

GEORGIA CLOVERLEAF

4-H ANNUAL REPORT

*Continuing the
Celebration*

The University of Georgia College of Agricultural & Environmental Sciences

JENNY JORDAN

WE CELEBRATE...

- working as part of Cooperative Extension.
- continuing and increasing support from the Georgia 4-H Foundation.
- the 50th birthday of Rock Eagle as we build a new dining hall, add a new pool and begin the process of replacing all the cabins.
- the second century of 4-H, where young people will continue to come for a safe place to grow and develop with sharing and caring adults.

We're "Continuing the Celebration" in Georgia 4-H. We celebrated our organization's 100th birthday in 2004, but don't put away the green and white balloons just yet. Rock Eagle turns 50 this year, and we're celebrating the world's largest 4-H center.

But Georgia 4-H celebrates more than Rock Eagle's 50th birthday — we celebrate the results of work by those who served before us and by those who work and volunteer now. They have positively touched the lives of millions of people. This edition of the *Georgia Cloverleaf* highlights a few of the success stories and provides a glimpse of the size and scope of the program.

4-H is a community of young people who learn leadership, citizenship and life skills, and it's occurring in every county across the state and at the University of Georgia 4-H Centers. While growing as contributing citizens, young people are involved in hands-on learning experiences in our core science areas of agriculture, the environment, and family and consumer sciences. And we're exploring ways to expand science offerings at Rock Eagle to support the move to raise the level of Georgia science students.

Students, leaders and advisors identified Healthy Lifestyles and Financial Literacy as the two priority issues for Georgia 4-H. I am convinced that the 4-H program in Georgia paired with the research of our colleagues in the College of Family and Consumer Sciences can make a positive difference by using 4-H as a forum to address these issues.

The past few months have brought positive changes at our 4-H centers. Dedicated fund-raising efforts by so many people are getting the dollars needed to build a pool and water park at Rock Eagle. We have seen an outpouring of support to build a new dining hall at Rock Eagle, a critical and immediate need. And improvements continue at Burton, Fortson, Wahsega and Jekyll.

As we look to the future, we plan to:

- Remain dedicated to the "Delivering Excellence: Extension for a Changing Georgia" project.
- Expand the science offerings of our curriculum at Rock Eagle.
- Aggressively pursue after-school programs.
- Add a 4-H Environmental Education and Agricultural Awareness Program at Fortson 4-H Center.
- Assume leadership in cooperating with urban youth organizations.
- Expand the training and support of volunteers in Georgia 4-H.

We reach almost 200,000 young people, but we need to grow. The population of the state is growing, and our kids need 4-H. Please help us seek dollars to support more agents, more program assistants and more opportunities for Georgia's young people. As Chairman Cook said, "We must leverage public funds at a high level while at the same time contributing and asking for private funds." The combination is how we can best support 4-H.

On behalf of county agents, 4-H staff, volunteers and students, thank you for believing in young people and contributing your time and dollars to Georgia 4-H.

Bo Ryles

Dr. Roger
"Bo"
Ryles,
State 4-H
Leader

Contents

4	Enrollment: 197,659	17	Raising Animals – and Young People – Right <i>The Georgia Youth Livestock Program</i>
4	4-H: Economic Impact	18	Longtime DNR Head Credits 4-H for his Self-Confidence
5	Delivering Excellence to Georgians through 4-H	19	Burton 4-H Center on Tybee Island
6	Reps Speak	20 – 21	Georgia 4-H Organizations Georgia 4-H Advisory Committee Georgia 4-H Counselor Alumni Association Georgia 4-H Counselor Association Georgia 4-H Volunteer Leaders Association Georgia Master 4-H Club Georgia 4-H Foundation Board of Trustees
6	Youth and Rural Georgia Summit Initiative	22 – 26	Georgia 4-H Foundation Donors Individuals Companies and Organizations
7	Operation: Military Kid Invades Georgia 4-H		
7	4-H in the City		
8	Georgia 4-H: State Board of Directors and Senior District Officers		
9	Four Essential Elements of 4-H		
10 – 13	Georgia 4-H State Winners 2004 Project Winners 2004 Special Event Winners 2004 Dean's Award Winners 2004 National 4-H Conference Delegates 2004 International Experiences 2004 Achievement Scholarship Recipients		
16	Fortson Dedication		
16	Rock Eagle's New Swimming Pool		

Rock Eagle

TINA MADDOX

Georgia Cloverleaf was written by the Georgia 4-H Staff, Cheryl Varnadoe coordinating. Contributing writers are Kim Anderson, Larry B. Dendy, Mandy Marable, Lori Purcell, Elinor Ruark, Bo Ryles, Arch Smith, Cheryl Varnadoe, Sharon Omahen, and Mary Ann Parsons. Edited by Elinor Ruark and designed by Carol Williamson. Cover photo by John Amis. The University of Georgia is an Equal Opportunity / Affirmative Action Institution.

Enrollment: 197,659

GENDER

DIVERSITY

WHERE 4-H'ERS LIVE

4-H MEMBERS

	2003	2004
Enrollment	191,695	197,659
Minorities (all races) %	39.2	49
Hispanic %	4.3	3.3
Farm %	2.2	2
Suburbs %	35.2	30
Rural/Non Farm %	31.4	32
Central Cities %	9.6	13
Small Cities %	21.6	23
Middle & High School %	32	34
Elementary %	68	66

PARTICIPANTS	2003	2004
Project Achievement	7,301	6,398
4-H Camp	10,063	10,017
Animal Science	6,152	5,854
Family & Consumer Sciences	4,530	5,071
Leadership & Citizenship	16,910	15,090
4-H Environmental Education	34,644	34,434
4-H Centers' Use	106,606	110,231
4-H Local Programs	191,69	197,659
Fort Valley State University	2,584	29,129

4-H: Economic Impact

- State and federal dollars needed to support a 4-H member for a year is less than \$27. The average tax dollars required to incarcerate a young person for one year is \$43,000.
- 94 percent of 4-H members graduate from high school. High school graduates earn an average of \$6,415 more per year than those who drop out of high school.
- Estimates are that Georgia spends more than \$2 billion each year for medical expenses attributable to obesity. Georgia 4-H and the UGA Family and Consumer Sciences are aggressively addressing the problem of childhood obesity.

Delivering Excellence to Georgians through 4-H

by Bo Ryles, Georgia State 4-H Leader

For more than a year, faculty and staff of the University of Georgia Cooperative Extension Service have traveled, studied and met to try to hone the best possible way to deliver university research and education to Georgians through our Extension offices. That year-long process culminated with a statewide meeting, "Delivering Excellence for a Changing Georgia," at Rock Eagle in January.

During the meeting, UGA Associate Dean of Extension Mel Garber posed the question: "Is there a better way for the Cooperative Extension Service to do business?" To answer this question, hundreds were involved in study groups, visiting groups, modeling teams and review committees.

Learning from other states, from business and industry, and from non-profits was also part of the process. Georgia has experienced extraordinary growth and, as a result, the Cooperative Extension Service is faced with meeting the needs of a larger and more diverse population.

4-H, one of Extension's three primary program areas, played a major role in the process.

The guiding principles for the delivery review were:

- **Clients first.** Focus on what is best for clients, for the diversity of clients, not just best for the system.
- **Build local and state ownership of the Cooperative Extension Service.** There are many different ways to maintain ownership.
- **Clarify and focus on the mission.** Clarify and communicate the mission of the Cooperative Extension Service, including the importance of service, not just the transfer of information.
- **No cookie-cutter approach.** While consistency and program focus are important, improvements or changes in program delivery, staffing and organization can vary by districts or programs.
- **Demonstrate impact.** Any anticipated changes should have measurable impacts at the county, state and national levels.
- **Improve unity.** Enhance the unity and identity of the Cooperative Extension Service without diminishing unity with teaching and research; enhance the intersection of the Cooperative Extension Service with the University of Georgia.
- **Serve the university more broadly and strive to continuously improve.** This principle encourages everyone involved in the process to become better informed about different models of Extension program delivery in other states.
- **Involve others.** Include stakeholders, both outside the Cooperative Extension Service and UGA and within the University. Make sure involvement is substantive and significantly impacts the outcome.
- **Build capacity.** All possible improvements or changes should build the capacity to deliver all three programs (Agriculture & Natural Resources, 4-H and Family & Consumer Sciences).
- **Develop new resources.** Enhance sources of support from both traditional and non-traditional sources.

One study group focused on Georgia 4-H and made these recommendations:

- enhance marketing of 4-H programs;
- increase mentoring opportunities for 4-H leaders;
- increase impact evaluation;
- establish branded programs;
- cooperate with Fort Valley State University;
- strengthen tie of programs to research base;
- increase after-school programs;
- utilize county and state advisory groups more;
- increase advocacy groups; and
- identify and secure new resources.

The process findings are being considered and the course for our future is being set. Once the changes are in motion we will have improved our program, refocused our resources and be better positioned to meet the needs of a changing Georgia.

At the annual meeting of 4-H agents, I reminded the group that positive changes in Georgia's Cooperative Extension Service are occurring at every level, every day. It is an exciting time to be a 4-H agent. Georgia is changing and so is the Cooperative Extension Service. And 4-H is poised to deliver excellence in its second century.

Reps Speak by Mary Ann Parsons

The Georgia 4-H Foundation recently surveyed Georgia's elected officials of the House of Representatives on their experiences and background in the 4-H program. A total of 71 house representatives responded to the survey. Georgia State Representative **Bob Smith**, a former Oconee County 4-H'er, assisted the Foundation in distributing and collecting the survey from the representatives.

In his letter to the house members, Representative Bob Smith of District 76 said, "I take pride in being an alumnus and former officer of 4-H. 4-H played a significant part in my development and education."

Many of the House of Representatives members recall fond memories of their 4-H experiences:

- House Representative **Jay Shaw** of District 176, who was an officer in 4-H said, "4-H was a very important part of my life while growing up in rural Georgia."
- **Sue Burmeister** of House District 119, who served as camp counselor and as a 4-H officer said, "I loved 4-H! What a character building experience."

- **Jay Roberts** of House District 154 said, "I support the 4-H program 110 percent. This is a great leadership program."
- **Charles Jenkins** of District 8 stated that he attributes his leadership skills to 4-H in that his first elected office was as President of his high school 4-H Club.

for 30 years. Paul Smith also commented on the importance of the 4-H program in the state after serving as an extension worker for 31 years.

As Georgia 4-H enters another year of serving Georgia's youth, 4-H continues to prove itself to be an important part of the educational system in our state and is clearly recognized by Georgia's elected

"Today 4-H is still the place for kids to adopt new cutting edge ideas." — Bob Smith

- **Richard H. Smith** of House District 131 and **Paul Smith** of District 154 both recalled memories of 4-H and its influence in their lives. Richard Smith served as an extension agent / director

officials. The survey administered further illustrates this importance because it identifies the many ties that 4-H has throughout the state and its importance in people's lives.

Representative Bob Smith said, "In the 50s, 4-H inspired kids to adopt new ways in agriculture and home economics. Today 4-H is still the place for kids to adopt new, cutting edge ideas."

With support from Georgia's House of Representatives, Georgia 4-H will continue to offer these opportunities for youth in the state.

SURVEY OVERVIEW

- A total of 46 representatives are former 4-H'ers.
- 17 served as 4-H officers, 8 are volunteers, 12 have a child in 4-H, 3 were camp counselors, and 10 participated in project achievement.
- There was a total response rate of 45 percent.

Youth and Rural Georgia Summit Initiative

by Kim Anderson

In every Georgia county you can find youth making a difference. In 2004, many of those youth were "being the change they wish to see in the world" by initiating issue based projects developed in part at the 2003 Georgia Youth Summit. Through the Georgia Rural Development Council's Youth and Rural Georgia Initiative, 15 counties received matching grants totaling \$10,000 to assist in completing the youth-adult partner-

ship project. Each project addressed one of the four key community issues: education, safety, environment and community development.

Every county project emphasized youth engagement in their local community. For example, Coweta County partnered with local communities in an environmental project of stenciling storm drains. Putnam County emphasized safety through a program to inform local

teenagers about teen pregnancy rates and promote prevention of teen pregnancy. A program called "Common Sense Class: Charting the Course" was developed in Richmond County. One aspect of the educational program was to raise SAT scores and encourage students to stay in school. All of the youth participants in the 15 programs both contributed to their local community and enriched their own lives through service to others.

Operation: Military Kid Invades Georgia 4-H by Mandy Marable

Georgia 4-H has been recruited to design and implement programming for children and youth of National Guard and Reserve soldiers. "Operation: Military Kids" is a collaborative outreach initiative by Army Child and Youth Services, the U.S. Department of Agriculture's National 4-H Program, Boys and Girls Clubs of America, and the

Military Child Educational Coalition to provide support and assistance to geographically dispersed military youth and their families.

Assistance in Georgia will come in many forms with outreach through 4-H county clubs, summer camps, retreats and training for agents and educational program specialists working with youth of deployed military personnel. A statewide initiative will be launched to educate youth and adult citizens about the impact of deployments on families, communities, businesses, schools and children.

Similar to our military grant secured in 2003, Operation: Military Kids includes those children and youth served by Army and Air Force installations but has a special emphasis on those children and youth of National Guard and Reserve soldiers who are geographically dispersed in communities throughout the state.

A unique feature of the Operation: Military Kids project is Speak Out for

Military Kids, a youth-led speakers' bureau designed to increase understanding of military youth and families and the stresses faced by children and youth whose parents are deployed. Georgia 4-H prides itself on the public speaking and oral communication skills we foster in the young people who are part of our educational opportunities. Speak Out will offer yet another avenue for development of good communication skills among the youth we serve, as well as educating local communities on issues surrounding citizens who are suddenly military.

Georgia 4-H is in the process of building our state Operation: Military Kids team to give leadership to this project. This team will serve as the primary decision making group for programs implemented in Georgia and will encourage partnerships with other agencies and youth development organizations. Georgia 4-H will receive \$50,000 in grant funding to carry out programming to this deserving audience.

CAROL WILLIAMSON

4-H in the City by Lori Purcell

With the mission of Georgia 4-H being "to assist youth in acquiring knowledge, developing life skills and forming attitudes that will enable them to become self-directed, productive and contributing citizens," urban areas had to find a way to fulfill the mission in a new way. Youth can still learn poultry judging or join a horse club, but many urban 4-H programs have added focuses such as entrepreneurship and character education.

DeKalb County's program includes clubs at 54 elementary and middle schools, several community clubs and home school clubs. Meetings are conducted outside school hours by volunteer

teachers who attend training led by the 4-H staff. The focus of most meetings is life skills to promote nonviolent behavior, teamwork and critical thinking.

Other urban counties focus on leadership, community service and public speaking. Gwinnett County 4-H offers a program with the Gwinnett Coalition to sponsor a program with the Lawrenceville Housing Authority. The club is teen led and programs focus on drug and violence prevention, homework tutoring and life skills for 1-5th graders. 4-H membership has increased over the past several years and, in 2003, 45 percent of the 4-H'ers lived in suburbs and cities.

MARK ZEIGLER, GWINNETT COUNTY

Georgia 4-H:

State Board of Directors and Senior District Officers

2005 State Board of Directors

Scottie Rowell, President, Heard County
Jamey Knight, Vice-President, Berrien County
Jeremy Dyer, State Representative, Dade County
Mack Prater, State Representative, Jackson County □
Seth Wimberly, State Representative, Newton County
Frankie Porter, District Representative, Camden County
Geoffrey Brown, District Representative, Stephens County
Ricky Greer, District Representative, Wilcox County
Brittani Kelley, District Representative, Rockdale County

2005 State Board of Directors (front, l - r) are Frankie Porter and Brittani Kelley; (back, l - r) Jeremy Dyer, Geoffrey Brown, Seth Wimberly, Scottie Rowell, Jamey Knight, Ricky Greer and Mack Prater.

2005 Senior District Officers

Southeast District

Crystal Hooks, President, Emanuel County
Cody Thomas, Vice President, Wheeler County
Jeffrey Burke, Board Member, Jefferson County
Kristina Frye, Board Member, Wayne County
Crislon Garcia, Board Member, Evans County
Kelly Hitchcock, Board Member, Bleckley County
Crystal McCorkle, Board Member, Evans County
April McDaniel, Board Member, Burke County

Southwest District

Emily Shiver, President, Berrien County
Luke Usry, Vice President, Peach County
Chris Uppole, Board Member, Lee County
Laura Warren, Board Member, Mitchell County
Mario Haynes, Board Member, Schley County
Natasha Thomas, Board Member, Lowndes County
Ashley Buford, Board Member, Crisp County
Brittany Braziel, Board Member, Crisp County

Northeast District

Ward Black, President, Jackson County
Juanita Fair, Vice President, Oconee County
Caroline Black, Board Member, Jackson County
Fleming Garner, Board Member, Union County
Brianna James, Board Member, Madison County
Randall Andrews, Board Member, Lincoln County
Stephanie Frix, Board Member, Dawson County
Brent Parker, Board Member, Putnam County

2005
Senior District Officers

Four Essential Elements of 4-H

Northwest District

Emily Lloyd, President, Bartow County

Keala Smith, Vice President, Newton County

Alyssa Hawkins, Board Member, Bartow County

Joelle Freeman, Board Member, Gwinnett County

Era Langford, Board Member, Clayton County

Emme Worthy, Board Member, Paulding County

Joshua Rogers, Board Member, Paulding County

Caleb Griner, Board Member, Bartow County

I PLEDGE MY HEAD ¶ Independence

Youth need to know that they are able to influence people and events through decision-making and action. By exercising independence through 4-H leadership opportunities, youth mature in self-discipline and responsibility, learn to better understand themselves and become independent thinkers.

I PLEDGE MY HEART ¶ Belonging

4-H gives youth the opportunity to feel physically and emotionally safe while actively participating in a group. Research suggests that a sense of belonging may be the single most powerful positive ingredient we can add to the lives of children and youth.

I PLEDGE MY HANDS ¶ Generosity

Youth need to feel their lives have meaning and purpose. By participating in 4-H community service and citizenship activities, youth can connect to communities and learn to give back to others.

I PLEDGE MY HEALTH ¶ Mastery

In order to develop self-confidence youth need to feel and believe they are capable and they must experience success at solving problems and meeting challenges. By exploring 4-H projects and activities, youth master skills to make positive career and life choices. Youth need the breadth and depth of topics found in 4-H that allow them to pursue their own interests.

JENNY JORDAN

Georgia 4-H State Winners

2004 Project Winners

Arts & Crafts

Ashley Buford, Crisp County

Beef

Josh Cabe, Franklin County

Bread

Megan Shaw, Treutlen County

Communications

Rachel Brady, Burke County

Companion Animal Science

Kasey Bozeman, Pike County

Computers

Michael Keck, Douglas County

Conservation of Natural Resources

Dane Beatenbough, Coweta County

Consumer Education

Megan Sulpy, Gwinnett County

Dairy & Milk Science

Libby Carter, Walton County

Dairy Foods

Erin Darsey, Bleckley County

Dog Care & Training

Molly Locklear, Whitfield County

Entomology

Cameron Brinton, Coweta County

Environmental Science

Mandi Pyle, Colquitt County

Fashion Revue

Kayla Williamson, Tift County

Festive Foods for Health

Jessica Fields, Rockdale County

Flowers, Shrubs & Lawns

April McDaniel, Burke County

Food Fare

Natasha Thomas, Lowndes County

Food Fast & Healthy

Heather Word, Pickens County

Food Safety & Preservation

Khalil Khlifi, Hall County

Forest Resources & Wood Science

Andy Wall, Ware County

Fruits, Vegetables & Nuts

Kevin Macher, Hart County

General Recreation

Kathryn Porter, Oconee County

Health

Stacy Rahn, Effingham County

Horse

Kristen Yeany, Oconee County

Housing & Environment

Andie Vaughn, Morgan County

Human Development

Luke Usry, Peach County

International

Lauren Pope, Monroe County

Outdoor Recreation

Elliot Sumner, Tift County

Performing Arts – General

Megan Brannen, Bulloch County

Performing Arts – Instrumental

Seth Wimberly, Newton County

Performing Arts – Piano

Laura Stone, Burke County

Performing Arts – Vocal

Lauren French, Crisp County

Photography

Marie Rush, Polk County

Physical, Biological & Earth Science

Meredith Hagler, Marion County

Plant & Soil Science

Calder Harris, Crawford County

Pork Production

Deana Veal, Johnson County

Poultry & Egg Science

Monica Johnson, Rockdale County

Power and Energy

Joshua Calhoun, Turner County

Public Speaking

Alyssa Leigh Hawkins, Bartow County

Resource Management

Mandy McLeod, Morgan County

Safety

Josh Gibb, Crawford County

Sheep & Meat Goats

Austin Suggs, Tift County

ROCK EAGLE 4-H CENTER

2004 Special Event Winners

Sports

Samantha Tankersley, Tift County

Target Sports

B.J. McQuinn, Columbia County

Textiles, Merchandising & Interiors

Mandy Sheppard, Hall County

Veterinary Science

Misty Hartsfield, Colquitt County

Wildlife & Marine Science

Brittani Kelley, Rockdale County

Workforce Preparation & Career Development

Aimee Watkins, Lowndes County

Chicken Barbecue

Matthew Salmon, Gordon County

Cotton Boll & Consumer Jamboree

Amy Jamison, Melissa Jamison, Michelle Sosia, Anna Hull, Walton County

Cotton Boll – High Individual

Anna Hull, Walton County

Dairy Judging

Sarah Vaughn, Katie Slaughter, Morgan County

Dairy Judging – High Individual

Katie Williams, Morgan County

Dairy Quiz Bowl

Samantha Tankersley, Austin Suggs, Rachel West, Trey Payne, Tift County

Egg Preparation 2003

Miles Drummond, Tift County

Essay Contest

Ashley Justice, Crawford County

Food Product Development

Hannah Clement, Miles Drummond, Sally Smith, Tift County

Forestry Field Day

April Acord, Reba Hayes, Austin Young, Hart County

Forestry – High Individual

Kevin Macher, Hart County

Horse Judging – High Individual

Sarah Vaughn, Katie Williams, Jessica Strott, Melody Bryans, Morgan County

Horse Quiz Bowl

Jacque Smith, Renee Shirley, Nathan McGirt, Sara Ward, Jeremy Cheeney, Douglas County

Horse Show – Stock Seat

Kelly Hegarty, Gwinnett County

Horse Show – Hunt Seat

Melody Bryans, Morgan County

Horse Show – Saddle Seat

Lauren Wasdin, Wayne County

Horse Show – Contest

Ashley Jones, Dodge County

Land Judging

Jake Jones, Brent Justice, Laura Leidner, Daniel Tawzer, Tift County

Land Judging – High Individual

Joshua Money, Sumter County

Livestock Judging

Courtney Belcher, Caleb Griner, Katie Moore, Betsy Gooch, Bartow County

Livestock Judging – High Individual

Caitlin Tenewitz, Grady County

Market Lamb Show Champion

Christine Odom, Oconee County

Market Hog Show

Sutton Reece, Barrow County

Market Steer Show Champion

Morgan Moser, Henry County

Poultry Judging

Matthew Byrne, Anna Hull, Walton County

Poultry Judging – High Individual

Melissa Jamison, Christopher Stephens, Walton County

Speech Contest 2004

Whitney Bush, Emanuel County

Target Sports – Air Pistol

Chris Loftis, Colquitt County

Target Sports – Air Rifle

Myles Cooper, Cody Carter, Hank Joyner, Travis Clark, Ware County

NEWTON COUNTY

Wildlife Judging: (l-r) David Williams, Matthew Williams, Ashley White, Andrew Davidson, Anna Collins, and Byron Collins.

Target Sports – Air Rifle – High Individual

Lauren Herrinton, Gwinnett County

Target Sports – Archery – Competition

Clint Mallard, Brandon Sherrod, Brenton Arnold
Wayne County

Target Sports – Archery – Competition – High Individual

Josh Knight, Wayne County

Arch Recurve

Aston Adcock, Emily Holloway, Allen Abel
Morgan County

Arch Recurve – High Individual

Katie Wibell, Morgan County

Target Sports – Shotgun

AJ Hunt, AJ Watson, Lauren Allgood, Keith Bingham, Sally Coggins, Hunter Holder, Kyle Stephens
Walton County

Target Sports – Shotgun – High Individual

Jordan Crawford, Effingham County

Teen Leader III Winner

Ashley Buford, Crisp County

Teen Leader III Winner

Stacy Rahn, Effingham County

Wildlife Judging

Andrew Davidson, Anna Collins, Byron Collins
Crawford County

Wildlife Judging – High Individual

Sammy Hodges, Crawford County

4-H Youth Technology Leadership Team

Mack Prater, Jackson County

2004 Dean's Award Winners

Gale Buchanan Agricultural & Environmental Sciences Award

Heather Savelle, Oconee County

Citizenship

Ashley Buford, Crisp County

Bill Edwards Communications & the Arts Award

Carl Glasscock, Lowndes County

Family & Consumer Sciences

Katie Matthews, Oglethorpe County

James Harris Leadership Award

Melanie Hollingsworth, Wayne County

2004 National 4-H Conference Delegates

Anna Daniel, Butts County; Carl Glasscock, Lowndes County; Christopher Nowicki, Heard County; Mita Patel, Ben Hill County; Mack Prater, Jackson County; Stacy Rahn, Effingham County; Laura Stone, Burke County and Matthew Williams, Crawford County

2004 National 4-H Conference Delegates (l-r): Christopher Nowicki, Mita Patel, Stacy Rahn, Carl Glasscock, and Matthew Williams.

2004 International Experiences

**2004 LABO Summer
Outbound Program
Delegate – Japan**
Kayla Perry
Madison County

**FLEX - Future Leaders
Exchange Program**
The Mack Family
Chattooga County
Alabec Djumankulov
Tajikistan

The Jackson Family
Columbia County
Igor Yeremenko
Ukraine

**4-H Inbound Summer
Exchange Program**
26 Delegates

2004 Achievement Scholarship Recipients

4-H Dollars for 4-H Scholars, Carl Glasscock, Lowndes County

ABAC, Aimee Watkins, Lowndes County

Atlanta Farmers Club, Patrick Cannon, Tift County

Bess Cabaniss Memorial Master 4-H Club, Cody Disque, Coweta County

Bill Sutton Leadership, Nekeisha Randall, Peach County

Don Massey, Amanda McCarthy, Walton County

E. Roy and Minnie Taylor Memorial, Nekeisha Randall, Peach County

Eddie Ross, Katie Stringer, Bulloch County

Edmund and Joann Taylor 4-H Memorial, Anna Daniel, Butts
County

Flint River Mills, Nathan Tyson, Bulloch County

GACAA Agricultural, Brandon Ashley, Floyd County

Georgia 4-H Achievement, Lauren McGirt, Douglas County

Georgia Master 4-H Club, Robbie Jones, Lowndes County

Georgia Propane Gas Association, Daniel Gordon, Hart County

Helen Hargrove Memorial, Chris Nowicki, Heard County

Hugh Moss Comer, Alison Jennings, Wilcox County

Irvin 4-H, Will Cabe, Franklin County

Jerry Patriarca 4-H Memorial, Bridgette Jones, Coweta County

John Strickland, Calder Harris, Crawford County

Jonathan Gabriel Memorial, Will Gabe, Franklin County

Julius Benton Memorial, Cole Ryles, Oconee County

Kitzinger, Zack McKinney, Crisp County

Kitzinger, Brandi Harper, Evans County

Loyd Poitevint, Perry White, Atkinson County

Martha Harrison Jones Memorial Master 4-H Club, Matthew Williams, Crawford County

Martha Jones FACS, Erin Todd, Evans County

Robert and Kathleen Pinckney Master 4-H Club, Abby Fletcher, Butts County

State 4-H Staff, Amanda Price, Bulloch County; Stacy Rahn, Effingham County

Wayne Shackelford, Charles Koone, Harris County

Wayne Shackelford, Kayla Williamson, Tift County

Wooten, Ivy Young, Tift County

Water Wise Council Scholarship, Jill Slaton, Jackson County; Dane Beatenbough, Coweta
County; Mandi Pyle, Colquitt County; Leslie Cleaveland, Bleckley County

State Scholarships

\$ 33,000

Project Scholarships

\$14,400

Total Awarded

\$47,400

Rock Eagle

by Arch Smith

If you were a 4-H'er — and maybe if you weren't — you've been to Rock Eagle. More than 3 million people can make that claim. Since it opened in 1955, the Rock Eagle 4-H Center has played host to summer campers, leadership meetings and competitive events; it has welcomed civic, service, education, religious and corporate visitors. It is the nation's largest 4-H center. Bill Sutton's dream for a state center for education that would meet the needs for 4-H camping is alive and well in the 21st Century.

William A. Sutton was State 4-H Leader in Georgia from 1942 until 1954. He dreamed of a 4-H camp in central Georgia where a thousand

boys and girls could come together for a week of education and fun — a camp big enough for everyone. In 1948, he assembled a group of people who organized and chartered the Georgia 4-H Foundation, a non-profit organization that would receive the funds raised to establish the state 4-H center.

In 1950, Putnam County Extension Agent John A. "Red" Smith suggested Rock Eagle Park as a good location for the center. Soon the 1,452 acres around Rock Eagle Lake were turned over to the Board of Regents, and in 1951,

"The Center's hills will now grow a crop even greater than the cotton and livestock which once covered the area. It will be used to develop boys and girls who will make the nation's leaders."

— E.W. Aiton, USDA 4-H Club Leader

groundbreaking ceremonies began the project. In 1952, Governor Herman E. Talmadge provided the skilled prison labor that turned the park into a 4-H center. He also pledged that for every private dollar raised, he would match it with a state dollar.

The old bathhouse was turned into an office and quarters for the guards who supervised the

"While we were working in the counties and after we had raised quite a sum of money, Donald Hastings, Chairman of the State Advisory Committee, began making plans with the extension service to contact business organizations. Starting with the Mills B. Lane Foundation, who gave the first \$10,000 for the first cottage for Rock Eagle, donors began giving funds for cottages and larger buildings." — William A. Sutton

labor, and a portion of the administration building was built to serve as a prison to house the inmates. Construction continued on the center even after its opening in 1955.

On October 30, 1954, thousands of donors, 4-H'ers, university employees, state officials and friends of 4-H gathered at Rock Eagle to celebrate the opening of the largest 4-H center in the world. USDA 4-H Club Leader E.W. Aiton said, "The Center's hills will now grow a crop even greater than the cotton and livestock which once covered the area. It will be used to develop boys and girls who

will make the nation's leaders."

The 4-H Center officially opened in 1955 with the 4-H Tractor School. Later that summer, the first group of 4-H camp counselors welcomed Rock Eagle's first 4-H campers.

And throughout its 50-year history, Rock Eagle has continued to grow, change and serve the people of Georgia.

In 1979, then 4-H leader Tom Rodgers realized the center needed to be better used during the school year. He hired Diane Davies, who was working for the Department of Natural Resources at the time, to create what is today the

4-H Environmental Education Program. With a three hundred dollar budget and six months, Davies launched a program that today helps sustain not only Rock Eagle 4-H Center but Jekyll Island 4-H Center, Burton 4-H Center on Tybee Island and Wahsega 4-H Center in north Georgia. The 4-H Environmental Education Program has served more than 700,000 people and produced more than \$30 million for the 4-H centers.

A second major capital campaign raised money to renovate Rock Eagle from 1980 to 1990. The renovation included all 54 cabins and 7 educational buildings. The center gained a new storage facility and a water slide. A new Museum of Natural History was the centerpiece of the project.

In the fall of 1997, the Georgia 4-H Foundation kicked off its third major capital campaign, with a goal of raising \$4 million to improve all the 4-H centers. In 1998 and 1999, the Talmadge Auditorium at Rock Eagle got a \$700,000 facelift. At the end of 2002, a new Wildlife Ecology Building provided more than 6,000 square feet of space where children can learn about wildlife ecology. In addition, the Robert W. Woodruff

Foundation provided \$250,000 for two new aquatic buildings at Rock Eagle. Founders Lodge was dedicated on July 14, 2002, to honor the countless individuals who worked tirelessly to see Bill Sutton's dream become reality.

Now, in 2005, the state has appropriated \$6.5 million to begin building a new dining hall for Rock Eagle, a new 5,000 square-foot swimming pool will open, and a new cabin prototype has been designed in anticipation of new cabins over the next 6 to 9 years. Fifty years old, still changing, still growing, Rock Eagle looks forward to its next 50 years.

Cecil Johnson, who narrated the pageant or legend of how the Rock Eagle effigy mound was built, always opened the program by saying, "Welcome my people; it is good that you have come." He closed the program with, "We wish for you many happy returns to Rock Eagle."

That says it all.

Fortson Dedication

History was made as Georgia 4-H assumed coordination and operation of Camp Fortson in 2004. The facility located in the south Atlanta metro area is now known as Fortson 4-H Center. A rededication ceremony was held to commemorate the history of the facility under the leadership of Robert and Regina Whitaker and the transition of the facility to 4-H. Fortson Board members, the Whitakers, State 4-H Leader Bo Ryles, Associate State 4-H Leader Arch Smith, State 4-H President Scottie Rowell, Extension agents, 4-H leaders, officers from all districts, former Fortson Camp counselors and friends of 4-H were present for the ceremony. Fortson 4-H Center will serve as the site for youth development and education on a year round basis. Ryles said, "This is a great day for 4-H. We are excited about the future and appreciative of the love and work dedicated by the Whitakers over the years at this beautiful place in the pines," said Ryles.

Rock Eagle's New Swimming Pool

Rock Eagle's new swimming pool is scheduled to open Monday, May 30, 2005 — the first day of summer camp. The long-awaited replacement for Pool One will cover almost 5,000 square feet.

But this is not just a swimming pool. The new deck covers 10,000 square feet. A beach entry will allow handicap access and will include a Cosmic Water Cannon, three Sneaky Soaker buckets and other water spray features. A deep water area will accommodate a new 1-meter diving board. An 80-foot long lap pool includes a teaching area for swimming lessons, a seating area with water jets and a plunge area for a future water slide. A 1,490 square foot pool house will include restrooms with showers and a concession area.

The new Pool One will be between the Callaway Building and the Museum of Natural History. The site was cleared in the fall of 2004 and by mid-February of 2005, excavation had begun. It was a happy moment for Rock Eagle campers, who had been without Pool One since it was closed the summer of 2002. The original Pool One had been in operation since 1955.

Dr. Mel Garber, Associate Dean for Extension at the UGA College of Agricultural and Environmental Sciences, provided the 4-H program with the initial \$200,000 for construction of the new pool. Funds raised by the Centennial Gala in August, 2004, provided almost \$85,000, and the State 4-H Board is leading an effort to raise \$40,000 from Georgia 4-H members. Total cost of the new pool is \$650,000.

Sean J. Murphy of Amenity Architects, LLC, from Marietta, Ga., designed the pool; Aqua Design Group of Atlanta, Ga., is building the pool.

Raising Animals – and Young People – Right

The Georgia Youth Livestock Program by Elinor Ruark

Young people sometimes take illegal drugs; show animals are sometimes given them. Either way, according to Associate State Veterinarian Carter Black, it's wrong.

In an effort to stop a practice that threatened the very existence of Georgia's 4-H and FFA livestock programs, Dr. Black joined between 50 and 60 caring adults and young people from across the state to make sure values and education remain vital parts of Georgia's Youth Livestock Program.

"The problem," says Dr. Black, "is that parents were getting these animals for their children and then leaving the daily care up to someone else. The parents and the kids didn't know what was going on. We were about to lose our hog markets because of the abuse of a growth stimulant."

The new vision for the program will have the young exhibitor along with at least one parent and the 4-H agent or the ag teacher go through an educational process that outlines the consequences of

illegal drug use in the animals as well as learning to take care of them. "We want to build character, instill values, teach these young people the rights and wrongs," says Dr. Black. "A lot of us feel we should put something back into these programs that have meant so much to many of us. Lots of folks don't

want these shows to go away."

Surveys sent across the state and interviews with stakeholders provided the data the group needed to go to work, addressing the challenges and opportunities available to the livestock program.

The Georgia Youth Livestock Program is one of extraordinary partnerships that include these groups: Georgia Department of Education, University of Georgia, Ft. Valley State University, Georgia FFA, Georgia 4-H, the animal industry of Georgia, the Georgia National Fairgrounds and Agricenter, Georgia Department of Agriculture, Georgia Farm Bureau, the food industry in Georgia, donors and friends of the livestock program, county extension agents, agriculture education teachers, volunteers, parents and — most important — 4-H and FFA members across the state.

The excellence of the program is the result of tremendous support, work and research from the Animal and Dairy Science Department at UGA and Ft. Valley State University.

CORE VALUES

We value a youth livestock program that promotes and enhances the vision of 4-H and FFA by:

☘ **Family** – strengthening the family.

☘ **Caring Adults** – providing opportunities for interaction between youth and caring, sharing adults.

☘ **Career Development** – increasing the understanding and appreciation of animal science and its industry.

☘ **Recognition** – embracing positive youth development and appropriate recognition programs.

☘ **Involvement** – involving young people in fun, rewarding and challenging experiences.

☘ **Ag Awareness** – increasing agricultural awareness and the understanding of the food chain.

☘ **Decision Making** – developing responsible citizens who make sound decisions.

☘ **Accountability** – encouraging youth to participate and compete in a responsible and ethical manner.

☘ **Teamwork** – offering opportunities for youth and adults to work as a team.

☘ **Education** – engaging youth in programs that enhance science, math and reading skills.

Longtime DNR Head Credits 4-H for his Self-Confidence

By Sharon Omahen

Lonice Barrett has fond memories of his days as a Houston County 4-H'er and counselor at the Tybee Island 4-H Center (now the Burton 4-H Center). He also vividly remembers competing in the talent portion of District Project Achievement by playing the accordion. But his favorite part of

DPA had nothing to do with winning awards. It was the time he spent with the friends he'd made there.

"I looked forward from one year to the next going to DPA and seeing friends from year to year," the longtime commissioner of Georgia's Department of Natural Resources recalls. "It was a thrill seeing them and competing. I had a wonderful experience as a 4-H member and subsequently as a 4-H counselor."

Barrett has come a long way since his 4-H days. After high school, he enrolled in Georgia Southern University, where he planned to major in music. His musical talents include the accordion and all horn instruments.

After settling in as a college student, though, Barrett found that his love of the outdoors outweighed his love of music. So he changed his major from music to parks and recreation.

Barrett's first job after graduation in 1965 was a program director's position with the Augusta YMCA. A year later, he became the program director of the Statesboro Recreation Department. This led to his being named director of the same department in 1968.

Three years later, Barrett accepted his first job with the Georgia Department of Natural Resources as a recreation planner. Over the years, he worked in a number of leadership positions within DNR. His hard work, determination and

caring attitude ultimately led to his being named Georgia's DNR commissioner in May 1995.

After nine successful years as head of the state's DNR, Barrett was named Director of Implementation for the Commission for a New Georgia last August. Appointed to the position by Gov. Sonny Perdue, Barrett's charge is to implement recommendations generated by the commission.

As a testament to his success, Barrett has been awarded many honors, including being named one of Georgia's Top Public Servants in 2004 by *Georgia Trend* magazine and the Carl Vinson Institute of Government. Five years ago, the University of Georgia Extension Service awarded him the highest 4-H award, Master 4-H'er. The honor was fitting, as Barrett credits much of his success to the skills he learned as a 4-H'er.

"The 4-H program took a shy, bashful boy from a small town and helped me learn to communicate with people and build self-confidence," Barrett said. "The opportunities I had as a member and counselor allowed me to learn from people such as the late R.L. 'Mr. Rip' Van Winkle, Bill Edwards, Tom Rodgers and Bo Ryles. These experiences are cherished, valuable memories that mean more to me than words can express."

Barrett and his wife Carol recently celebrated their 40th wedding anniversary.

Mrs. Barrett has retired after teaching school in DeKalb County for 25 years. The Barretts live in Dunwoody and have two grown children and three grandsons.

Burton 4-H Center on Tybee Island

by Larry B. Dendy

One of the great childhood joys for **Bob and Maxine Hubbard Burton** of Athens was the fun and friendships of participating in the 4-H program and attending 4-H summer camps.

Growing up, Maxine was involved in 4-H in Forsyth County and attended camp at Rock Eagle, Wahsega and Tybee Island. Bob attended camp at Rock Eagle, and as a University of Georgia student he spent the summer of 1968 as a counselor at the Tybee Island camp.

"I saw what an impact that camp had, especially on kids from rural areas," Bob remembers of his counselor experience. "I'll never forget watching kids see the ocean for the first time. It just opened up a whole new world for them."

Adds Maxine, "Some of my most cherished memories and valuable life experiences were through 4-H programs and attending camps. I'm grateful for the opportunities 4-H provides young people throughout Georgia and the United States, and for the opportunities that were provided to me."

So it's not surprising that when Bob and Maxine learned that the 57-year-old Tybee Island camp had fallen into such serious disrepair it might be closed, they immediately offered to help with a donation to the Georgia 4-H Foundation.

Their gift, along with smaller contributions, helped pay for urgent repairs and renovations on the camp's buildings, and also funded improvements for the camp's environmental education program.

In appreciation, UGA — which operates the 4-H program through its College of Agricultural and Environmental Sciences — named the camp the **Burton 4-H Center on Tybee Island**. A ceremony was held May 28, 2004, at the camp to make the naming official.

"Thanks to Bob and Maxine's generosity, new life has been breathed into this facility and it will continue to provide enjoyment and education to Georgia 4-H members" said UGA

Pictured at the renaming ceremony are (l-r) Michael Burton, retired Dean Gale Buchanan, Maxine Hubbard Burton, Bob Burton, Rachael Burton Dillon, UGA President Michael Adams and Melanie Hollingsworth, State 4-H Officer.

"The Tybee camp is very special for rural children because it's often the first time they come to the coast," Bob said. "But children come from all over. It's really a cross section of America."

President Michael F. Adams. "We are very pleased to honor these outstanding alumni supporters in this way."

The Burtons own Flowers Inc. Balloons in Athens, the largest supplier of balloons and related items in the country. Bob graduated from UGA in 1971 with a degree in agriculture. Maxine received a bachelor's degree in education in 1972, a master's in 1978 and is a former teacher.

The Tybee Island facility, opened in 1947, is one of five 4-H centers in the state. Situated on 5 acres on a tidal creek surrounded by marsh, the camp operates year-round and can accommodate about 145 young people at one time.

About 1,000 children attend week-long summer camps at the center, and 6,000-7,000 come throughout the year for three-day education programs on coastal ecology and the marine environment. Some 70,000 youngsters have attended

the environmental education program since it began at Tybee in 1987.

Arch Smith, associate state 4-H leader, said time, weather and heavy use had taken a harsh toll on the center's buildings, making some nearly unusable. The Burtons' gift helped pay for electrical upgrades, new floors and wall coverings for cabins, renovation of the dining hall and relocation and remodeling of a staff house, Smith said.

The gift also will help pay for teaching facilities and equipment for the environmental education program.

In addition to supporting 4-H, Bob and Maxine Burton assist UGA in other ways. Maxine is on the board of trustees of the UGA Alumni Association and created a scholarship in the College of Education to help students study abroad. Bob is on the board of directors of the Georgia 4-H Foundation and the board of the Georgia Museum of Art.

Georgia 4-H Organizations

Georgia 4-H Advisory Committee

John Allen
Jorge Atilas
Vonsuela Baker
Doris Belcher
Christine Brown
Ken Daniels
Bill Edwards
Michelle J. Ellington
Sally Ellis
Keri Gandy
Tom Hallman
Art Hargrove
Holly Hidell, Secretary / Treasurer
Louise Hill
Melanie Hollingsworth
Robert N. Howell
Woodie Hughes
Ted Jenkins
Tino Johnson
Stacy Jones
Ray Jordan
Mandy Marable, Advisory Committee Liaison
Mary Mills
John Mixon
Lee Myers
Mary Ann Parsons, Sub-Committee Liaison
Anne Prichard
Lori Purcell, Advisory Committee Liaison
Bob Ray
Michael Reeves
Roger C. Ryles (Bo), Ex-Officio
Erin Shealy
David Skinner
Arch Smith, Ex-Officio
Monte Stephens
Cheryl Varnadoe, Sub-Committee Liaison
Jane Walk, Chair
Jennifer Whittaker
Matthew Wilson
Jerry Whitaker
Paul Williams, Vice Chair

Georgia 4-H Counselor Alumni Association

Norma Green, President
Julie Mills Lucas, Vice President
Lori Purcell, Secretary
Nan Jenkins, Treasurer
Kathi Bearden Worthy, Editor

Representatives:

Johnnie Dekle
Pat Dekle
Dot Cofer
Sonny Dixon
Martha Jo Cook
Susan Gaskins
Donna Akerson Walker
Mary Ruth Watson
Joy Cook Coleman
Anne Cook
Tammy Westberry Burroughs
Scott Westbrook
Victor McCarty
April Hendley Rodell
Jennifer Chambers
Travis Randall
Keith Carter
Zach Gaines
Jennifer White
Kaycie Rogers
Roger C. Ryles (Bo), State Director
Arch □ Smith, Associate State Director
Erik Thompson, Camp Coordinator □
Mary Ann Parsons, 4-H Foundation
Ted Jenkins, Ex-Officio – State Staff □

Georgia 4-H Counselor Association

Summer Adams, President
Tiffany McCoy, Vice President
Stefanie Whorton, Vice President
Luke Gaines, Treasurer
Ali Nelson, Small Camp Representative
Linda Warbington, Rock Eagle Representative

Georgia 4-H Volunteer Leaders Association

Susie Greer, President, Whitfield County
Mary Kurtz, President Elect, Clarke County
Faye Belflower, Vice President, Turner County
Karen Beatenbough, Secretary, Coweta County
April Beeland, Treasurer, Upson County
Doug Kimble, Past President, Newton County

Georgia Master 4-H Club

Ted Jenkins, President
Rachel Torrence, President Elect
Joy Dutton, Vice President
Doris Belcher, Vice President
Sherry Carlson, Secretary
Jim Davis, Treasurer
June Hagin, Parliamentarian
Ray Jordan, Past President
Pam Holliday, District One (NW)
Roland Brooks, District Two (NE)
Judy Lucas, District Three (WC)
George Lee, District Four (SC)
Herbert Powell, District Five (EC)
Don Wolf, District Six (SE)
David Beeland, District Seven (NC)
Karen Cole, District Eight (SW)
Margaret Anderson, Out of State
Roger C. Ryles (Bo), State 4-H Leader
Mary Ann Parsons, Master Club / State Staff Liaison

Georgia 4-H Foundation Board of Trustees

Bucky Cook, Chair
Paul Wood, Vice Chair
Dot Knox, Immediate Past Chair
Board Members:
Judy Ashley
Lonice Barrett
Justine Boyd

Georgia 4-H Foundation Board of Trustees ¥FY'04 Financial Statement

(July 1, 2003 – June 30, 2004)

INCOME

Contributions Received	\$1,457,730	40%
Revenue from Program Activities	\$2,040,830	56%
Interest, Dividends on Marketable Securities and Horse Sales	\$130,542	4%
Total Income	\$3,629,102	

Interest, Dividends & Net Change on Marketable Securities and Horse Sales

EXPENSES

Construction and Repairs	\$270,690	9%
Program Services	\$2,478,812	85%
Scholarships	\$59,100	2%
Foundation Operating Costs	\$121,047	4%
Total Expenses	\$2,929,649	

Construction and Repairs 9%

Change in Net Assets	\$699,453
Net Assets, Beginning of Year	\$2,618,739
Net Assets, End of Year	\$3,318,192

Bob Burton
Frank Carter
Candace Coats
Alvie Coes
April Crow
Wayne Dollar
Ed Holcombe
Tommy Irvin
Randall Nuckolls
Kathy Palmer
Bob Pinckney
Lonnie Plott
Tom Rodgers
Anne Sapp
Kirby Thompson
Marle Usry
Ex-Officio Members:
Josef M. Broder
Melvin P. Garber
Roger C. Ryles (Bo)
4-H Director Emeritus:
Fred Greer
Wayne Shackelford

CINDY COPE

(l - r) Dr. Bo Ryles, former Dean Gale Buchanan, Dot Knox, and Dr. Mel Garber cut the 4-H Centennial cake.

CONNIE PAGE

Georgia's oldest former 4-H'ers: (back, l-r) Evelyn Hester, Grady County and Sarah Flanders Underwood-Longer, Emanuel County; (front, l-r) Thelma Marr Eubanks, Greene County and Willie Shirrell Oaks, Oconee County.

Georgia 4-H Foundation Donors

Individuals

Diane Adams	Glenn H. Beard	Lex Bramlett	Dan K. Chalker
Myrtis H. Akins	Harry and Barbara Beasley	Bill and Susan Branan	Jennifer Chambers
Angela M. Allen	Bruce E. Beck	Ronald G. Branch	Charles T. Chance
John C. Allen	Troy and Diana Beckett	Megan A. Brannen	Patsy Chandler
Vernon Alligood	Doris W. Belcher	Harold N. Brantley	Elizabeth Chaney
Henry E. Amos	Mildred E. Bell	Donald L. Branyon	Sue Chapman
Kimberly S. Anderson	Ralph Bennett	Christine Braski	Jeremy Cheney
Elizabeth L. Andress	Mary Jo Beverly	James A. Breedlove	Jerry A. Cherry
Gerald D. Andrews	Edward J. Bible	Kelly T. Breedlove	Yvonne Childs
Virginia Andrews	Mike H. Biggers	Jane B. Bridges	Jeffrey S. Christie
Kristy Ansley	David F. Black	Nancy Bridges	Trudy T. Christopher
Wayne B. Anthony	Ellis Black	Krysta Brittain	Donald W. Clark
Lora P. Arledge	Jenna Black	Josef M. Broder	Craig Cleland
Jane A. Ashley	Joel D. Black	Thomas C. Brodnax	Ivery D. Clifton
Judy W. Ashley	Mary Ellen Blackburn	Roland D. Brooks	Candace Coats
Doug Ashworth	Amanda B. Blackledge	Brandy Brown	Thomas E. and Frances D. Cochran
Jorge H. Atiles	Sandra Blake	Dan T. Brown	Randall and Carol Cofer
Virginia Atkins	Steve and Linda Blalock	Dewey Brown	Karen Coffey-Kirkpatrick
Kimberly C. Austin	Julia Bland	Sadie Brown	Anita C. Cole
Margo Austin	Joe Boddiford	Scott N. Brown	Tom and Millie Coleman
Frederick G. Avey	Jean H. Booth	Beau Bryan	James S. Collins
Donna Aycock	Joseph H. Booth	Dawne W. Bryan	Derrick Connell
Ellen Balthazar	William and Jackie Booth	Cameron B. Buchanan	C. L. and Joyce Cook
Elizabeth Barber	Helen Bottoms	Gale A. Buchanan	Currey Cook
Patricia N. Barkuloo	Devin and Bonny Bowen	Paul M. Bulloch	Bucky and Shelley Cook
Donna Barnes	Don and Julie Bower	Kate Burke	Dr. and Mrs. Melvin K. Cook
Helen Barrett	Katrina Bowers	Joseph G. Burns	Wesley Corkill
Lonice C. Barrett	Janice Boyd	Michael Burton and Rachael Burton Dillon	Elizabeth Cornelius
Jim Barry	Justine N. Boyd	Mr. and Mrs. Robert E. Burton	Mac and Jody Corry
Jimmie Batcheldor	Albert and Virginia Bragdon	Otho L. Butler	Donald E. Cowan
		Amy L. Byram	Michael V. Cowan
		Megan Byrd	Mark and Teri Crosby
		Will Cabe	Brian and April Crow
		John Callaway	James W. Crum
		Jim and Gladys Callaway	L. W. Crumbaugh
		Terri Camp	Randy L. Crump
		David and Betty Carlson	Susan L. Culpepper
		Sherry E. Carlson	Amy Cunningham
		Sherry Carlton	Leah Cunningham
		Ryan Carnley	Jimmy Curry
		Charlene D. Carpenter	Shirley I. Dailey
		Tina Carr	Anita Daily
		Dr. and Mrs. Frank L. Carter, Jr.	Peter Dale
		Loni Carter	Cecil and Elsie Daniels
		Mary Lee Monfort Carter	Jody Darby
		Lori Casey	Cindy A. Darden
		Joanne and Robert Cavis	Harold and Frances Darden
		Mike Cebulski	William H. Darsey

Is your name missing?

Listed in the Annual Report are gifts to the Georgia 4-H Foundation or the University of Georgia Foundation designated for 4-H which were processed through the Georgia 4-H Foundation between January 1, 2004 and December 31, 2004. If your name is not included and you think it should be, there may be several reasons why:

1. You made your gift either before January 1, 2004, or after December 31, 2004.
2. You made a pledge instead of an outright gift. This listing includes only gifts received. If you made a pledge during this time period, but elected not to begin paying it until after June 30, 2004, your name will not be listed.
3. You made a gift to another 4-H entity such as National 4-H Council, IFYE Alumni, Georgia Master 4-H Club, etc. These gifts are not reflected in the Georgia 4-H Foundation Report.
4. We omitted your name in error. If we've made a mistake, we'd like to hear from you.

If you have questions, please contact the Georgia 4-H Foundation, Hoke Smith Annex, The University of Georgia, Athens, GA 30602. Or call us at 706-542-8914.

Brittany Dasher	Sandra Foster	Brandi Harrison	Mrs. Cecil E. Johnson
Hannah Dasher	James M. Fountain	Nancy Harrison	Paul O. Johnson
Diane Davies	Mickey O. Fourakers	Roger A. Harrison	Harold and Helen Joiner
James E. Davis	P.R. Fowler	Walter G. Harter	David and Stacy Jones
Kim Davis	Derek Freeman	Andrew Harvey	James and Martha Jones
Thomas J. Davis	J.F. Funderburk	Teresa B. Harvey	Kenneth D. Jones
Jeannie Dawson	Jennifer Gagliolo	Richard P. Hatcher	Michael Jones
Lois N. DeConca	Gina K. Gailey	Lisa-Marie Haygood	Sonya R. Jones
Phil Denmark	Greg and Karol Gaines	Thomas H. Helton	C. Wayne and Bettye Jordan
Howard C. Derrick	Jessica Gallati	Caroline Helwick	Jean and C.H. Jordan
Cody B. Disque	Cynthia A. Galt	James A. Herrin	Jenny Jordan
Sonny Dixon	Mel Garber	Joan Hesterberg	James R. Joyce
Wayne Dollar	Ronnie E. Garrett	Henry and Judy Hibbs	Tamara Kasser
Katherine B. Dozier	George M. Gazda	Gregory J. Hickey	Kerrie Anna Keith
Irene G. DuBose	Sue Gertis	Louise Hill	Suzanne Kemple and Patrick Shaw
David F. Duke	Tammy and Geof Gilland	Caroline A. Hodges	Rhonda and Gary Keve
Gerald Y. Duke	Charles Gillespie	Freddie Hoefler	Khalil Khlifi
Murray and Sara T. Dukes	Lisa Gipson	Ed Holcombe	Kristen G. Khlifi
Robert R. Dunlap	William D. Givan	Mallard and Pam Holliday	Douglas and Elaine Kimble
Robert M. and Joy Dutton	Linda Gladin	William F. Hollister	Tom King
Lewis Duvall	Carl Glasscock	Faye Hood	W. R. King
Stephany Duvall	Robert S. Glover	Jerry Hooks	Janice Kirkland
Chris Dyer	Anupam Goel	Dan Horton	Laurel Kirkland
Mark Dzikowski	Jessica Goode	Cherry Hovatter	David E. Kissel
C.P. Eason	Dennis and Kathy Goodenow	Alice Howard	Eddie and Sandra Knowlton
Betty G. Eberhart	Norma Green	Robert N. Howell	Chip and Arlene Knox
Bill and Pat Edwards	Delinda S. Greer	Dr. and Mrs. Thomas L. Huber	Bob and Dot Knox
Greg Eley	Fred W. Greer	Jane Hubert	Charles Koone
Denisa S. Elling	Shari Griffeth	Mary Huff	Robert and Cathann Kress
Michele Ellington	Randy Groomes	Hazel Huffman	Laura Kurtz
Sally D. Ellis	Larry and Rachel Guthrie	Kay Hutcheson	Michael and Linda Lacy
Regina M. Emery	Patricia and E.H. Hackney	Joe and Cindy Hutchins	William P. Langdale
Rebecca Enzor	Robert P. Hale	Johnny E. and Louise J. Hyers	Samantha Langham
Beth Epling	Ruth T. Hale	Edmund C. Inman	Sallie Lanier
T. M. Ewing	Doris and Emmett Hall	Commissioner Tommy Irvin	Gary W. Lanneau
Brian D. Fairchild	William T. Hall	Robert A. Isaac	Sarah Lanners
Cheryl Ann Fancellas	Katie Hamer	Lindsay T. Isbell	Keith and Lorraine Lassiter
Nathan T. Fauscett	Eloise Hancock	Brittany and Martha Jackson	Lauren Ledbetter
William D. Fawcett	Kurt and Sharon Hansen	Fred S. Jarrell	Minnie N. Ledford
Pauline R. Feddo	James and Gail Hanula	Harold Jarrett	David and Cheryl Lee
Andrew Fielding	Cierra Harden	Ed L. Jemison	George and Lynn Lee
Marian S. Fisher	Janice C. Harden	Ted and Gerrye Jenkins	Jed Lee
Frank and Mary Frances Fitch	Brad and Danetta Hardy	Jeff and Nan Jenkins	Reese LeRoy
James T. Flanders	Jonathan Harewood	Delaney H. Johnson	Clyde and Barbara Lester
William P. Flatt	Art and Rosemary Hargrove	Edna Johnson	Sissy Lingle
Kris Fletcher	Jessica L. Harrell	Gloria E. Johnson	David T. Lock
Patricia Fletcher	Henry and Susan Harrell	James M. Johnson	Linda Lowery
Kathy J. Floyd	Calder and Rhonda Harris	Allen and June Johnson	Darrell G. Lowrey, M.D.
Kristin Foster	Wesley L. Harris	Scott and Laura Johnson	

Robert and Gloria Lowrey	Mike Miller	John Philip	Bonita J. Roberts
Judy Lucas	Scott Millians	Rebecca G. Phillips	Mary A. Robinson
Dana R. Lynch	Edward and Mary Mills	Janice G. Pickett	Sean Roche
Denise Lynch	Vikki Mitchell	Kristen B. Pickett	Janet Rodekohr
Jule-Lynne Macie	Philip H. Moise	Jason and Anna Pierce	Tom and Janie Rodgers
Katharine Magahey	Gregory Moore	Jeffrey S. Pierce	Richard F. Rohs
Stacey Mahaffey	Jean Moore	Bob Pinckney	Elinor F. Ruark
Troy and Carene Mallard	Judy H. Morris	Kathleen Pinckney	Keith S. Rucker
Dwana Malone	Michael and Dessa Morris	Lonnie F. Plott	Erica Rush
Wilbur O. Maney	L.S. Moss	Larry Pollastrini	Bo and Becky Ryles
Judith Manzer	David B. Moulder	Agnes M. Ponder	Cole Ryles
Michael Mapes	Casey Mull	E. Frances Poole	Heather M. Sammons
Wayne and Kathy Marable	Stacy Murphy	Marilyn and Michael Poole	Alison Sapp
Brent and Mandy Marable	Tiffany Murray	Cheryl A. Poppell	Anne W. Sapp
Mr. and Mrs. Brandon Marlow	Walt Murray	Rob and Kelly Postin	Jimmy Savage
Joan E. Marsh	Angela S. Musselwhite	Herbert L. Powell	Barbara J. Schuler
Andrea Martin	Lee Myers	Jocelyn R. Powell	Vernell Seals
Emily Martin	Jennifer Nelson	Elaine Prebble	Bill and Barbara Segars
Lamar and Elizabeth Martin	Lindsey Nelson	Clay Price	Bill and Edna Sell
Teresa Martin	Dink NeSmith	Greg and Becky Price	Sherley A. Selman
James H. Massey	Ellinore S. Nicholson	Anne C. Prichard	Daniel Selph
Mary Massey	Kate Nicholson	Kevin Pritchett	Wayne and Anna Shackelford
Sam Massey	Sharon Y. Nickols	Stephen Prohaska	Emily A. Shea
Mike Matthews	Elizabeth Nix	Terence and Carol Propes	Scott C. Shell
Dewey and Louise Maxwell	Raymond Noblet	Lori E. Purcell	Gay S. Sheppard
Janice Mays	Heather Nodelman	Carlton E. Purvis	Sara S. Shipley
Amanda J. McCarthy	Cynthia Norton	Deborah W. Purvis	William B. Shipman
Victor McCarty	Chris Nowicki	Julian and Edell Raburn	Stone Shirley
Thomas and Kay McClendon	Randy and Suzanne Nuckolls	Regina M. Ragan	Lisa W. Shirreffs
Neil and Anne McCollum	Lisa M. Obeginski	Melvin Rambeau	Mark and Joyce Shoemaker
John McCormick	Becky Odom	Cathy Randall	Heather Kalino Shultz
Mary Ann Harper McDaniel	Jane A. Oglesby	Donna Randall	Kimberly Siebert
Megan McGahan	Glenna Ott	Robert F. Ray	Rose A. Simmons
Elaine McGarity	Dena H. Owens	William and Kelle Ray	Marcie A. Simpson
J.F. McGill	Burley and Connie Page	Carolyn Rayburn	Mary Simpson
Norman McGlohon	Rachel M. Page	Cheryl F. Reed	Rakesh Singh
Allyson C. McGraw	Dave Palmer	Frederick N. Reed	William D. Skaggs
Lisa A. McKinley	Judge Kathy S. Palmer	James Reed	Mary Sloop
William H. and June McKinney	Louise M. Panter	Jeff Reeder	Arch and Brenda Smith
Zack McKinney	Clifford T. Park	Frances C. Reeves	Connell Smith
John C. McKissick	Alton L. Parker	Robert A. Reeves	Lamar and Edie Smith
Wanda McLemore	Bonnie M. Parker	Walter F. Reeves	John and Hilda Smith
B.J. McQuinn	Joshua Parris	Megan Reiber	John E. Smith
Zona S. Medley	Martha Partridge	Kasey R. Reid	Sandy Smith
Johnny L. Middlebrooks	Elise Patterson	Edgar Rhodes	Shirley A. Smith
Barbara Miller	Susan Patton	Robert M. Richardson	T.J. Smith
Jamie Miller	Charles J. Pecor	Spurgeon Richardson	Ronald S. Snuggs
Jessica Garris Miller	Michael and Robin Perry	Will Riner	Beverly L. Sparks
Joanne Miller	Bonnie Petersen	Karen Roark	Bobbie Staten

William A. Steagall
 Hugh and Juanita Stedman
 James Stevenson
 Dr. and Mrs. Robert L. Stewart
 Susan Stewart
 Amanda H. Stone
 Lex and JoAn Strickland
 Katie M. Stringer
 Janice Sumner
 Paul E. Sumner
 Jack Sutton
 Lynda Talmadge
 Wayne and Cathy Tankersley
 Hal E. Tatum
 Kevin and Cathy Tatum
 Clyde and Nancy Taylor
 Tanga Teasley
 Clyde and Delinda Terry
 Loretha Thiele
 Charles and Charlene Thomas
 Mr. and Mrs. Erik E. Thompson
 Mr. and Mrs. Kirby A. Thompson
 Lydia C. Thompson
 William A. Thompson
 Elaine W. Thornton
 Gene Threats
 Sara E. Tilford
 Roni-Marie Todd
 Sandra Todd
 Andrea Tolbert
 Fred and Becky Tolbert

Ashlee L. Torpy
 Ernest and Frances Torrance
 Larry and Marjorie Torrance
 Dr. and Mrs. Clyde M. Triplett
 Robert and Anne Trulock
 Charles S. Tucker
 Gregory and Gena Tyler
 Anthony W. Tyson
 Bobby and Catharine Tyson
 Marle and Jody Usry
 Janet Vardaman
 Carl and Cheryl Varnadoe
 Nancy Vason
 Laurie Vasquez
 Diane Vaughan
 Bill and Betsy Verner
 Marla A. Vickers
 Ann Villella
 Mark D. von Waldner
 Kate Wagner
 Jane Walk
 Donna Walker
 Steve Walker
 Albert M. Wall
 Greg J. Wall
 Rebecca I. Walraven
 Rachel Walters
 Geoffrey and Jill Walton
 Mary D. Walton
 Mary Warnell
 Kimberly Warren

Robert I. Warren
 Becky Waters
 Aimee Watkins
 Frank and Jacqueline Watson
 Jenny Watson
 Lee W. Webb
 Lonadine Webb
 John F. Welch
 Lewis West
 Ben and Donna Westberry
 Charles B. Westbrook
 Walter and Donna Westbrook
 Ernest J. Wester
 Johnny P. Whiddon
 Constance W. Whipp
 Jerry Whitaker
 Robert and Regina Whitaker
 Hope White
 Perry White
 Janice Whitehead
 Jerry and Sylvia Whiteside
 Kristin Whitfield
 Sam R. Whitfield
 Jennifer Whittaker
 William and Deborah Wilburn
 Nancy N. Wilkins
 Austin R. Williams
 Christina Williams
 Matthew G. Williams
 Paul W. Williams
 Cathy N. Williamson
 James and Renee Williamson
 Kayla Williamson
 Shirley B. Williamson
 Dianne W. Wilson
 Dustin L. Wilson
 E. Walter Wilson
 Londa Wilson
 Matthew Wilson
 Zach Wilson
 Kerensa Wing
 Randy and Lisa Wofford
 Paul Wood
 Joann M. Woods
 Tonya Woody
 Don and Maxanne Woolf
 David E. Worrell
 Kathi Worthy
 Linda Wunder

Charles and Stacy Wurst
 Karen Wylie
 Kara L. Youngblood
 S.E. Younts
 Laila Zipperer

In Honor

Bob and Maxine Burton
 Alvie Coes
 Clovers and Company
 Peter Dale & Heather Nodelman
 Bill Edwards
 Susan Harrell
 Margaret K. Johnson
 Leah Lewis
 Lamar Martin
 Jocelyn Powell
 Tom Rodgers
 Bo Ryles
 Cheryl Varnadoe
 Aubrey Varner
 P.J. Wall
 Jill Walton

In Memory

Andy Barber
 Cresta Slaughter Boswell
 L.W. Eberhardt
 Pam Echols
 David Forehand
 Bessie Sue Taylor Gaines
 Doe Harden
 Paul Herndon
 Ed Hunt
 Cecil M. Johnson
 Birdo Marsh
 Mr. and Mrs. Charles Perry, Sr.
 Beverly Ford Prather
 Charles Erskine Rice
 Scott W. Sell
 J. Aubrey Smith
 Doug Strohbehn
 Sara Brown Ragland Tate
 Jody Whetsel
 Grace G. Whitfield
 Larry Willingham

Estate Gift

Sarah Huff Trust

Georgia 4-H Foundation Donors

Companies and Organizations

Abbott and Cobb, Inc.
Aerotech
AgGeorgia Farm Credit
AGL Resources
AgraQuest, Inc.
Agrimar Corporation
Ajay North America
Albion Advanced Nutrition
American Proteins, Inc.
Amvac Chemical Corporation
Aon Foundation
Appling County 4-H
Archer Daniels Midland Co.
Athens-Clarke County 4-H

BellSouth
Ben Hill County 4-H
Best Veterinary Solutions, Inc.
Bibb County 4-H Fund
Biomune Company
Bleckley County 4-H
Camden County 4-H Council
Candler County 4-H
Captain Planet Foundation
Catoosa County 4-H
Center for Applied Nursery Research
Centurion Poultry
Cerexagri, Inc.

Coldwell Banker, Watson & Knox
Colquitt County 4-H
Columbia County 4-H
Coweta County 4-H Council
Cox Enterprises, Inc.
Crestwood International, Inc.
Crisp County 4-H
Crompton/Uniroyal Chemical Corporation
Curran-Dorfman Family Foundation
CWT Farms International, Inc.
Cydcor USA, Inc.
D. Palmer Seed Company, Inc.
Dawson County 4-H
Decatur County 4-H
Delta and Pine Land Company
Dessert Seed, LLC
Dixie Crop Care, Inc.
Dodge County 4-H
Dolco Packaging
Douglas County 4-H
Dow AgroSciences, LLC
Down To Earth Foundation, Inc.
DuPont Crop Protection
Dynamic Marketing Concepts
Effingham Extension and 4-H
Elbert County 4-H
Epsilon Sigma Phi
Equipax
Exchange Club of Macon
ExxonMobil Foundation
Fairfield Financial Services, Inc.
Fannin County 4-H
Farm Credit Associations of Georgia
Fayette County 4-H Council
Federal Cartridge Company
First Horizon Merchant Services
Flint River Mills, Inc.
Florida Seed Co., Inc.
Floyd County 4-H
FMC Corporation
Four Star Services
Friends of Coastal Gardens
Fuller E. Callaway Foundation
Georgia 4-H Volunteer Leaders Association

Georgia Agribusiness Council
Georgia Agricultural Commodity Commission for Cotton
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 Cooperative Council, Inc.
Georgia 4-H Counselor Alumni Association
Georgia Development Authority
Georgia Egg Commission
Georgia Electric Membership Corporation
Georgia Extension Association of Family Consumer Sciences
Georgia Farm Bureau, Inc.
Georgia Flower Growers Association
Georgia Fruit & Vegetable Growers Association
Georgia Homemakers Council, Inc.
GEORGIA Magazine
Georgia Master 4-H Club
Georgia Mathematics Education Trust
Georgia Organics, Inc.
Georgia Peanut Commission
Georgia Pest Control Association
Georgia Plant Food Educational Society, Inc.
Georgia Pork Producers Association
Georgia Power
Georgia Power Foundation, Inc.
Georgia Propane Gas Association, Inc.
Georgia Recreation and Park Association, Inc.
Georgia Veterinary Medical Association
GlaxoSmithKline Foundation
Godfrey's Warehouse, Inc.

TINA HEIDEL, WALTON COUNTY

Atkinson County 4-H
Atlanta and North Georgia Building Trades Council
Atlanta Farmers Club, Inc.
AXA Foundation
Bacon County 4-H
Baker County 4-H
Ball Horticultural Company
Banks County 4-H
Barrow County 4-H
Bartow County 4-H Council
BASF Corporation
Batten Tractor, Inc.
Bayer Corporation
Bayer CropScience
Bejo Seeds, Inc.

CES Entomology Department
Charlton County 4-H Council
Chattahoochee High School
Cherokee County 4-H
Cherokee County Farm Bureau, Inc.
ChevronTexaco Products Company
Chick-Fil-A, Inc.
Children's Healthcare of Atlanta
Classic Groundcovers, Inc.
Clinch County 4-H Council
Cobb County 4-H
Cobb-Vantress
The Coca-Cola Company
Coffee County 4-H

Gold Kist Foundation, Inc.
 Gordon County 4-H
 Gowan Company, LLC
 Grady County 4-H
 Greater Atlanta Association of
 Diabetes Educators
 Greene County 4-H
 Habersham County 4-H
 Hall County 4-H
 Haralson County 4-H
 Hart County 4-H Council
 Heard County 4-H
 Helena Chemical Company
 Hewitt Associates
 Horsemen's Quarter Horse
 Association
 Hortag Seed Company
 Houston County 4-H
 Hy-Line North America, LLC
 IBM Corporation
 Instructional Dietetic Associates,
 Inc.
 International Brotherhood of
 Electrical Workers – Local 613
 Jekyll Pottery Guild
 Jenkins County Ag, 4-H and FCS
 Jones County 4-H
 Kiwanis Club of Turner County
 GA, Inc.
 Kroger
 Lehigh Agricultural & Biological
 Services
 Liberty County 4-H
 Lincoln County 4-H
 Long County 4-H
 Longwood Plantation, LLC
 Loveland Products, Inc.
 Lowndes County 4-H Council
 LTA Resource Management
 Lumpkin County 4-H
 Madison County 4-H
 Madison County High School
 Special Education Department
 Makhteshim-Agan of North
 America
 Marketing Endeavors, Inc.
 MARTA
 MBG Marketing
 McDuffie County 4-H

Meriwether County 4-H
 Micro Flo Company
 Mitchell County 4-H
 Monroe Veterinary Clinic, Inc.
 Monroeville Presbyterian Church,
 Women in the Church
 Monsanto Company
 Montgomery Watson
 Morgan County 4-H
 Murray County 4-H
 National Association of Extension
 4-H Agents
 National Wild Turkey Federation,
 Inc.
 Naturize BioSciences, Inc.
 Nesmith Chevrolet-Oldsmobile-
 Pontiac, Inc.
 Network Telco, Inc.
 Nitragin, Inc.
 North Carolina State University
 Northeast District 4-H
 Northwest District 4-H
 Novus International
 Nunhems USA, Inc.
 Oconee County 4-H
 Oglethorpe County 4-H
 Olympic Horticultural Products
 Omni Resource Group, Inc.
 Paulding County 4-H Council
 Perry Area Convention & Visitors
 Bureau
 Pierce County 4-H
 Polk County 4-H
 Potash & Phosphate Institute
 Publix Super Markets Charities
 Pulaski County 4-H
 Pursell Industries, Inc.
 Putnam County 4-H
 Regal Chemical Company
 Regional Transit Partners
 Rock Eagle Counselors Alumni
 Association
 Rockdale 4-H
 RTM Restaurant Group
 Rucks Dairy
 Russell Corporation
 Sakata Seed America, Inc.
 Savannah Presbytery MK
 Pentecost Fund

ROCK EAGLE 4-H CENTER

Schwab Fund for Charitable
 Giving
 Security Bank Corporation
 Seminis Vegetable Seeds
 Senior 4-H'ers
 Shamrock Seed Company, Inc.
 Six Flags Over Georgia
 Sod Solutions, Inc.
 South Forsyth Rotary Club
 Southeast District 4-H
 Southeast Greenhouse Conference
 & Trade Show
 Southeast United Dairy Industry
 Association, Inc.
 Southern Electric & Construction
 Co., Inc.
 Southern States Cooperative, Inc.
 Southwest District 4-H
 Spalding County 4-H
 Spectrum Brands
 SQM North America Corp.
 Stimupro, LLC
 Storage Mart
 Syngenta Crop Protection, Inc.
 Syngenta Seeds, Inc.
 Tattnall County 4-H
 Taylor Gas, Inc.
 Tenet Healthcare Foundation
 Tetra Micronutrients
 The Advertising Group
 The Community Foundation for
 Greater Atlanta, Inc.
 The Hamby Corporation

The Home Depot
 The Langdale Company
 The Wachovia Foundation
 The Xerox Foundation
 Thomas County 4-H
 Tift County 4-H
 Tree Introductions, Inc.
 Treutlen County 4-H
 Troup County 4-H
 UGA Alumni Association
 Union County 4-H
 Upson County 4-H
 Valent BioScience Corporation
 Valent USA Corporation
 Waldrop Angus Farm
 Walker-Rhodes Tractor Co., Inc.
 Wallenius Wilhelmsen Lines
 Americas, LLC
 Walton County 4-H
 Wannamaker Seeds, Inc.
 Ware County 4-H
 Washington County 4-H
 Wheeler County 4-H Fund
 White County 4-H
 White Water
 Whitfield County 4-H
 Wilkes County 4-H Council
 Wilkinson County 4-H
 Willhite Seed, Inc.
 Winterville Civitan
 Worth County 4-H
 Ziggity Systems, Inc.

“The Chapel on the grounds was given as a suggestion of the citizens of Eatonton and Putnam County... We now think it is one of the most beautiful spots on the entire grounds.”

– William A. Sutton

JOHN AMIS

Ways you can support Georgia 4-H

- Cash or check made payable to the **Georgia 4-H Foundation** or the **Arch Foundation** and designated to Georgia 4-H.
- 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
University of Georgia
Athens, GA 30602

706/542-4H4H
4hfndtn@uga.edu
www.georgia4hfoundation.org

JEFF BUCKLEY