education. And much more fun.

A lot of Georgia 4-H alumni are out there. After all, enrollment topped 190,000 last year, making it the largest youth organization in the state. Whether you're in a school, a sales convention, a theater or a seed supply store, you're probably surrounded by former 4-H'ers. They're in every field, every walk of life.

Although the program started out as a way to educate farm kids, it quickly expanded into just about any topic a youngster wanted to study: foods, photography, cars, consumer skills, computers, pets, livestock, community service and many, many others. Actually, it doesn't really matter what the topic is. 4-H is just trying to help kids get excited about education, learn how to get along with each other, take on some leadership and responsibility and get involved in the community.

If you quiz old 4-H'ers about their 4-H experiences, you'll probably hear stories about camps, contests, record books and trips. They'll tell you how 4-H gave them confidence in public speaking, even if it was just the courage to ask a girl to dance at 4-H camp. Or how it helped pull them out of themselves and plopped them outside the local nursing home planting flowers, or dragged them out on a sunny

morning to pick up trash by the road. Some will say it led them to their career. Many will say it introduced them to their spouse. They'll probably smile when they remember those days.

Some employers say 4-H on a resume gives an applicant an automatic boost because 4-H'ers know how to work. They accept responsibility. G.C. Adams would nod and say that's exactly what he had in mind back in 1904.

But as tough as those times were, it's a whole new world for kids today. They have pressures and choices the kids of Adams' day never dreamed of. So 4-H has worked hard to keep up with the real issues. In the past 10 or 20 years, Georgia 4-H has developed an environmental education program that has become a national model. It has worked with schools to focus on character education. Some 4-H'ers living in housing projects or foster homes get help on how to get a job and live independently. Some programs concentrate on curbing teen violence and substance abuse.

Today's 4-H may have roots that go back a hundred years, but it's as young and energetic as tomorrow's leaders.

Our thanks to Madison County 4-H'er Erin Holliman whose drawing served as the inspiration for Georgia 4-H's centennial design.

W

We are fortunate and blessed to be leaders in an organization with a rich and successful history. And now Georgia 4-H is poised to serve as a catalyst for the future.

We celebrate our Centennial. Georgia 4-H began in Newton County, Georgia, in 1904, when School Superintendent G.C. Adams organized a boys' corn club. And while Georgia is one of several states claiming to be the birthplace of 4-H, the reality is 4-H didn't start at any one time or place. The organization that emerged at the turn of the century was the result of the work of many people in different parts of the United States who were concerned about young people. The early years of 4-H saw the development of several innovative concepts:

- **Young people and adults working together to learn and grow.**
- **Providing young people with "hands on" learning experiences.**
- **Taking research and making it useful, practical and accessible.**
- **Creating an environment where students are safe and supported.**

Those hallmarks of 4-H marked our beginning, and they still provide the basis for all we do today.

Dr. Bo Ryles with children in Honduras.

Georgia 4-H:

4-H is one of the largest youth development programs in our nation. Georgia 4-H as part of the University of Georgia cooperating with Fort Valley State University, the U.S. Department of Agriculture, the National 4-H Council, the Georgia 4-H Foundation, and the counties of Georgia provides educational opportunities and life skill development experiences throughout the state. We are proud to be a partner in public education and take our role as an extension of the University of Georgia very seriously. The core values of Georgia 4-H are **Leadership, Citizenship, Family and Consumer Sciences, Agriculture, the Environment, and Communication.**

4-H is successful because of a public and private partnership. The support of government at all levels along with the investment of corporations, individuals and foundations lets 4-H reach approximately 200,000 young people every year with positive learning experiences.

This *Georgia Cloverleaf* highlights programs available in 4-H and chronicles the events of last year. This past year we saw the fall and renovation of the Jekyll 4-H Center and the generosity of the Camp Fortson Trustees and the Whitakers as we moved to operate Fortson 4-H Center. We celebrated leadership in Georgia with the 2003 Youth Summit and enjoyed the largest camping participation in modern history. We faced deep state budget cuts and began a campaign to replace the dining hall at Rock Eagle. We lost champions and friends like Rufus Adams, Andy Barber, and Doug Strohbehn. We made great strides in reaffirming our education role with public schools. We benefited from the generosity of friends and support in the largest annual fund drive ever. We learned that Dr. Tommy Walton and Mrs. Martha Harrison Jones will be inducted into the National 4-H Hall of Fame.

The faculty, staff and volunteers in Georgia 4-H are doing an incredible job. Let's band together to support them as we seek funds to sustain the organization during budget cuts. I encourage you to get involved with 4-H as a member, a donor, a leader, or a staff member. The challenges facing our young people are huge. They need 4-H now more than ever. Please help us reach more of them than ever before with 4-H as we start this second century. — **Bo Ryles**

Historic Legacy... Dynamic Future

Contents

FORT VALLEY STATE UNIVERSITY

4-H Doesn't Look Its Age	2	Organizations	18
<i>Georgia 4-H: Historic Legacy... Dynamic Future</i>	<i>3</i>	<i>Georgia 4-H Advisory Committee</i>	
Building on the Past, Planning for the Future	5	<i>Georgia 4-H Counselor Alumni Association</i>	
<i>Rock Eagle Needs Dining Hall</i>		<i>Georgia 4-H Counselor Association</i>	
<i>Jekyll Island 4-H Center Renovates for the Future</i>		<i>Georgia Master 4-H Club</i>	
<i>Camp Fortson 4-H Center Starts Over</i>		<i>Georgia 4-H Foundation Board of Trustees</i>	
Georgia 4-H Program Provides Computers	8	<i>Georgia 4-H Volunteer Leaders Association</i>	
Georgia 4-H Joins the Military	8	Georgia 4-H Foundation Donors	21
Georgia Youth Summit 2003	9	<i>Individuals</i>	
Still Speaking Out	10	<i>Companies & Organizations</i>	
<i>Nancy Grace, a former 4-H'er</i>		Georgia 4-H Enrollment	27
Georgia Radon Poster Winners	11	Special Poster (Center)	
National 4-H Hall of Fame Inductees	11	<i>The Four Generations of 4-H</i>	
4-H'er Wins National Award	11	<i>100 Years of Georgia 4-H (a timeline)</i>	
4-H State and District Officers	12		
Georgia 4-H State Winners	14		
<i>Projects, Special Events & Scholarships</i>			

"I am a better person for having been a 4-H club member because 4-H taught me to make my world a better place. When I get tired or frustrated with my endeavors, I remember what 4-H taught me it is my duty as a citizen of this world to do the best I can at everything I do and make my world better in any small way that I can."

— Sharon Reeves, 4-H Alumna, Crisp County

Building on the Past,

Planning for the Future

Rock Eagle Needs Dining Hall

Sutton Dining Hall at Rock Eagle 4-H Center opened in 1955 and has served approximately 14 million meals. But its age is showing and the need for a new dining hall to serve 4-H'ers and other visitors is apparent.

By Arch Smith

The dining hall has extensive electrical, plumbing and steam supply concerns that could become safety hazards to guests and employees. The building is also in a state of noncompliance with a number of life safety codes and emergency alarm systems due to the age of the building. Because of the condition of the electrical and steam components and the lack of sufficient fire suppressing equipment, the dining hall could be shut down at any time.

During the 2002 session, the Georgia General Assembly appropriated \$30,000 to conduct a feasibility study on the Sutton Dining Hall. The study, completed in September, 2002, determined the cost of renovation would be approximately \$7.2 million with lost revenue of \$1.5 million

during construction. In addition, the Cooperative Extension Service would face the costs of renting alternative sites for 4-H events, conferences and extension agent training meetings. The construction to renovate the dining hall would require complete shutdown for 12 weeks.

The cost to construct a new dining hall is \$8.6 million. Plans for the new building would increase seating capacity from 800 to 1,200 people. The Sutton Dining Hall is the key component to the operation of the Rock Eagle 4-H Center. Guests that use the 4-H Center depend on the dining hall for their meals. If the dining hall cannot function, the 4-H Center will have to close, and the 4-H program will have to find other locations to support the 4-H Environmental Education Program, 4-H educational and competitive events, and 4-H Summer Camp activities for nearly 35,000 young people.

Replacing the existing dining hall with a new one is the best solution. The new facility would provide more efficient use of space and a system designed from the ground up to maximize safety and economy. The new building would cost a little more than renovation because of the costs related to disrupted service. A new dining hall will leave the current building to be used as an exhibit hall and gift shop.

Please help the Rock Eagle 4-H Center continue its tradition of serving the people of Georgia.

Building on the Past,

Planning for the Future

Jekyll Island 4-H Center Renovates for the Future

In 1982 the Georgia 4-H Program entered into a lease with the Jekyll Island Authority for the use of the old Dolphin Hotel on the south end of Jekyll Island, Georgia. The old hotel was constructed in 1959, and the first summer 4-H camping season was held in 1983. In 1987 the rapidly growing 4-H Environmental Education Program was expanded to Jekyll. The Jekyll Island 4-H Center has become a very popular spot for 4-H'ers, but during the school year the 4-H Environmental Education Program has turned away schools because of the great demand for the program. As a result, the Jekyll Island 4-H Center became the most financially sound of all the Georgia 4-H Centers.

Plans were being made to remodel the restrooms in Building 200 with funding being provided through the University of Georgia Major Rehabilitation and Repair Funds (MRR). An architect had been employed to design the plans, and the restroom renovation project was ready to go out for bidding, when a ceiling tile was removed to relocate a computer wire, and a bucket of rust fell out of the ceiling. Pictures of a deteriorated bar joist were e-mailed to the structural engineer, who canceled his appointments and said he would be at the 4-H Center the next morning, Sunday, February 23, 2003.

His decision was that the Jekyll Island 4-H Center should be closed until further investigation into the structural problems. Immediately, schools scheduled for the next week were rerouted to other 4-H Centers.

As a result the Jekyll Island 4-H Center underwent an extensive renovation. Many of the bar joists that support the second floor of the building were damaged and had to be repaired. The sidewalks on both sides of the building were removed and a new central sidewalk system was placed on the courtyard side of the building facing the ocean. The entry into all the rooms was reversed and the building was completely rewired, new heating and air conditioning units were placed throughout the building, asbestos was removed, and a fire alarm and sprinkler system were installed. In addition to these physical improvements, cosmetic improvements updated the facility: floor tile; a new coat of paint; new blinds; and additional data, phone and television capabilities in many rooms in the building. The old VIP suites on the second floor of the 100 and 300 buildings were replaced by four VIP rooms on both the first and second floors of the 100 and 300 buildings. Much of the asphalt was pulled up around the exterior of the building and replaced with sod, and new sidewalks now connect the boardwalk leading to the beach to the central courtyard of the 4-H Center.

The motel buildings and sleeping quarters at the 4-H Center remained closed until the first week in July, when they reopened for the fifth week of summer camp.

The Jekyll Island 4-H Center can accommodate 240 people, and now the 23,000 square foot facility is prepared to serve the Georgia 4-H Program for many years to come. The renovation was made possible when University of Georgia President Dr. Michael Adams advanced 4-H \$750,000 of MRR money to complete the project.

On August 7, 2003, 4-H Foundation Board Member Bob Burton made his plane available so Dr. Adams, Vice President for Public Service and Outreach Dr. Art Dunning, others from the University of Georgia, and Representative Richard Royal from Camilla could travel to Jekyll to rededicate the Jekyll Island 4-H Center.

Fortson 4-H Center Starts Over

In the early 1960s, leaders and members of the Black Jack 4-H Club in Henry County started Camp Fortson. In the early years, Camp Fortson operated as a 4-H Center and later was used as a camp facility for community camps and other youth and adult conference groups. On April 1, 2004, the University of Georgia 4-H Program entered into an official lease with the Fortson Youth Training Center, Inc., Board of Directors to lease Fortson's 77 acres and 27 buildings and began operating it as a University of Georgia 4-H Center.

Fortson 4-H Center will host its first summer camping program beginning May 31, 2004. 4-H'ers from Sumter County and Pierce County will be the first to attend camp, followed by many others. Georgia 4-H plans to expand its 4-H Environmental Education Program to Fortson 4-H Center, and it will continue to be used as a conference facility for weekend 4-H activities and other non-4-H youth and adult activities. Georgia 4-H is excited about this new beginning at Fortson 4-H Center, and greatly appreciates the tremendous support from the Fortson Youth Training Center Board of Directors, Robert and Regina Whitaker, and their son Jerry Whitaker. In light of this new endeavor, Georgia 4-H will no longer operate the Truitt-Fulton 4-H Center in College Park as a summer camping facility.

Georgia 4-H Program Provides Computers

By Cheryl Varnadoe

For 20 Georgia 4-H members, new computers they've gotten through a program run by other 4-H'ers got 2004 off to a good start.

The Georgia 4-H Youth Technology Team runs the Need-a-Computer program that provided the computers. It started in Walton County as tech team member Rachel McCarthy's 4-H teen leadership project. The tech team expanded the program into a statewide team service project. George Walton Academy in Monroe donated 20 Gateway computers.

The 25 members of the Georgia 4-H Youth Technology Team met this past fall to refurbish the computers. They cleaned them, restored the hard drives, and tested each computer and monitor to make sure they worked right. Then the team created the Need-a-Computer application, reference form, letter and promotional aids.

All Georgia 5th through 8th grade 4-H'ers could apply. Preference was given to those who didn't have regular access to a good computer. The 4-H'ers who applied submitted a 4-H activity form and character reference with the application. They also included an essay on "Why I want or need this computer."

In all, 50 Georgia 4-H'ers applied. Georgia Extension Service county agents notified the 20 winners. The tech team "hopes the winners will use their computers to excel in their schoolwork and enhance their 4-H participation," said Cheryl Varnadoe, tech team advisor.

Current plans are to continue the project on a yearly basis. To learn more about the tech team, visit their Web site at www.georgia4h.org/public/edops/techteam/default.htm. If you're interested in helping with the project, contact the team at ga4h@uga.edu.

GEORGIA 4-H JOINS THE MILITARY

By Matthew Wilson

September 2003, the United States Department of Agriculture awarded Georgia 4-H a \$30,000 grant for 4-H work at several military installations throughout the state. The mission of this project is to strengthen lines of communication and programming efforts for young people whose families serve this nation through the Army and Air Force.

4-H Programs will be established at five Army posts: Fort Benning, Fort Gordon, Fort McPherson, Fort Stewart and Hunter Army Air Field. 4-H will also reach Robins Air Force Base and Moody Air Force Base.

Some of the goals of the partnership include establishing a functioning 4-H club at each military installation and having military youth participate in statewide 4-H events such as District Project Achievement, 4-H Summer Camp and State Council.

With lines of support on each side of this partnership, work has already begun. We've established contacts at each installation and set up the preliminary groundwork. Throughout spring 2004, county extension agents together with the state 4-H faculty will be working with youth development personnel at each installation to establish 4-H clubs and begin recruiting military youth.

Georgia 4-H is leading the way in this project. With such a large military presence in our state, efforts to reach this untapped audience are timely. We are excited about the opportunity to pave the way for such a program on a national level and even more pleased about the chance to reach this group of young people.

The success of this project will largely depend on the help of county extension agents within the counties where the military posts are located. These agents will serve as liaisons among the military installation, the county extension office and the State 4-H Office. Mandy Marable, Extension 4-H specialist, will be working with county extension agents and military personnel to carry out this new endeavor for Georgia 4-H.

By Kim Anderson

Georgia Youth Summit 2003

Engaging the Voices of Youth

The Georgia Youth Summit was cosponsored and organized by the Georgia Rural Development Council and the University of Georgia 4-H and Youth program. The Summit was designed to create an awareness of state and local issues, to enhance youth-adult partnerships, and to equip young people to become active locally to better their communities. The Governor and the Georgia General Assembly approved funding of the Summit as a project of the Georgia Rural Development Council's Youth Leadership Initiative. Each of Georgia's 159 counties received scholarship money for four high school students and one adult to serve as a county team and attend the Summit.

Four issues received attention from the Summit participants: education, community economic development, environment and safety.

EDUCATION

The delegates in all the education roundtables agreed education is one of the most important issues facing today's young people. They identified several assets of the education system in Georgia, among them clubs and organizations, community support, the HOPE scholarship, track courses such as college prep and tech prep, and co-op youth apprenticeship programs. But they also discussed the following challenges: apathy of students and teachers, peer pressure, racism, the dropout rate, lack of funding, overcrowding and an absence of tolerance in the curriculum.

ENVIRONMENT

Discussions on environmental issues were diverse and constructive. Some of the positive points concerning Georgia's environment included the Keep Georgia Beautiful program, tourism, the water curriculum program, Rivers Alive, the Adopt a River/Highway/Stream programs, and state parks. Some of the challenges identified are pollution, unwise land use, deforestation and loss of wildlife habitat, lack of water conservation and preservation programs, too few recycling centers

and the explosion of Georgia's population.

SAFETY

The safety cluster groups — inspired by a presentation by Head of Homeland Security Captain Cliff Miller — discussed domestic and school violence, drug and alcohol abuse, sexually transmitted diseases, teen pregnancy, emergency medical needs, automobile safety and gangs. They also identified ways Georgia governments are working hard to keep us safe: reverse 911, anti-DUI programs in high schools prior to proms, fire safety education, EMTs, Project Safe Georgia, Click It or Ticket, DARE programs, Amber Alert and new driving laws.

COMMUNITY ECONOMIC DEVELOPMENT

Nekeisha Randall, Peach County, said "economic development involves the smallest of towns, the biggest of cities, and the best of youth and adult partnerships," a statement that resounded with the delegates. They agreed that economic development brings better jobs, resources, population and a strong tax base. Enhanced diversity, work force preparation, and response to supply and demand were identified as important factors in the economic development formula.

Still speaking out

Nancy Grace

The lady answers her e-mail while she's in the middle of her call-in radio show. Organized, efficient, dedicated and a think-on-her-feet public speaker, Nancy Grace has gone from Bibb County 4-H'er to Court TV anchor and host of the daily trial coverage program *Closing Arguments*. Her radio show, "Rapid Fire with Nancy Grace," premiered in February 2004. But that 4-H spirit just sticks and stays. You can hear it in Grace's voice when she talks about it.

"My greatest treasures from 4-H are the ability to speak publicly, whether I'm prepared or it's at the drop of a hat, and the wonderful friends and memories I have to this day," she said. "It's probably surprising to a lot of people, but I actually discuss it [4-H] fairly often. My TV show on Court TV, you know, comparing lifestyles, all the celebrities in trouble. I always find a way to talk about growing up in a rural area.

"I always wonder what went wrong with all these people ending up doing horrific crimes. I feel they did not have the family structure or the organizational structure like 4-H. Those are some of the happiest times of my life," Grace said.

Nancy Grace's law career began with a tragedy. Her fiancé, Keith Griffin, was murdered in 1982 five months before they were to marry. The killer got a life sentence. At the time, she said she didn't want to seek the death penalty, a decision she regrets. A student at Mercer University, "that is when I switched gears from becoming an English teacher to finally going back to school to become a lawyer and a felony prosecutor and a victim's rights advocate," she said.

Grace received her LLM in constitutional and criminal law from New York University. She was also a litigation instructor at Georgia State University School of Law. In 1987 she joined the Atlanta-Fulton County District Attorney's Office where she served for a decade as Special Prosecutor of major felony cases involving serial murder, serial rape, serial child molestation and arson. Her record was nearly 100 felony convictions at trial and no losses.

"After having been a crime victim and having worked in the trenches at the district attorney's office in Atlanta, and worked with literally thousands of victims, I feel the victim does not have a voice in our system," she

said. "Our Constitution is set up to protect the accused, as it should be. But the victim is left out in the cold, and very often it's women and children who are the ones most taken advantage of. Not only does it disturb me intellectually, but it hurts my heart to see what they go through. I'm proud I can be an advocate for them."

She gives a lot of credit to her 4-H experience for her success both as a trial lawyer and as a radio and television personality.

"A lot of New Yorkers don't believe this story," Grace said. "I started public speaking in the fifth grade. My mother, who was a state winner, would help me, train me, to give my demonstrations in the Forestry Project. My mom

would stand in the kitchen cooking, and I'd get in front of the kitchen table and practice my demonstration speech, which started off at 4 minutes. And, you know, I'd have to turn posters and show how a tree was made into paper."

She remembers that if she slowed down, her mom would turn around from the kitchen sink and look at her, say "Honey," and she would start up again.

"So by the time I got into my first felony prosecution, I just stood up and started talking," she said. "I mean, I had been practicing, preparing for that moment since the fifth grade.

"And even now, my second day on my new radio show, and the call-in board went down. So for an hour, I didn't have any callers. My guest and I had to totally shoot from the hip for an hour. But you know what? We did it, and it turned out to be very highly rated. All that goes back to when I would be preparing for 4-H demonstrations. It goes back to the fifth grade when I learned self-confidence to stand up, believe in what I say, and say it even though people may not agree with me and they may not like what I have to say. And without any stuttering, humming or hollering or any confusion. I have to say that is one of the greatest gifts I have ever been given," she said.

Grace's projects ranged from Forestry to Home Decorating ("which I loved"), but her dream wasn't to Master but to be a Rock Eagle camp counselor.

"My dream came true, and I became a Rock Eagle camp counselor in 1978 as I recall, teaching forestry and taking kids on nature walks and practicing tree identification. I was a Shawnee tribe member," she said. "I loved being a counselor, and my happiest memories are of taking the youngest 4-H'ers on their nature walks."

Still talking off the cuff, still speaking out, still helping others, Nancy Grace is a successful part of 4-H's hundred-year history.

Georgia Radon Poster Winners

The Georgia Radon Poster Contest Winners were: **Marki Calvert**, First Place, computer generated category, Walton County; **Jeneka Avery**, First Place, hand drawn category, Walton County; **Denetra Hamilton**, 2nd Place, hand drawn category, Sumter County. **Marki Calvert** also won first place at the National Computerized Radon Poster Contest. Marki flew to Washington D.C. along with her family, teacher and Radon Educator to receive the National Award and also met the U.S. EPA administrator and USDA-CSREES leaders.

Thanks to the FACS Radon Educators, county extension agents and 4-H staff for helping our Radon Education Program move forward with this event.

Special thanks also go to President Michael Adams and Dean Sharon Nickols for presenting the awards.

National 4-H Hall of Fame Inductees

Dr. Tommy Walton

Athens, Georgia

Assistant Director 4-H & Youth Development Programs for Georgia Extension Service; established U.S. Senate/Georgia 4-H Patronage Program; Outstanding Educator in America

Martha Harrison Jones

Carrollton, Georgia

State Leader 4-H and Home Economics; Secretary, National 4-H Foundation; Chair, National 4-H Clothing Development Committee; Member, National Sub-Committee on 4-H Club Work; Charter Member, Georgia 4-H Club Foundation

4-H'er Wins National Award

by April Reese Sorrow, former writer with the University of Georgia College of Agricultural and Environmental Sciences

Rebecca Miolen, a 4-H'er from Newnan, Ga., won the 2003 IVERCARE Because You Care Award, which is presented annually to one American who cares the most for horses. Miolen, 16, was nominated for her work with abused and neglected horses.

"Horses are my life," Miolen said. "They have taught me so much."

Miolen nurses mistreated horses back to health and teaches them to trust humans again. While many teenagers spend their free time playing video games, she spends time every day caring for horses. Miolen encourages others her age to ride by lending them horses for shows, parades and clinics. She often gives free riding lessons to fellow 4-H'ers.

PEPPER Her love of horses started four years ago with an Appaloosa mare named Pepper, a rescue horse Miolen took in because no one else wanted her. After many miles of trails and a broken shoulder for Miolen, they are now showing in competitions and doing well. Pepper is one of several horses now in Miolen's care.

"In March 2001, we bought a pony mare, Maggie, whose bottom lip was hanging loose and was badly scarred," she said. "It looked like a wire had been wrapped around her chin and lip. She was skinny and had a large middle we thought was a hay belly."

Miolen soon discovered Maggie's "hay belly" was actually a colt. Maggie is doing well now and shows with the local drill team.

CARING AND SHARING In the summer of 2003, Miolen won the State 4-H Congress horse project, demonstrating foal imprinting with the same technique she used with Maggie's colt.

Besides her work with individual horses, Miolen has taught a workshop on parasites and was a 4-H teen leader at a horse school in Perry, Ga., last summer.

Miolen represented Georgia 4-H at the State Horse Fair, placing fifth. President of the Coweta County 4-H Horse and Pony Club, she rides with the club drill team and competes in quiz bowl and horse judging events. She won second place on the senior horse judging team and represented Georgia at the regional competition this past August.

The IVERCARE Because You Care award program is sponsored by Farnam Horse Products. The public votes for the winners.

4-H State Officers

Nekeisha Randall, President, Peach County
Chad Aiken, Vice President, Newton County
Melanie Hollingsworth, Vice President, Wayne County
Triesta Johnson, Secretary/Treasurer, Muscogee County

District Representatives

Anna Daniel, Butts County
Leah Lewis, Wayne County
Christina Payne, Stephens County
Tracy Edwards, Dougherty County
Daniel Thursby, Bleckley County

2003-'04

Governor Sonny Perdue (left), State 4-H President Nekeisha Randall, and Dr. Bo Ryles meet during Agriculture Day at the Capitol.

Northwest District Officers

Seth Wimberly, President, Newton County
Jemery Dyer, Vice President, Dade County
April Butler, Board Member, Newton County
Kyle Carnley, Board Member, Douglas County
Cliftoria Garland, Board Member, Spalding County
Adam Johnson, Board Member, Harris County
Charles Koone, Board Member, Harris County
Molly Locklear, Board Member, Whitfield County
Chaz Mezick, Board Member, Gordon County
LeAnna Morgan, Board Member, Harris County
Scottie Rowell, Board Member, Heard County

Northeast District Officers

Clayton Meeks, President, Stephens County
Anna Borke, Vice President, Columbia County
Geoffrey Brown, Board Member, Stephens County
Jessica Hames, Board Member, Banks County
Kimbo Morris, Board Member, Butts County
Jennifer Nelson, Board Member, Columbia County
Cruise Stancil, Board Member, Stephens County
Kristen Yeaney, Board Member, Oconee County

Southwest District Officers

Tyler Poole, President, Seminole County
Richard Greer, President, Wilcox County
Jessica Calhoun, Vice President, Lee County
Ashley Cooper, Vice President, Taylor County
Amanda Butler, Board Member, Lowndes County
Jamey Knight, Board Member, Berrien County
Jami Lynn Medley, Board Member, Colquitt County
Mita Patel, Board Member, Ben Hill County
Aimee Watkins, Board Member, Lowndes County

Southeast District Officers

Chasity Williams, President, Jeff Davis County
Asya Muhammad, Vice President, McIntosh County
Nicole Crabb, Board Member, Montgomery County
Spencer Dixon, Board Member, Burke County
Melissa Lynch, Board Member, Evans County
David Martin, Board Member, Bulloch County
Abbey Mayfield, Board Member, Evans County
Stacey Miller, Board Member, McIntosh County
Andy Moseley, Board Member, Wilkinson County
Rob Turner, Board Member, Bleckley County
Sara Wise, Board Member, Coffee County

Georgia District Officers

In Memory

In 2003, we were saddened to hear of the death of one of our most senior former 4-H'ers. **Mr. Rufus Adams** of Butts County died January 7, 2004. He was 88.

Mr. Adams continued to be interested in 4-H and had fond memories of his involvement with the organization. Just before he died, he was sharing his experience of camping out on the White House lawn in tents as a 4-H'er.

We will miss him.

National 4-H Congress Delegation

Projects

Arts & Crafts, Melissa Lee, Tift County

Beef, Daniel Tankersley, Tift County

Bread, Christa DeMasie, Bleckley County

Companion Animal Science, Laura Massengill, Coweta County

Communications, Hannah McCoy, Bryan County

Computers, Zack McKinney, Crisp County

Conservation of Natural Resources, Dori White, Stephens County

Consumer Education, Kelly Ann Frizzell, Tift County

CLOVERS & CO. - ATLANTA BRVES

GEORGIA

4-H State Winners

Winners in projects, events, and scholarships are selected throughout the year.

LEE COUNTY

Dairy & Milk Science, Morgan Franks, Burke County

Dairy Foods, Cheryllyn Humphrey, Floyd County

Dog Care & Training, Jillian Dunn, Tift County

Entomology, Bryce Tolle, Lanier County

Environmental Science, Mandy Slaton, Banks County

Fashion Revue, Cameron Buchanan, Pickens County

Festive Foods for Health, Ashley Justice, Crawford County

Flowers, Shrubs, & Lawns, Kim Larson, Gwinnett County

Food Fare, Reshunda Hull, Greene County

Food Fast and Healthy, Andrea' Tolbert, Polk County

Food Safety & Preservation, Mack Prater, Jackson County

Forest Resources & Wood Science, Kayla Dobbs, Pickens County

Fruits, Vegetables, & Nuts, Carie Young, Irwin County

General Recreation, Bethany Gates, Tift County

Health, Allie Chambers, Jones County

Horse, Rebecca Miolen, Coweta County

Housing & Environment, Morgan Casteen, Evans County

Human Development, Natalie Smith, Early County

International, Chris Nowicki, Heard County

Outdoor Recreation, Stanton Porter, Oconee County

Performing Arts — General, Scottie Rowell, Heard County

Performing Arts — Other Instrumental, Cole Ryles, Oconee County

Performing Arts — Piano, Susan Guo, Tift County

Performing Arts —Vocal, Emily Lloyd, Bartow County

Photography, John Callaway, Effingham County

Physical, Biological & Earth Sciences, Nathan Eason, Oconee County

Plant & Soil Science, Jamie Dodd, Dade County

Pork Production, Berrie Allen, Charlton County

Poultry & Egg Science, Katy Morgan, Pickens County

Power and Energy, Eryc Riddle, Columbia County

Public Speaking, Nekeisha Randall, Peach County

Resource Management, Kimberly Page, Emanuel County

Safety, Anna Hull, Walton County

Sheep & Meat Goats, Shari Taylor, Whitfield County

Sports, Amber Oglesby, Hart County

Target Sports, Patrick Cannon, Tift County

Textiles Merchandising & Interiors, Amanda McCarthy, Walton County

Veterinary Science, Amy Piche, Madison County

Wildlife & Marine Science, Daniel Willcox, Pulaski County

Workforce Preparation & Career Development, Chaz Mezick, Gordon County

GWINNETT COUNTY

Special Events

Chicken Barbecue, Mack Prater, Jackson County

Cotton Boll & Consumer Jamboree, Ashley Chesnut, Hannah Clement, Austin Suggs, Laura Leidner, Tift County

Cotton Boll, High Individual, Anna Hull, Walton County

Dairy Judging, High Individual, Heather Foss, Houston County

Dairy Judging Team, Heather Foss, Jonathon Harrison, Laura Matthews, Houston County

Dairy Quiz Bowl, Daniel Tankersley, Jonathon Barber, Brandon White, Patrick Cannon, Ashley Chestnut, Tift County

Egg Preparation, Lindsey Shuman, Effingham County

Essay Contest, Natasha Cowie, Lumpkin County

Forestry Field Day, Amber Accord, Jennifer Macher, Kevin Macher, Dalton Cole, Hart County

Forestry, High Individual, Ben Gibson, Decatur County

Horse Judging, Heather Savelle, Sarah Yeany, Mary Beth Carter, Sarah Kickbush, Oconee County

Horse Judging, High Individual, Sarah Kickbush, Oconee County

SPALDING COUNTY

Horse Quiz Bowl, Lauren McGirt, Sandy Smith, Alyssa Astin, Meg Vinnacombe, Douglas County

Horse Show — Stock Seat, Amanda Maslen, Spalding County

Horse Show — Hunt Seat, Lindsey Chesnut, Morgan County

Horse Show Saddle Seat, Caitlin Pumpelly, Liberty County

Horse Show — Contest, Molly Ricketson, Jeff Davis County

Land Judging, High Individual, Brandon Welch, Putnam County

Land Judging, Justin Sheppard; Rachel Patrick, Tyler Watchorn, Brandon Welch, Putnam County

Livestock Judging, Josh Cabe, Dustin Farmer, Raymond Fitzpatrick, Franklin County

Livestock Judging, High Individual, Cheyanne Coggins, Carroll County

Market Lamb Show Champion,
Kobe Wall, Telfair County

Market Steer Show Champion,
Randi Walden, Henry County

National 4-H Conference Delegation, Anna Daniel, Butts County;
Khalil Khlifi, Hall County; Loni Lewis, Liberty County; Hannah McCoy, Bryan County; Nekeisha Randall, Peach County; Natalie Smith, Early County

Poultry Judging, High Individual,
Jonathan Barber, Tift County

Poultry Judging Team, Jonathan Barber, Ashley Chesnut, Melissa Lee, Daniel Tankersley, Tift County

Speech Contest 2003, Jenna Knight, Berrien County

Target Sports — Air Pistol, Dane Beatenbough, Coweta County

Target Sports — Air Rifle Team, Jeremy Deennon, Chuck Power, Jessica Fields, Ben Jenkins, Carroll County

Target Sports — Air Rifle, High Individual, Kristi Smith, Madison County

Target Sports — Sporter Rifle, High Individual, Joseph Hall, Carroll County

Target Sports — Archery Competition Team, Rance Boyette, Cody Felton, Clint Mallard, Wayne County

Target Sports — Archery Competition, High Individual, Josh Knight, Wayne County

Archery Recurve, Liz Harper, Ashley Williamson, Stacy Martin, Putnam County

Archery Recurve, High Individual, Eric Williamson, Columbia County

Target Sports — Shotgun Team, Michael "Grant" Grantham, Jon Ott, Lee Grantham, Ryan Solomon, Chris Brigmond, Rand Merchant, Dan Wise, Coffee County

4-H'ers on the steps of the State Capitol during 4-H Day at the Legislature.

Target Sports — Shotgun, High Individual, Shad Law, Douglas County

Target Sports — Trap & Skeet Team, Chris Orso, Lee Davis, Chris McDonald, Steven Highsmith, Robbie Carnahan, Thomas County

Target Sports — Trap & Skeet, High Individual, Cody Faulk, Laurens County

Teen Leadership III Winners, Bessy Lewis, Evans County; Matthew Williams, Crawford County

Wildlife Judging Team, Matthew Williams, Ashley Justice, Bekah Gibb, Josh Gibb, Crawford County

Wildlife Judging – High Individual, Amy Jamison, Walton County

International Experiences

LABO Summer Outbound Program Delegates — Japan, David Christian Hardy; Liberty County, Holly Michelle Oglesby; Walton County; Elizabeth Rachel West, Chatham County

4-H Inbound Summer Exchange Program — 21

4-H Outbound Summer Exchange Program — 4

Year-Long High School Exchange Program — 3

FLEX Year-Long High School Exchange Program — 2

Dean's Award Winners

Agricultural & Environmental Sciences, Anna Daniel, Butts County

Citizenship, Bessy Lewis, Evans County

Communication and the Arts, Melissa Lee, Tift County

Family & Consumer Sciences, Ashley Justice, Crawford County

Leadership, Jenna Knight, Berrien County

Achievement Scholarship Recipients

4-H Dollars for 4-H Scholars, Amy Piche', Madison County

ABAC, Jodi Cawley, Turner County

Atlanta Farmers Club, Matthew Wilson, Spalding County

Bess Cabaniss Memorial Master 4-H Club, Robbie Jones, Lowndes County

Don Massey, Heidi Hammack, Evans County

E. Roy and Minnie Taylor Memorial, Kayla Thompson, Carroll County

Eddy Ross, Melissa Selman, Greene County

Edmund and Joann Taylor 4-H Memorial, Rebecca Creasy, Bulloch County

Flint River Mills, Nathan Eason, Oconee County

GACAA Agricultural, Cheyanne Coggins, Carroll County

Georgia 4-H Achievement, Lee Poole, Clarke County

Georgia Master 4-H Club, Bessy Lewis, Evans County

Georgia Propane Gas Association, Ashby Graham, Effingham County

Helen Hargrove Memorial, Jenna Knight, Berrien County

Helen Hargrove Memorial, Ashley Goodman, Sumter County

Hugh Moss Comer, Loni Lewis, Liberty County

Irvin 4-H, Susannah Martin, Bulloch County

Jerry Patriarca 4-H Memorial, Seth Turner, Walton County

John Strickland, Natasha Cowie, Lumpkin County

Josten, Marissa Ball, Lincoln County

Julius Benton Memorial, Summer Adams, Madison County

Kitzinger, Cort Webb, Rockdale County

Kitzinger, Kristin Felton, Clarke County

Loyd Poitevint, Tyler Randolph, Dade County

Martha Harrison Jones Memorial Master 4-H Club, Hannah McCoy, Bryan County

Martha Jones FACS, Holly Foxworth, Bryan County

Nevels-Hall Family Scholarship, Erin Shealy, Oconee County

Robert and Kathleen Pinckney Master 4-H Club, Lauren Janelle, Tift County

State 4-H Staff, Leigh Varnadoe, Spalding County; Heather Sheppard, Toombs County

Wayne Shackelford, Alvie Coes, Dooly County; Lauren Westbrook, Crisp County

Bill Sutton, Cole Ryles, Oconee County

Wooten, Laura Bland, Tift County

Water Wise Scholarship, Perry White, Atkinson County; Cody Disque, Coweta County; Triesta Johnson, Muscogee County; Kristin Rager, Evans County; Dori White, Stephens County

State Scholarships	\$33,000
Project Scholarships	\$14,400
TOTAL AWARDED	\$47,400

"I am a better person for having been a 4-H member because 4-H has opened my eyes to so many things that I probably would have never been exposed to had I not been a member. 4-H has given me many great opportunities. I have met so many people who have taught me so much and have influenced my life. Some of these people do not even know that they have done so. I have learned so many things like leadership skills, character, how to overcome obstacles and fears, and also how to accept defeat. 4-H events are like family reunions and Rock Eagle is like a second home. When I go to 4-H events, I have so much fun and I learn so much because I can just be myself."

— Tracy Edwards, Dougherty County 4-H'er

Georgia 4-H Organizations

Georgia 4-H Advisory Committee

The Georgia 4-H Advisory Committee has recently gone through a process of reorganization to include revision of the existing bylaws and recruitment of new active members. The purpose of the Advisory Committee is to advise the University of Georgia College of Agricultural and Environmental Sciences Cooperative Extension Service, on behalf of the citizens of Georgia, in planning 4-H programs that meet the needs of Georgia youth, and in developing extension curricula, which enhance the 4-H partnership with the formal education system. Georgia 4-H also relies on the Advisory Committee to serve as a liaison to the Georgia 4-H Foundation and its work with donors.

Through the reorganization this fall, the Advisory Committee has begun work in subcommittees covering the following issues: 4-H facilities, Urban 4-H, Retention of Sixth Grade members, Enhancing the Brand of 4-H (relevant to public perception), and Special Events and Fund-raising. The Georgia 4-H Advisory Committee meets three times during the course of the year and receives recognition for their contributions during the opening banquet of State 4-H Congress.

The committee is made up of dedicated volunteers from all over Georgia including school superintendents, classroom teachers, private industry personnel, 4-H alumni, company executives, 4-H youth, and active and retired extension personnel. We feel fortunate to have such a talented group of volunteers working to support our state specialists and local County Extension Agents as they strive to continue the youth development movement in our state.

Jane Walk, *Chair*, Vice President Communications and Member Services, Georgia EMC

Paul Williams, *Vice Chair*, Executive Vice President, Fairfield Financial Services, Inc.

Holly Hidell, *Secretary/Treasurer*, Georgia Egg Commission

COMMITTEE MEMBERS:

John Allen, Peachtree City

Jorge Atilas, College of Family and Consumer Sciences, UGA

Vonsuela Baker, County Extension Agent, Muscogee County

CRAWFORD COUNTY

Lonice Barrett, Commissioner, Georgia Department of Natural Resources

Doris Belcher, Retired County Extension Agent

Christine Brown, Teacher, DeKalb County

Ken Daniels, Assistant Principal, Swainsboro

Tal DuVall, Former Georgia Extension Service Director, UGA

Bill Edwards, Retired 4-H State Faculty

Michelle J. Ellington, Coordinator of Alumni Relations, Augusta State College

Sally Ellis, Retired County Extension Agent

Bonnie Fain, Newnan, Georgia

Keauna Gregory, Student, UGA

Tom Hallman, Cox Newspapers, Inc.

Art Hargrove, 4-H Alumnus

Louise Hill, Community Leadership Development Specialist, UGA

Robert N. Howell, Executive Director, Georgia Egg Commission

Woodie Hughes, Youth Development Specialist, Fort Valley State University

Ted Jenkins, Retired Georgia Extension 4-H Specialist

Tino Johnson, Student, UGA

Stacy Jones, Carl Vinson Institute of Government, UGA

Ray Jordan, Superintendent, Turner County Schools
 Mandy Marable, Georgia Extension 4-H Specialist
 Mary Mills, Teacher, Oconee County
 John Mixon, retired, Georgia Forestry Commission
 Lee Myers, Georgia State Veterinarian, Georgia Department of Agriculture
 Anne Prichard, Media Specialist, Sandersville Elementary School
 Lori Purcell, Northwest Extension District 4-H and Youth
 Michael Reeves, Macon, Georgia
 Roger (Bo) Ryles, State 4-H Leader, UGA
 David Skinner, Director, Georgia Development Authority
 Arch Smith, Associate State 4-H Leader, UGA
 Cheryl Varnadoe, Georgia Extension 4-H Specialist
 Jill Walton, Assistant Executive Director, Georgia 4-H Foundation
 Jennifer Whittaker, Editor, *Georgia Farm Bureau News* and *Georgia Neighbors*
 Jerry Whitaker, Vocational Education Director
 Kathy Yawn, Bulloch County Extension Agent

Georgia 4-H Counselor Alumni Association

Norma Green, President
 Julie Mills Lucas, Vice President
 Lori Purcell, Secretary
 Nan Jenkins, Treasurer
 Kathi Worthy, Newsletter Editor
 Jennifer Chambers, Immediate Past President

Georgia 4-H Counselor Association

Trey Cocus, President, Lamar County
 Missy Ball, Vice President, Lincoln County
 Katie Lewis, Secretary, Athens-Clarke County
 Rajesh Shah, Treasurer, Gwinnett County
 Stuart McKinney, Rock Eagle Representative, Crisp County
 Erin Carter, Small Camp Representative, Turner County

Georgia Master 4-H Club

Ted Jenkins, *President*, Putnam County
 Emmet Cabaniss, *President-Elect*, Oglethorpe County
 Doris Belcher, *Vice President*, Columbia County
 Joy Dutton, *Vice President*, Dougherty County
 Jim Davis, *Treasurer*, Bulloch County
 Kay Summerville, *Secretary*, Gwinnett County
 Sherry Carlson, *Parliamentarian*, Newton County
 Ray Jordan, *Past President*, Turner County

Georgia 4-H Foundation Board of Trustees

Dot M. Knox, *Chair*, Coldwell Banker, Watson and Knox
 Paul Wood, *Vice Chair*, Georgia Electric Membership Corporation
 Randy Nuckolls, *Immediate Past Chair*, McKenna Long & Aldridge

BOARD MEMBERS:

Judy Ashley, Walton County Extension Service
 Lonice Barrett, Georgia Department of Natural Resources

Bo Ryles (left), Dot Knox, Randy Nuckolls and Frank Carter at a recent 4-H Foundation Board meeting.

"4-H is an integral part of who I am. I remember my 4-H experiences as a young person with fondness and continue to be amazed at how I use daily the interpersonal, organizational, leadership and life-long learning skills I learned in its ranks. I am also grateful for the wonderful people I have come to know and love through 4-H — they have truly blessed my life. I have come to believe if you honestly love something and believe in it deeply, you will support it with your time, your money and a good word. That's the way I feel about 4-H. Both the 4-H program and the young people involved are worth my genuine interest." — Dot Knox

Georgia 4-H Foundation FY03 Financial Statement

JULY 1, 2002 – JUNE 30, 2003

INCOME

Contributions Received	\$354,109.08
Revenue from Program Activities	\$2,046,741.14
Interest and Dividends	\$53,771.18
Total Income	\$2,454,621.40

EXPENSES

Construction and Repairs	\$267,391.12
Program Services	\$2,065,808.38
Scholarships	\$51,705.00
Foundation Operation Costs	\$116,408.71
Total Expenses	\$2,501,313.21

NET \$ – 46,691.81*

* Construction expenditures in FY03 were funded by gifts received in previous years.

- Justine N. Boyd**, MARTA
- Bob Burton**, Flowers Inc., Balloons
- Frank Carter**, Medical Specialists
- Candace Coats**, Student, University of Georgia
- Bucky Cook**
- April H. Crow**, The Coca Cola Company
- Wayne Dollar**, Georgia Farm Bureau
- Ed Holcombe**, Georgia Power
- Mallard Holliday**, Cox Communications, Inc.
- Tommy Irvin**, Georgia Department of Agriculture
- Lauren Ledbetter**, Student, University of Georgia
- Kathy Palmer**, Middle Judicial Circuit Superior Court
- Lonnie Plott**, IBEW – Local Union 613
- Bob Pinckney**, Network Telco
- Tom Rodgers**, College of Family and Consumer Sciences, UGA
- Wayne Shackelford**, Gresham Smith and Partners
- Lindsay Thomas**, AGL Resources
- Kirby Thompson**, Equifax
- Marle C. Usry**, Peach County School System

EX-OFFICIO MEMBERS:

- Dr. Gale Buchanan**, College of Agricultural and Environmental Sciences, UGA
- Dr. Mel Garber**, College of Agricultural and Environmental Sciences, UGA
- Dr. Bo Ryles**, College of Agricultural and Environmental Sciences, UGA

Georgia 4-H Volunteer Leaders Association

- Mark Dzikowski**, *President*, Gwinnett County
- Doug Kimble**, *President Elect*, Newton County
- Susie Greer**, *Vice President*, Whitfield County
- Tracy Parker**, *Secretary*, Putnam County
- Mary Kurtz**, *Treasurer*, Clarke County
- Allen Wigington**, *Past President*, Pickens County

Georgia 4-H Foundation Donors

Gifts made to the Georgia 4-H Foundation between January 1 – December 31, 2003.

Individuals

Dan and Patsy Aamoth
 Donna M. Adams
 Carolyn and Andy Ainslie
 Angela M. Allen
 Gene and Cathy Anderson
 Kim Anderson
 Rebecca E. Anderson
 Elizabeth L. Andress
 James M. Andrew
 Gerald D. Andrews
 Dr. Clem Anthony
 Marvin C. Anthony
 Wayne Anthony
 Jane A. Ashley
 Judy W. Ashley
 Ginny Atkins
 Jan T. Baggarly
 Patricia N. Barkuloo
 Evelyn M. Baughman
 Glenn H. Beard
 Harry and Barbara Beasley
 James Rudolph Beggs
 Mildred E. Bell
 Leigh M. Bencale
 Mr. and Mrs. James H. Bentley

Jo Benton
 Dr. Yvette Berisford
 Mrs. Gloria Berry
 Mary Jo Beverly
 Edward J. Bible, Jr.
 Joel D. Black
 Spencer and Andrea Black
 Mr. Michael M. Black
 Linda and Steve Blalock
 Sandy Blake
 Judy Bland
 Joan M. Boalch
 Joe Boddiford
 Bill Booth
 Jean H. Booth
 Joseph H. Booth
 Julie and Don Bower
 Katrina Little Bowers
 Mrs. Janice Boyd
 Justine Boyd
 Elna McClelland Bragdon
 Susan and Bill Branan
 Ron Branch
 Jimmy Brannan
 Page Branson
 Mrs. Christine Phillabaum Braski

Krysta L. Brittain
 Mr. Tom Brodnax
 Randy Bromlow
 Roland D. Brooks, Jr.
 Dan Brown
 Mr. and Mrs. Gary K. Brown
 Roger W. Brown
 Mr. Scott N. Brown
 Patricia A. Bruschini
 Dawne W. Bryan
 Winnie R. Bunn
 Kate R. Burke
 Joe Burns
 Mr. and Mrs. Robert E. Burton
 Parshall and Linda Bush
 Whitey Butler
 Wayne Cadenhead
 Jessica Calhoun
 Jim and Gladys Calloway
 Terri Camp
 Ms. Lois S. Cannon
 Laurie Cantrell
 David and Betty Carlson
 Sherry Carlson
 Virginia W. Carr
 Dr. and Mrs. Frank L. Carter, Jr.

Mary Lee Monfort Carter
 Joanne and Robert Cavis
 Mike Cebulski
 Jennifer Blake Chambers
 Elizabeth W. Chaney
 Sue W. Chapman
 Kristan W. Cheek
 Tammy Cheely
 Jerry A. Cherry
 Robert L. Cheshire
 Jeff Christie
 Trudy T. Christopher
 Mrs. Thomas Hal Clarke
 Ms. Akida A. Clay
 Mrs. Eugenia S. Cobb
 Cynthia Cochran
 Thomas E. and Frances D. Cochran
 Alvie Coes
 Dot Cofer
 Randall and Carol Cofer
 Anita Cole
 Millie and Tom Coleman
 Sara L. Collins
 C. L. and Joyce Cook
 Bucky and Shelley Cook

EMANUEL COUNTY

CRAWFORD COUNTY

LOWNDES COUNTY

SPALDING COUNTY

Mr. and Mrs. Jimmy Cook
 Mr. Kenneth Cook Jr.
 Dr. and Mrs. Melvin K. Cook
 Tonya Braden Cooper
 Cynthia I. Coppage
 Elizabeth H. Cornelius
 Mac and Jody Corry
 Michael Cowan
 Ian and Vanessa Cowie
 Dr. and Mrs. Paul Crawford
 Ms. Sue Cromer
 Mark and Teri Crosby
 Brian and April Crow
 Susan L. Culpepper
 Amy Sanders Cunningham
 David E. Curry
 Jimmy Curry
 Ilene Dailey
 Peter Dale
 Cecil and Elsie Daniels
 Mr. Jody Darby
 Cindy A. Darden
 Harold Darden
 Dr. John W. Darden
 William H. Darsey
 Janet E. Dauenhauer
 Diane Davies
 Claud S. Davis, Jr.
 Jocelyn Davis
 Kim Rucker Davis
 Mary E. Davis
 Mr. and Mrs. Melvin Davis
 Bobby E. Deal
 Mr. and Mrs. David P. Dekle
 Mr. and Mrs. Johnnie Dekle

Ms. Bonnie A. Dials
 Dale Dorman
 Jimmie C. Douglas
 Mr. and Mrs. Jesse DuBose
 Gerald Y. Duke
 Carl Dukes
 Sara T. and Murray Dukes
 Donna NeSmith Durrence
 Joy Barber Dutton
 Tal DuVall
 Betty Eberhart
 Bill and Pat Edwards
 Donna W. Ehle
 Michele Jones Ellington
 Robert E. Ellis
 Sally D. Ellis
 Regina M. Emery
 Ricky and Cathy Ensley
 Becky S. Enzor
 Robert E. Evans Sr.
 Walter P. Evans
 T. M. Ewing
 Wayne Fagerstrom Jr.
 Mr. and Mrs. Wilson Faircloth
 Mary Alice Fath
 Pauline R. Feddo
 Marian S. Fisher
 Frank and Mary Frances Fitch
 Tim Flanders
 Joy Flatt
 Dr. William P. Flatt
 Patricia Fletcher
 Wojciech Florkowski
 Donald Foley
 Katey A. Fontanetta

Sandra Foster
 James M. Fountain
 Janet L. Fulton
 J. Frank Funderburk
 Gina K. Gailey
 Greg and Karol Gaines
 Cindy Galt
 Dr. Mel Garber
 Jim Garner
 Laura L. Garrett
 Stacey E. Garrett
 Nadine Brown Gary
 Julia W. Gaskin
 Mrs. Carolyn Gazda
 George and Dolores Gazda
 Christa Conner George
 Tammy and Geof Gilland
 Jim L. Gillis, Jr.
 Ms. Lisa Gipson
 Mrs. Irelle Glenn
 Dr. Anupam Goel
 Jessica Goode
 Denny and Kathy Goodenow
 Daniel Gordon
 Kelli Pipkin Green
 Mrs. Nancy Greiner
 Suzanne Melton Griffeth
 Shari L. Griffith
 Bob Gunby
 George Hadley
 Ruth T. Hale
 Doris and Emmett Hall
 Shelton Hall
 Tim Hall
 Mr. and Mrs. Ned Hamil

Janet G. Hamilton
 Eloise R. Hancock
 Sharon and Kurt Hansen
 Mary Hansford
 Gail Hanula
 Art and Rosemary Hargrove
 Susan and Henry Harrell
 Mr. Hinton J. Harris
 Wesley L. Harris, Jr.
 Roger A. Harrison
 Scott Hart
 Walter G. Harter
 Teresa B. Harvey
 Donald R. Haskins
 Alison M. Hawk
 Jordan A. Haynes
 Cindi M. Heard
 April Y. Herbert
 Judy and Henry Hibbs
 Gregory J. Hickey
 Louise Hill
 Sherryle Hinton
 Avery C. Holland
 Mallard and Pam Holliday
 Mrs. George T. Holloway
 Irene C. Holt
 Caroline Holtz
 Alice Griffin Howard
 Bonnie Dekle Howard
 Janice T. Howell
 Robert N. Howell
 Dr. and Mrs. Thomas L. Huber
 Jane A. Hubert
 Edward and Daisy Hunt
 Johnny E. and Louise J. Hyers

Commissioner Tommy Irvin
 Bob and Brenda Isaac
 Carol S. Jackson
 Fred S. Jarrell, Jr.
 Ted and Gerrye Jenkins
 Jeff and Nan Jenkins
 Mrs. Melissa M. Jernigan
 Harvey Johnson
 Laura Perry and Scott Johnson
 Mrs. Cecil E. Johnson
 June and Allen Johnson
 Mr. Mark D. Johnson
 Rachel Hardy Johnson
 David and Stacy Jones
 J. Albert Jones
 Randy and Connie Jones
 C. Wayne and Bettye Jordan
 Harold E. Jordan
 Jean Howington Jordan
 Jenny Ward Jordan
 Raymond Joyce
 Heather J. Kalino
 Mrs. Willett M. Kempton
 Rhonda Waller and Gary T. Keve
 Doug and Elaine Kimble
 W. Russell King
 David E. Kissel
 Mr. Lowell Kissinger
 G. Edward Knapp
 Chip and Arlene Knox
 Bob and Dot Knox
 Philip and Linda Koehler
 Cathann and Robert Kress
 Supria Kuppuswamy
 Ann Kuzniak

Michael and Linda Lacy
 Dr. William R. Lambert III
 Keith and Lorraine Lassiter
 Lauren Ledbetter
 Ben Lee
 George and Lynn Lee
 Jan P. Leonard
 Clyde Lester
 Dana D. Levent
 Bill Leverett
 Leah Lewis
 David T. Lock
 Claire C. Lowery
 Linda Lowery
 Darrell G. Lowrey, M.D.
 Bob and Gloria Lowrey
 Dr. and Mrs. Patrick Lucas
 Dana R. Lynch
 Mrs. Denise Lynch
 Penny Gaultney Mabe
 Dwana Nuckolls Malone
 Kathy and Wayne Marable
 Mr. and Mrs. Brent Marable
 Mr. and Mrs. Brandon Marlow
 Georgia Darden Marsh
 Joan E. Marsh
 David Martin
 Lamar and Elizabeth Martin
 Chuck Maslen
 Sherrill and Mike Mason
 Janice Mays
 Kay Ellenberg McClendon
 Anne and Neil McCollum
 Beverly McCommons
 Mary Jo McCutcheon

Mary Ann Harper McDaniel
 Tom and Jessica McGahee
 Norman E. McGlohon
 Mrs. Lisa A. McKinley
 Lonnie and Sandra McKinney
 W. H. and June McKinney
 Rose Marie McNeill
 Dr. and Mrs. Charles A. McPeake
 Jami L. Medley
 Zona S. Medley
 Lamar Merck
 William C. Merka
 Becky Stewart Miller
 Ms. Frankie H. Miller
 Ms. Jennifer Miller
 Jessica Garris Miller
 Eddie and Mary Mills
 Mr. Jay Morgan, III
 Betty Jo House Morris
 Donald J. Morris
 James B. Morris
 Mrs. Judy H. Morris
 Louise Morris
 Dessa and Michael Morris
 Susan L. Morrison
 Robert B. Moss
 David B. Moulder
 Corbin and Misty Mullis
 Tommie Guess Mullis
 Stacy Murphy
 John S. Myers
 Drs. Billy and Lee Myers
 Angela Broder Nemeth
 Cathy A. Newsome
 Catherine A. Newton
 Becky Nicholson
 Ellinore S. Nicholson
 Kate C. Nicholson
 Sharon Y. Nickols
 Elizabeth Gordon Nix
 Michael J. Nix
 Mrs. Lucretia G. Nobles
 Heather Roark Nodelman
 Mark and Cindy Norton
 Randy and Suzanne Nuckolls
 Veda Nuckolls
 Waco O'Guin
 Annie R. Page
 Burley and Connie Page
 Martha H. Page
 Judge Kathy S. Palmer

Brandie Rucks Park
 Al Parker
 Bonnie M. Parker
 Stanley Parkman
 Jason and Hope Parris
 Martha Partridge
 Jerry, Lynn and Wes Pass
 Mr. Oscar Peavy
 Charles J. Pecor
 Lamar and Mary Pepper
 Laura M. Perkins
 Mrs. Christine Perry
 Mr. and Mrs. Jack L. Perry
 Richard and Martha Perry
 Becky and David Phillips
 Charles E. Phillips
 Janice Gibson Pickett
 Jason and Anna (Moseley) Pierce
 Mr. and Mrs. Charles Piper
 Agnes M. Ponder
 E. Frances Poole
 Michael and Marilyn Poole
 John Pope
 Cheryl A. Poppell
 Rob and Kelly Postin
 Herbert L. Powell
 Jocelyn R. Powell
 D. C. Pratt
 Greg and Becky Price
 Anne C. Prichard
 Mrs. Carol Propes
 Lori Purcell
 Lou Ellen T. Purdom
 Mr. Carlton E. Purvis
 Deborah W. Purvis
 Mrs. Edell Raburn
 Regina Abernathy Ragan
 Melvin Rambeau
 Cathy S. Randall
 Loran and Donna Randall
 Nekeisha Randall
 Clarence and Jan Rawlings
 Linda F. Ray
 Billy and Kelle Ray
 Cheryl F. Reed
 Michael and Sharon Reeves
 Walter F. Reeves
 Deron M. Rehberg
 Leah and Philip Rehberg
 Megan Reiber
 Kasey R. Reid

EMANUEL COUNTY

Estes Reynolds
 Ms. Marion C. Richards
 Spurgeon Richardson
 Mark and Christine Risse
 Sam Roberson
 Bonita J. Roberts
 Tony Roberts
 Knoxie Roche
 Sean Roche
 Janet Rodekohr
 Mrs. Margaret M. Rodgers
 Tom and Janie Rodgers
 Kaycie Rogers
 Melanie M. Roper
 Scottie Rowell
 Elinor F. Ruark
 Keith S. Rucker
 Nancy M. Rucker
 Cole Ryles
 Bo and Becky Ryles
 Mandy Sanders
 Alison and Ricky Sapp
 Anne Woolf Sapp
 Mrs. Victoria Scarborough
 Barbara J. Schuler
 Chesley R. Scott
 Vernell and George Seals
 Mr. H. Frank Sears, Jr.
 Bill and Barbara Segars
 Wilbur E. Seigler
 Mr. and Mrs. G. Scott Sell
 Bill and Edna Sell

Mrs. Jane C. Sellers
 Wayne and Anna Shackelford
 Emily A. Shea
 Gay S. Sheppard
 Joanne Shivers
 Kimberly Siebert
 Rose A. Simmons
 Marcie A. Simpson
 Rakesh Singh
 Katy Adkins Singletary
 Mr. William D. Skaggs
 Heather N. Skoglund
 Mary Meadows Sloop
 Diane Smathers
 Arch and Brenda Smith
 Carol S. Smith
 Hilda Johnson Smith
 Hulyn Smith
 J. Aubrey Smith
 Jimmie S. Smith
 John E. Smith, Jr.
 Portia Smith
 Dr. Beverly L. Sparks
 Irene Jewell Staub
 Al Steagall
 Juanita and Hugh Stedman
 Hubie G. Stephens
 Mr. and Mrs. J. Tyson Stephens
 Ms. Marie H. Stewart
 Dr. and Mrs. Robert Stewart
 Susan Stewart
 Mrs. Cay G. Stokes

Brooke Stortz
 Johnny P. Stowe, Sr.
 JoAn Whitfield Strickland
 Diane A. Sumner
 Paul E. Sumner and Amy R. Heidt
 Lynda C. Talmadge
 Wayne and Cathy Tankersley
 Brian Tankersley
 Kevin Tatum
 Clyde and Nancy Taylor
 Lt. Governor Mark F. Taylor
 Tanga Studstill Teasley
 Stewart Thigpen
 Lindsay Thomas
 Rachel Thomas
 Sammie Thomas
 Mr. and Mrs. Erik E. Thompson
 Dr. James W. Thompson, Jr.
 Mr. and Mrs. Kirby A. Thompson
 Sheila K. Thompson
 Dale Threadgill
 Daniel Thursby
 Sandra Todd
 Fred and Becky Tolbert
 Mr. Ed Tolbert
 Jay Hailey Tolbert
 Mr. Donald P. Toole
 Barbara J. Torbert
 Grady Torrance
 Larry T. Torrance
 Phil Torrance
 Steve Torrance
 Tom Torrance
 Bob Tribble
 S. E. (Si) Trieb
 Dr. and Mrs. Clyde M. Triplett
 Earl D. Troelsen
 Charles S. Tucker
 Bonnie and Sonny Turner
 Tony Tyson
 Bobby and Catharine Tyson
 Bruce & Melissa R. Van Meter
 Cheryl and Carl Varnadoe
 Mrs. Nancy Vason
 Laurie Wingate Vasquez
 Diane Brown Vaughan
 Patty Sellers Veazey
 Daniela Verano
 Ann Duval Villella
 Ms. Donna Viola

Mark D. von Waldner
 Kate Gilliland Wagner
 Jane Walk
 Steve Walker
 Greg J. Wall
 Rebecca I. Walraven
 Jean Corbett Walter
 Rachel Martin Walters
 Jill and Geoffrey Walton
 Mrs. Mary D. Walton
 Becky Waters
 Frank and Jacquelyn Watson
 Jeanne Strickland Watson
 Ms. Jenny Watson
 Lee Webb
 Lonadine M. Webb
 Mr. Murray J. Weed
 John Welch
 Ben and Donna Westberry
 Michelle and Scott Westbrook
 Ernest Wester
 Annice Whatley
 Johnny P. Whiddon
 Delores White
 John W. White
 Matilda W. White
 Bill White
 Mrs. Janice Whitehead
 Jerry and Sylvia Whiteside
 Jennifer Whittaker
 E. Jay Williams
 John D. Williams, III
 Kathy & David H. Williams
 T.G. and Sara Anne Williams
 Cathy N. Williamson
 James and Renee Williamson
 Shirley Williamson
 Dr. E. Walter Wilson
 Londa Irvin Wilson
 Ms. Susan Winters
 Lisa and Randy Wofford
 Kent and Heidi Wolfe
 Paul Woody, Jr.
 Maxanne and Don Woolf
 John W. Worley
 Merry Holland Worsham
 Charlie and Stacy Wurst
 Mrs. Brenda Yeany
 S. E. (Gene) Younts
 Brenda S. Zarei

In honor of:

Ginny Atkins
 Maxine and Bob Burton
 Alvie Coes, III
 Diane Davies
 Bill Edwards
 Susan Harrell
 Connie Page
 Mr. and Mrs. Stanley Parkman
 Jason and Hope Parris
 Jennifer Miller Roach
 Bo Ryles
 Autumn Stevenson
 Wayne Tankersley
 Phil Torrance
 James and Vonice Sullivan
 Kayla Thompson

In memory of:

Andy Barber
 Wood Campbell
 Elizabeth Redd Coes
 James E. Davis, III
 Sandra Fielding
 Wilda Story Fodor
 Keith Grimes
 Donald M. Hastings, Sr.
 Luann Harden Hurst
 Cecil E. Johnson
 Mrs. Mildred Lambert
 T. Z. Lanier
 Charles E. Perry, Sr.
 Dick Purdom
 Scott W. Sell
 Rufus Smith
 Doug Strohhahn
 C.H. Tappan
 Bill Tye
 Norma Watterson
 Dr. Howard Wildey
 Larry Willingham

Companies & Organizations

"K" Line America, Inc
 27 Cattle Company
 Abraham Baldwin Agricultural College Foundation, Inc.
 Aceto Agricultural Chemicals Corporation
 AGL Resources
 Agrotain International
 Ajay North America
 American Phytopathological Society
 Amicalola EMC
 Aon Foundation
 Aqua Chick Tray Company
 Atlanta Farmers Club, Inc.
 Bank of America
 BASF Corporation
 Batten Tractor, Inc.
 Bayer CropScience
 BellSouth
 Betallic, LLC
 Bleckley County 4-H Club
 Blue Ridge Mountain EMC
 C & C Tack Shop
 Canoochee EMC
 Carroll EMC
 Center for Applied Nursery Research
 Cerexagri, Inc.
 Chatham County Solid Waste Department
 ChemGen Corp
 Chemical Dynamics, Inc.
 Chevron
 CIA Sunday School Class/
 Northside Baptist Church
 Clifton Seed Company
 Coastal EMC
 The Coca-Cola Company
 Color Burst
 Colquitt EMC
 Columbia County 4-H Club
 Coweta-Fayette EMC
 D. Palmer Seed Company, Inc.
 Delta and Pine Land Company
 Dessert Seed LLC
 Dormex Company USA, LLC
 Dow AgroSciences LLC

LEE COUNTY

BIBB COUNTY

Down To Earth Foundation, Inc.
 DuPont Crop Protection
 Eastern Piedmont Beekeepers Association
 Eden Bioscience Corporation
 Edwards Baking Company
 Epsilon Sigma Phi
 Equifax
 Extension Entomology Department, UGA
 Extension Poultry Science Department, UGA
 Farm Credit Associations of Georgia
 Federal Cartridge Company
 Flint River Mills, Inc.
 Flint Energies
 FMC Corporation
 The John and Mary Franklin Foundation, Inc.
 Fuller E. Callaway Foundation
 Fulton Equine Clinic
 Gaines Electric Company
 Galerie at the Port
 Georgia 4-H Counselor Alumni Association
 Georgia 4-H Volunteer Leaders Association
 Georgia Agribusiness Council
 Georgia Agricultural Commodity Commission for Milk
 Georgia Agricultural Exposition Authority
 Georgia Association of Agricultural Fairs
 Georgia Association of County Ag Agents
 Georgia Association of Extension 4-H Agents
 Georgia Cattlemen's Association
 Georgia Cotton Commission
 Georgia Cooperative Council, Inc.
 Georgia Department of Agriculture

Georgia Development Authority
 Georgia Egg Commission
 Georgia Electric Membership Corporation
 Georgia Extension Association of Family Consumer Sciences
 Georgia Extension Secretarial Association
 Georgia Farm Bureau, Inc.
 Georgia Farm Credit Associations
 Georgia FFA Alumni Association
 Georgia Flower Growers Association
 Georgia Holstein Association
 Georgia Homemakers Council, Inc.
 Georgia Horse Council, Inc.
 GEORGIA Magazine
 Georgia Manufactured Housing Association, Inc.
 Georgia Master 4-H Club
 Georgia Master Gardener Association, Inc.
 Georgia National Fairgrounds and Agricenter
 Georgia Pest Control Association
 Georgia Plant Food Educational Society, Inc.
 Georgia Pork Producers Association
 Georgia Ports Authority
 Georgia Power
 Georgia Power Foundation, Inc.
 Georgia Propane Gas Association, Inc.
 Georgia Recreation and Park Association, Inc.
 Georgia Transmission Corporation
 Georgia Water Wise Council
 Georgia Veterinary Medical Association and GVMA Auxiliary
 Georgia-Pacific Corporation
 Glennville Produce Company
 Gold Kist Foundation, Inc.
 Gowan Company LLC
 Grady EMC
 Greene's Water Wells, Inc.
 GRESCO Utility Support, Inc.
 Greystone Power Corporation
 Griffin L.L.C.
 Habersham EMC
 Hart EMC

Hatley Road Farm, Inc.
 Helena Chemical Company
 Horsemans Quarter Horse Association
 IBM Corporation
 Instructional Dietetic Associates, Inc.
 International Brotherhood of Electrical Workers- Local Union 613
 International Paper
 International Paper Company Foundation
 Irwin County 4-H Club Foundation
 Irwin EMC
 Jackson EMC
 Jordan Custom Contractors
 Junior 4-H'ers
 Jefferson Energy Cooperative
 Kroger
 Lamar EMC
 The Langdale Company
 Langston Chapel Middle School
 Little Ocmulgee EMC
 Loveland Industries, Inc.
 LTA Resource Management
 Makhteshim-Agan of North America
 MARTA
 MBG Marketing
 Meriwether County 4-H
 Micro Flo Company
 Mitchell EMC
 Monroe Veterinary Clinic, Inc.
 Monsanto Company
 National 4-H Council
 National Wild Turkey Federation, Inc.
 Naturize BioSciences, Inc.
 Nitragin, Inc.
 North Carolina State University
 Northeast District 4-H
 North Georgia EMC
 Northwest District 4-H
 Nufarm Americas, Inc.
 Oconee EMC
 Oglethorpe Power Corporation
 Okefenoke REMC
 Omni Resource Group, Inc.
 Owens Supply Company
 Perry Area Convention & Visitors Bureau

Planters EMC
 Potash & Phosphate Institute
 Publix Super Markets Charities
 Rayle EMC
 Randstad North America
 The Rayonier Foundation
 Russell Corporation
 Sakata Seed America, Inc.
 Satilla REMC
 Sawnee REMC
 Seminis Vegetable Seeds
 Senior 4-H'ers
 Shamrock Animal Health Services, Inc.
 Shamrock Seed Company, Inc.
 Six Flags Over Georgia
 Slash Pine EMC
 Snapping Shoals EMC
 Southeast Ag Research, Inc.
 Southeast District 4-H
 Southeast Greenhouse Conference & Trade Show
 Southern States Cooperative, Inc.
 Southwest District 4-H
 Stoneville Pedigreed Seed Company
 Sumter EMC
 Sunbeam Products, Inc.
 Syngenta Crop Protection, Inc.
 Syngenta Seeds, Inc.
 Taylor Gas, Inc.
 Tri-County EMC

Troup EMC
 Thigpen & Lanier
 Tree Introductions, Inc.
 UAP Timberland, LLC
 Uniroyal Chemical Company, Inc.
 Upson EMC
 Valent USA Corporation
 Walker-Rhodes Tractor Co. Inc.
 Walton EMC
 Wannamaker Seeds, Inc.
 Washington EMC
 The Watson - Brown Foundation, Inc.
 Wayne Davis Concrete
 White Water
 Wilkes County Cattlemen's Association
 Willhite Seed, Inc.
 Winn-Dixie Stores, Inc.

WALTON COUNTY

DAWSON COUNTY

Enrollment

Participants in:

Project Achievement	7,787	7,301
4-H Camp	9,394	10,063
Animal Science	2,722	3,246
Family & Consumer Sciences	1,022	4,530
Leadership & Citizenship	2,529	2,680
4-H Environmental Education	34,621	34,644
4-H Centers' Use	109,857	106,606
4-H Local Programs	177,086	191,695

	2002	2003
Project Achievement	7,787	7,301
4-H Camp	9,394	10,063
Animal Science	2,722	3,246
Family & Consumer Sciences	1,022	4,530
Leadership & Citizenship	2,529	2,680
4-H Environmental Education	34,621	34,644
4-H Centers' Use	109,857	106,606
4-H Local Programs	177,086	191,695

School Age

Where 4-H'ers Live

4-H Members

Enrollment	177,086	191,695
Minority %	38	39.2
Farm %	3	2.2
Suburbs %	16	35.2
Rural/Non Farm %	45	31.4
Cities %	10	9.6
Small Cities %	26	21.6
Middle/High %	42	32
Elementary %	58	68

	2002	2003
Enrollment	177,086	191,695
Minority %	38	39.2
Farm %	3	2.2
Suburbs %	16	35.2
Rural/Non Farm %	45	31.4
Cities %	10	9.6
Small Cities %	26	21.6
Middle/High %	42	32
Elementary %	58	68

Diversity

Ways **you** can support **Georgia 4-H**

- ❖ Cash or check made payable to the Georgia 4-H Foundation or the UGA Foundation.
- ❖ Credit card by calling the Foundation. Visa/MC accepted.
- ❖ Gifts of stock by calling the Foundation.
- ❖ A matching gift from your company.
- ❖ Include Georgia 4-H in your will.
- ❖ Participate in payroll deduction.

For more information, please contact:

Georgia 4-H Foundation
Hoke Smith Annex
Athens, GA 30602
706/542-4H4H
4hfndtn@uga.edu
www.georgia4hfoundation.org

The University of Georgia
College of Agricultural & Environmental Sciences

Georgia Cloverleaf was written by the Georgia 4-H Staff, Cheryl Varnadoe coordinating. Contributing writers are Kim Anderson, Mandy Marable, Janet Rodekohr, Elinor Ruark, Bo Ryles, Arch Smith, April Reese Sorrow, Cheryl Varnadoe, Jill Walton, and Matthew Wilson. Edited by Elinor Ruark and designed by Carol Williamson. Cover photo by Wayne Parham, a former 4-H'er and photographer for *Georgia Trend* magazine.

The University of Georgia is an Equal Opportunity / Affirmative Action Institution.