

Georgia Cloverleaf

4-H ANNUAL REPORT • 2014

LEARN BY DOING

Parachute play at Rock Eagle
Beach walk & talk
Lynn at Campus Clubs
Canoe lesson
Picking peaches

After 110 years of success, Georgia 4-H continues to make a positive difference in the lives of children. That success is the result of the positive relationships 4-H members have with Extension personnel and 4-H volunteers. Adult 4-H leaders are mentors of young people. They are teaching the essential elements of 4-H—Belonging, Mastery, Independence, and Generosity—in school club meetings and through community service projects, by building robots, shooting on the archery range, through environmental field studies at a 4-H center, practicing a 4-H demonstration, or exhibiting a goat. It is all part of 4-H. Georgia 4-H is different for each child, but Georgia 4-H has something for everybody.

The 2014 Georgia Cloverleaf serves as a record of achievement for the University of Georgia 4-H Program. As you read the annual report of Georgia 4-H, you will find highlights and accomplishments of some of our 175,372 4-H members and where they live. Also highlighted are some of the staff members who make our success possible; we celebrate and honor those staff, private donors, and public officials who continue to support Georgia 4-H. In this issue you will get a glimpse of new 4-H partnerships with HughesNet®, the Georgia Food Bank Association, and Children's Health Care of Atlanta.

On October 10, 2013, Georgia 4-H celebrated the 1,000,000th participant attending the 4-H Environmental Education program; on the 29th of October, we dedicated the Diane Davies Museum of Natural History in honor of the founder of the Georgia 4-H Environmental Education Program.

Our 4-H centers continue to change with (1) new cabins at Rock Eagle, (2) a decision by the Fortson Youth Training Center, Inc. board of directors to give the Fortson 4-H Center to the Georgia 4-H Program, and (3) new changes for 4-H on Jekyll Island. We also pay special tribute and say thank you to 4-H alumnae Nancy Grace and Tess Hammock for their public comments in support of 4-H. Special thanks goes to Representative Terry England, our Georgia 4-H Green Jacket recipient, for his continuing support of 4-H. Long overdue is a tribute to the late Emmie Nelson, 2014 National 4-H Hall of Fame Laureate who was one of the early giants of 4-H in Georgia.

And finally, Georgia 4-H members, staff, alumni, and friends are grateful to Dr. Beverly Sparks, who retired as associate dean for Extension at the end of June 2014. Dr. Sparks was a true friend and supporter of Georgia 4-H. We will miss her leadership provided to 4-H and all of Georgia Extension programs. Thank you, Beverly!

Yes, we have completed 110 years of a successful 4-H program provided by the University of Georgia College of Agricultural and Environmental Sciences Cooperative Extension, yet we are only as good as the positive youth development that we provide today and the vision we have to continue "To Make The Best Better" tomorrow. Again, we appreciate your support and commitment to give "children the opportunity to become a great somebody."*

Arch D. Smith

— Arch D. Smith, State 4-H Leader/Director of 4-H

*Taken from a speech by Bill Sutton, State 4-H Leader 1942-1954 and Extension Director 1954-1963. The speech was delivered to the Southern Region Volunteer Leader Forum circa 1967.

On the Cover...

Photo by Gwen Queen

Cherokee Mico Darius Williams answers questions about his porky roach.

Porky roaches were and still are most often worn by dancers at pow wows as regalia. Porky roaches are often made of guard hair of the porcupine, the tail hair of the white-tail deer, moose hair, black turkey beards, or artificial stiff hair. Often, the hair is dyed a bright color, such as red or yellow, which can symbolize a veteran of combat.

Georgia 4-H, as a unit of University of Georgia College of Agricultural and Environmental Sciences Extension is education and positive youth development. The focus areas of 4-H are Science, Engineering and Technology, Healthy Living, and Citizenship. The work we do in and with schools enhances the Common Core Georgia Performance Standards. Research validates that youth in 4-H succeed, they stay in school and they become contributing citizens and leaders in our state. After 110 years, Georgia 4-H is still living up to the motto "To Make the Best Better".

The mission of Georgia 4-H is to assist youth in acquiring knowledge, developing life skills, and forming attitudes that will enable them to become self-directing, productive, and contributing members of society. This mission is accomplished, through "hands on" learning experiences, focused on agricultural and environmental issues, agriculture awareness, leadership, communication skills, foods and nutrition, health, energy conservation, and citizenship.

Table of Contents

Georgia Representative Terry England Received 4-H Green Jacket Award	5
Georgia 4-H Enrollment—175,372	6
Kelle Ashley Honored with Ryles Rising Star Award	8
2014 William H. Booth Award Presented to Shirley Williamson	8
Georgia 4-H Thanks 4-H Advisory Chair Gale Cutler	9
Camp Fortson—Largest Private Gift	9
Lori Purcell Bledsoe Awarded 2014 Walter Barnard Hill Award	10
Collegiate 4-H'er Juawn Jackson Elected SGA President at Georgia College and State University	10
Nelson Named to National 4-H Hall of Fame	11
Wilma Minix Builds Legacy, Creates Georgia 4-H Livestock Judging Endowment	12
Georgia 4-H'ers Benefit from HughesNet® Tech Takeover Days	14
Gracefully Said, Nancy Grace Recalls 4-H	16
Retiring Georgia Extension Leader Regrets Not Being a 4-H Member	18
Transition Begins at Jekyll Island 4-H Center	19
One Million...and Counting	20
Rock Eagle Cabins: A Work in Progress	24
Diane Davies Museum of Natural History Dedication	25
Georgia 4-H Goes to Washington, D.C.	26
Rising Star, Austin French Credits 4-H as Catalyst for Career	27
Bringing HOPE through Partnerships to Solve Georgia's Childhood Obesity Challenge	28
2013 State 4-H Board of Directors	30
2013 District 4-H Senior Boards of Directors	31
2014 4-H State Winners	32
2014 Georgia 4-H Achievement Scholarship Winners	36
2014 Georgia 4-H Organizations	37
4-H Foundation Report	38
Georgia 4-H Foundation Financial Statement	39
Georgia 4-H Foundation Donors: Individuals	40
Georgia 4-H Foundation Donors: Companies & Organizations	45
4-H Wildlife Enhancement Project	48

The *Georgia Cloverleaf* is written and prepared by Georgia 4-H Staff. Contributing writers are Melanie Biersmith, Lori Purcell Bledsoe, Sharon Dowdy, Mandy Marable, Jacquelyn Embler Ogden, Mary Ann Parsons, Clint Thompson, Cheryl Varnadoe, and Charlie Wurst. Graphic design by Carol Williamson. Coordinated by Tina Maddox. We thank the counties and 4-H staff for their contributions of photographs and articles.

Georgia Representative Terry England Received 4-H Green Jacket Award

PHOTOGRAPHS BY BLANE MARABLE PHOTOGRAPHY

Georgia Representative Terry England was presented the Georgia 4-H Green Jacket Award last month for his support of the youth development program.

Sponsored by Georgia EMC, the green jacket award is presented annually to an individual who has exhibited outstanding support of the Georgia 4-H program. During the annual Georgia 4-H State Congress event, the honoree is presented a green 4-H blazer and an etched glass award.

Georgia 4-H is operated by University of Georgia Extension and delivered to Georgia children through local Extension offices across the state.

England chairs the House of Representatives Appropriations Committee and cochairs the Agricultural Education Advisory Committee.

"In order to have a strong 4-H program, you have to have a tremendous program, strong public support from the state, federal and local government and strong private support," said Georgia 4-H State Leader Arch Smith, minutes before presenting the jacket to England. "Representative England embodies all three of those things. He is a great friend of 4-H. He has always been a supporter of youth development programs, education and agriculture in Georgia. He has supported 4-H in his role as a public official, he is a 4-H donor and he has been willing to find time to help with our educational program activities."

Smith thanked England for leading this year's

Terry England receives the 4-H Green Jacket Award. Pictured here with Arch Smith and Dean J. Scott Angle.

Georgia 4-H State Council where he spoke to Georgia 4-H'ers about the importance of citizenship and voting.

"He came up through the FFA organization and has become a true believer that 4-H is just as important to the success of developing young people," Smith said.

My fondest moments have been spent with him in his office/barn/shop where we stand and talk about the old John Deere tractor from the 1950s that he's working on restoring. Terry England is a down to earth public servant who has supported 4-H and he is truly a friend to the 4-H'ers of Georgia."

After donning the green 4-H jacket, England accepted it on "behalf of the Georgians who have supported 4-H and Georgia Extension."

"My 10 years serving in the general assembly has been a lifelong dream and to stand here and wear this jacket and know our Governor received it last year and our chancellor and my speaker received it recently...I don't feel deserving of it," England said.

As a student, England was active in the Winder-Barrow County High School chapter of FFA. "My friends in 4-H received the same energy and the same drive that I was receiving wearing my blue corduroy jacket," he said.

GEORGIA 4-H ENROLLMENT-175,372*

SCHOOL AGE

ELEMENTARY

MIDDLE AND HIGH SCHOOL

DIVERSITY

GENDER

MALE

FEMALE

RESIDENCE

*Members reflect enrollment from August 1, 2013 to July 31, 2014.

Twirling whirligigs at a middle school 4-H meeting.

GEORGIA 4-H MEMBERSHIP HIGHLIGHTS

PARTICIPANTS:

MILITARY
DEPENDENT
6,526

4-H CENTER USERS
110,655

ENVIRONMENTAL
EDUCATION
42,228

RESIDENTIAL
SUMMER CAMP
8,763

FT. VALLEY
12,543

4-H CLUBS – 4,942

4-H CLUB MEETING LOCATIONS:

- held during school instruction periods..... 81%
- held at school facility90%
- held after 5 p.m. or on weekends 10%

IN-SCHOOL PARTICIPATION

Citizenship.....	39,439
Financial Literacy	12,077
Healthy Living.....	41,913
Language Arts/Communications.....	80,218
4-H Project Achievement.....	74,028
Leadership.....	37,147
Science, Engineering & Technology	61,807
Agricultural Sciences	39,407
Robotics.....	1,527

BEYOND THE CLASSROOM

Citizenship.....	26,189
Financial Literacy	7,522
Healthy Living.....	29,600
Language Arts/Communications.....	47,613
4-H Project Achievement.....	30,134
Leadership.....	18,172
Science, Engineering & Technology	34,302
Agricultural Sciences	18,550
Robotics.....	850

Kelle Ashley Honored with Ryles Rising Star Award

Kelle Ashley received the 2014 Ryles Rising Star award during State 4-H Congress for her achievements as the Bibb County 4-H Agent. The Roger C. (Bo) Ryles Rising Star Award recognizes Extension employees who have provided outstanding service to the Georgia 4-H program during the first five years of employment. Kelle's peers commented that her infectious personality draws new people into 4-H and, before long, they are fully committed to the 4-H program. Measures such as participation in clubs, project achievement, State Council, and 4-H camp all increased dramatically under Kelle's leadership of the total 4-H program. She successfully collaborated with the Bibb County Board of

Kelly Ashley is presented with the Ryles Rising Star award by former 4-H State Leader Roger C. (Bo) Ryles.

Education's nutrition department and Extension Master Gardeners to create My Garden, My Plate to engage youth in gardening. In the first two years of her career, Kelle generated more than \$35,000 in grants, gifts, and donations.

While the appreciation of peers is satisfying, the admiration of

4-H youth is even more rewarding. One of her 4-H members wrote, "Because of Kelle Ashley, not only are children of diverse backgrounds sitting down at the same table in our 4-H program, they are working together to achieve the 4H essential elements of mastery, generosity, belonging, and independence." 🍀

2014 William H. Booth Award Presented to Shirley Williamson

The William H. Booth Award recognizes outstanding Extension agents working in the 4-H program. Bill Booth was a rural electric pioneer, founding the Jackson Electric Membership Corporation and serving as general manager for 15 years. It was Bill Booth who first suggested the electric membership corporations take a hand in sponsoring statewide 4-H events.

Shirley Williamson received the 35th William H. Booth Award for her outstanding service to Georgia 4-H. A veteran agent with 24 years of service, Shirley is a past recipient of the prestigious National 4-H Meritorious Service Award. Her accomplishments include mentoring six new agents, helping develop the

Shirley Williamson is presented with William H. Booth Award at Georgia 4-H State Congress.

Program Assistant Training Manual, and serving on the original Youth Summit and Walk Georgia teams. Shirley is a past president of the Georgia Association of Extension 4-H Agents.

According to Shirley, "4-H professionals are the luckiest people in the world. We get to make a difference in the lives of young people every day. Being a 4-H agent is not just a job, it is a lifestyle." 🍀

Georgia 4-H Thanks 4-H Advisory Chair Gale Cutler

Georgia 4-H succeeds because thousands of dedicated adult volunteers give their time and talents in developing and maintaining all that it takes to reach more than 170,000 young people each year. The Georgia 4-H Advisory Committee represents these volunteers, and all Georgia citizens, as it advises the professional 4-H program staff within the UGA College of Agricultural and Environmental Sciences Extension program. Since its inception in 1946, the committee tirelessly assists in the planning and upkeep of existing 4-H facilities, and it communicates to the state at large the value and accomplishments of Georgia 4-H.

The Georgia 4-H Advisory Committee has benefitted from outstanding leaders who devote

much time and effort to lead the committee. Former chairs include 4-H supporters like former Monroe County Assistant School Superintendent Priscilla Doster and John Allen, attorney with the environmental and energy law firm Kazmarek Mowrey Cloud Laseter LLP. They attended multiple 4-H events and led their fellow committee members by example.

Outgoing Advisory Committee Chairwoman Gale Cutler has demonstrated her commitment to

Georgia 4-H by traveling the state and leading fellow committee members through her quiet, servant leadership style; she served the committee in a leadership role for four years, beginning as chair-elect before serving as chair. Gale's professional job is public relations coordinator for Georgia Electric Membership Corporation. Whether judging at State 4-H Congress, speaking on behalf of Georgia 4-H to a group of county Extension staff members, making arrangements for the William H. Booth Award, or simply being available for conference calls, she has truly "Made the Best Better."

"Committed...with all the shades of meaning the word conveys fits Gale Culter. Gale steadfastly advocates for Georgia's youth and wants the best for them," says State 4-H Leader Arch Smith. Georgia 4-H is indebted to Gale for her generous service on the advisory committee. 🍀

Camp Fortson— Largest Private Gift

Jerry Whitaker, chairman of the board of directors of the Fortson Youth Training Center, Inc., announced at the 72nd State 4-H Congress a decision made by its board to donate the Fortson 4-H Center located in Hampton, Georgia, to the Georgia 4-H Program. Since 2004, Georgia 4-H has leased the property, which has been in operation for 56 years. Once the gift is complete, it will be the largest private gift received by the Georgia 4-H Foundation. 🍀

Jerry Whitaker (R) announces the donation of Fortson 4-H Center to Georgia 4-H.

BLANE MARABLE PHOTOGRAPHY

Lori Purcell Bledsoe Awarded 2014 Walter Barnard Hill Award

Since 1992, the Walter Barnard Hill Award has recognized distinguished achievement in public service and outreach by UGA faculty members. There is a maximum of five Hill Awards each year presented to faculty that have made contributions to the improvement of the quality of life in Georgia or elsewhere that exceeds the normal accomplishments of a productive faculty member. Lori Purcell Bledsoe, Northwest District 4-H Program Development Coordinator was awarded this honor this year. In 2010 Lori served as president of the National Association of Extension 4-H Agents. She worked alongside extension directors, state program leaders, and USDA administrative staff to plan a national leadership structure for 4-H. She has been appointed to many college-level committees, most recently UGA's Program Review and Assessment Committee. She built her reputation at the state, regional, and national level by co-chairing the committee who wrote the national 4-H curriculum Essential Elements of 4-H Youth Development Programs: Key Ingredients for Program Success that is used to train volunteers and staff across the nation. When she was the research and evaluation chair for NAE4-HA, she helped lay the groundwork for the Journal of Youth Development. She also serves as the superintendent of the public speaking contests at the Western National Roundup in Denver. As the 4-H program Development Coordinator, Lori directs 4-H programming efforts in 39 counties. She guides staff in the areas of youth development, training,

lesson development and curricula implementation, and program development. Lori is the first faculty in Georgia 4-H to receive this award. 🍀

Collegiate 4-H'er Juawn Jackson Elected SGA President at Georgia College and State University

Juawn Jackson has said from a young age that he wanted to grow up and be president of the United States. He served in many 4-H leadership roles including Bibb County president, Northwest District senior board, state board, and camp counselor. Even though he doesn't live in the White House, this sophomore political science major is serving as the student government president for Georgia College and State University in Milledgeville. 🍀

Georgia College President Steve Dorman and SGA President Juawn Jackson conducting a joint speech to the 2014 Peyton Anderson Scholars at a luncheon in Macon, Georgia.

Nelson Named to National 4-H Hall of Fame

Miss Emmie Nelson was posthumously inducted to the National 4-H Hall of Fame during a ceremony held on October 10, 2014, at the National 4-H Youth Conference Center in Chevy Chase, Maryland. She was one of fourteen honorees entering the 4-H Hall of Fame.

Miss Emmie Nelson's 4-H Club affiliation began as a child in what was then known as the Girls Club in Bartow County, Georgia. Her professional career began in 1923 as a Home Demonstration Agent; in 1935 she accepted the position as assistant state 4-H Club leader for Georgia—a position she held for ten years.

As assistant state 4-H Club leader, Miss Nelson was responsible for statewide program planning, college 4-H Club activities, and training of Extension workers as well as assisting with general supervision of 4-H activities in Georgia. She was named an

Miss Emmie Nelson's great-nephew Dr. Davis Nelson (center right) accepts commendation from the National 4-H Hall of Fame.

honorary Georgia Master 4-H Club member in 1945.

In 1945 she joined the 4-H Service Committee in Chicago, Illinois, where she assisted with leader training programs and worked with donors of National 4-H Award Programs. She served for twelve years as a consultant to the National 4-H Record Judging Committee.

At the 1951 National 4-H

Conference in Washington, D.C., Miss Nelson was awarded a special citation for her service to 4-H by the U.S. Department of Agriculture. She traveled to Puerto Rico in 1954 to assist with 4-H Club programming.

True to every part of the 4-H Pledge, Miss Nelson worked tirelessly in her hometown to establish essential services and to preserve its heritage. The "Emmie Nelson Library" in Euharlee, Georgia, is a tribute to her dedication. Rock Eagle 4-H Center honored Miss Nelson by naming a cabin for her; Guy Noble, director of the National Committee on Boys and Girls Club Work, further recognized Miss Nelson's outstanding service to 4-H by presenting to Rock Eagle 4-H Center an oil portrait for display in Talmadge Auditorium; she is the only person who was not a state 4-H leader or a director of Extension to be so honored.

Great-nephew Dr. Davis Nelson proudly accepted Miss Emmie Nelson's commendation from the National 4-H Hall of Fame. 🍀

Alaina Alderman performs with Clovers and Company and is from Bacon County.

Wilma Minix Builds Legacy, Creates Georgia 4-H Livestock Judging Endowment

It is a story that is unique and shows the connectivity of 4-H across the state. It is a story that shows the tremendous influence and friendship that can be developed through the relationship of community members and their county agent. This is the story of Ed and Wilma Minix. Wilma, a 4-H alumna for South Georgia, has chosen to honor her late husband and the legacy of their cattle operation, Black Witch Farm, by making a gift to support Georgia 4-H. The couple met in the early

1940s and built an incredible life working together, side-by-side through countless hours of hard work. Ed served in the military, based in Fort McPherson, Georgia, while Wilma worked as a secretary of the third Army signal officer on the military base, a position she was in for 25 years. After retiring from the military, Ed worked for 37 years in the fast food business in Atlanta as vice president and general manager of The Varsity, the world's largest drive-in restaurant.

In 1962, the couple bought a

small 47-acre farm in Gwinnett County as a home for their horses and quickly decided to add some grazing animals for the pastures. They consulted with then—County Agent Wayne Shackelford to discuss their options, eventually deciding on adding Angus cattle to their operation. The growth and quality of their farm was remarkable over the years. Eventually, their bulls entered test stations at the University of Georgia's Calhoun and Tifton locations and broke records in the 1970s. Through the years, Black Witch Farm raised many popular sires and won numerous awards for the high quality breeds that were produced on their farm.

Ed would leave work each day,

and he and Wilma would head to the farm where they would feed and care for the cattle. Ed and Wilma halter-broke every cow in their herd, an accomplishment that only a handful of breeders can claim. Ed and Wilma hosted many 4-H judging teams on their farm, serving them with homemade brownies and the famous and refreshing Varsity Frosted Orange. Gwinnett County 4-H alumnus Bob Burton recalls his visits at Black Witch Farm as a livestock judging team member stating, "I visited Wilma's farm when I was on the Gwinnett Country Livestock Judging team and Wayne Shackleford, our county agent, took us over to visit her farm and view the livestock. It was a showplace. We were made to feel so welcome by this sophisticated lady, elegant in both style and demeanor who looked like she would be as comfortable on 5th Avenue as she was on that farm that day. Her grace

BLANE MARABLE PHOTOGRAPHY

and charm is something that I will always remember."

The Ed and Wilma Minix Black Witch Farm Livestock Judging Endowment was established in July to provide endowment funding

for the Georgia 4-H Livestock Judging Program. The objectives of 4-H Livestock Judging are to acquire a better knowledge and understanding of livestock and develop skills in selecting livestock, to learn to identify and evaluate breeds and classes of livestock, to develop skills that contribute to profitable livestock production on the farm, and to learn how to make individual decisions and support them with oral statements. The endowment will be used to support the statewide competition and provide curriculum development and training for agents, volunteers, and youth to develop and grow their livestock judging teams. Mrs. Minix has designated a portion of her estate to benefit this endowment in the future. Georgia 4-H Foundation Executive Director Mary Ann Parsons stated, "Mrs. Wilma's love and support of 4-H and desire to make a difference in youth while honoring the life-long friendships she has in 4-H, coupled with her passion for the Angus industry are so beautifully illustrated in the establishment of this endowment that will leave a permanent impression on 4-H." ❀

Campers practice engineering concepts while designing submersible vehicles.

Georgia 4-H'ers Benefit from HughesNet® Tech Takeover Days

Georgia 4-H received a \$10,000 science sponsorship from National 4-H Council and HughesNet® to implement two Tech Takeover Days during 4-H camp at Rock Eagle 4-H Center this past summer. The days started with a test of the campers' observation skills and ended with a discussion about the challenges faced by scientists. Campers learned that even the best scientists don't always find the answer or "get it right" the first time. About seventy Georgia 4-H campers engaged in a variety of activities designed to spark their interest in science, technology, engineering, and mathematics (STEM). The activities culminated by the campers designing and navigating a submersible remotely operated vehicle (ROV) through several challenges in Pool 1 at Rock Eagle.

Tech Takeover Days, part of a national effort on the part of HughesNet® and National 4-H Council to increase STEM activities during 4-H summer camping programs, took place in four additional states. With statistics showing the U.S. falling behind in STEM education and

Visitors from HughesNet® and National 4-H Council watch campers test prototypes.

careers, National 4-H Council and HughesNet® announced in February a partnership to introduce more American youth to hands-on, community-based STEM learning. The HughesNet® partnership also led to an opportunity for Georgia 4-H to promote National Youth Science Day to a broader audience at the Georgia National Fair in Perry.

HughesNet® is the #1 high-speed satellite Internet service in the marketplace. It is part of Hughes Network Systems, LLC, the world's leading provider of satellite broadband for home and office. At the second Tech Takeover Days, Marc Lisme and Aaron James from HughesNet® and Kinetra Joseph and Marey Wagner from National

4-H Council visited the camper-scientists to observe their activities, offer their encouragement to the students to continue their science education, and thank Georgia 4-H for its involvement in this partnership.

"We thank HughesNet® for the funding that provided this opportunity to our campers and appreciate National 4-H Council for steering them to us," said State 4-H Leader Arch Smith. "This demonstrates national recognition for the good work Georgia 4-H is doing and our commitment to increase STEM activities on both the county and state level in Georgia and also for the excellence of our summer camping program." ❀

Gracefully Said,

Nancy Grace Recalls 4-H

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

Nancy Grace hosts CNN Headline News' top-rated show Nancy Grace. Nancy has gone from Bibb County 4-H'er to Court TV anchor to Closing Arguments to her current show. You can hear the enduring 4-H spirit in Grace's voice when she talks about her 4-H experiences. "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. The wonderful friends and the memories I have to this day are still some of the happiest times of my life!" said Grace when speaking to the Georgia 4-H'ers and special guests gathered at State 4-H Council in June, 2014.

"I started speaking when I was in the fifth grade. My mother, who

Nancy Grace (center left) joins current 4-H'ers and staff at Rock Eagle.

was a state winning Master 4-H'er, 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 would have to turn my posters and show how a tree was made into paper."

She recalled that as 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."

"I use this every day in my job. All that goes back to when I would be preparing for those 4-H demonstrations. It goes back to 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, hollering or any confusion. I have to say that is one

of the greatest gifts I have ever been given," Grace says.

Grace's 4-H projects ranged from Forestry to Home Furnishings and Art but her 4-H dream wasn't to Master—it was to become a Rock Eagle camp counselor. "My dream came true, and I became a Rock Eagle camp counselor in 1978, teaching Forestry and taking kids on nature walks and practicing tree identification. I was a member of the Shawnee tribe," she says. "I loved being a counselor, and my happiest memories are of taking the youngest 4-H'ers on their nature walks."

Grace has supported Georgia 4-H all her life and now plans to start a 4-H club for her twins, John David and Lucy Elizabeth. In 2011, she was nationally honored with the Distinguished 4-H Alumni Medallion. The Georgia Master 4-H Club also honored Nancy by making her an Additional Master 4-H'er. The leading industry trade magazines, Variety and The Hollywood Reporter named Ms. Grace one of the most powerful women in entertainment.

Nancy Grace is still influencing the lives of Georgia 4-H'ers and will continue to help Georgia 4-H make the best...even better! ♣

Retiring Georgia Extension Leader Regrets Not Being a 4-H Member

Closing the door on 30 years of service, Beverly Sparks retired July 1 after conducting research, publishing papers, educating Extension agents and, most recently, leading University of Georgia Extension.

Sparks graduated from Abraham Baldwin Agricultural College with a dual degree in horticulture and entomology. While at ABAC, she worked on the UGA Tifton campus (then the Coastal Plain Experiment Station). She then headed to UGA to earn bachelors and masters degrees.

While working on her master's degree, she interned on the UGA Griffin campus (then the Georgia Experiment Station) where she studied the taxonomy of scale species for three summers. Officially bitten by the entomology "bug," Sparks headed to Louisiana State University where she earned a Ph.D.

Her first job was as an Extension entomologist at Texas A&M working in 18 counties in the Dallas-Ft. Worth area. In 1989, she came back to Georgia and became UGA's Extension entomologist in Athens. Sparks studied fire ants and other ornamental and turf pests, and worked closely with the structural pest control industry. But her favorite aspect of her job was training county agents.

In 2000, Sparks walked away from urban pests, hung up her lab coat and became director of the Northeast District of Extension. Sparks took another step up the administrative ladder in 2005 when she became interim director of Extension. She officially assumed the post in 2007.

"Dr. Sparks has been a remarkable leader for Extension," said Georgia State 4-H Leader Arch Smith. "Her support of 4-H went far beyond our state line as she served as a member of the National 4-H Council board of trustees. Most importantly, she was always willing to listen to the needs of 4-H and respond with support."

Looking back over her career, Sparks only has one regret—that she wasn't a 4-H'er. "(My family) was only supposed to be in Tifton for a year so I wasn't active in 4-H. But I was friends with Pat Barkaloo's students. What a missed opportunity that was. 4-H benefits so many kids, especially ones that are introverted like I was," said Sparks. 🍀 —Sharon Dowdy

Beverly Sparks unveils her portrait which will hang in the Rock Eagle Auditorium along with her predecessors.

Transition Begins at Jekyll Island 4-H Center

Originally acquired in 1982 from the Jekyll Island Authority, Jekyll Island 4-H Center established itself as an integral part of the statewide Georgia 4-H program. The center is situated on the south end of Jekyll Island and has served as a learning laboratory for hundreds of thousands 4-H'ers and school students in its 30+ year history. Each school year, more than twelve thousand K-12th grade students participate in 4-H Environmental Education and use the natural areas of Jekyll as their classroom without walls. Students explore the famous "Marshes of Glynn," ancient maritime forests, and pristine beaches as they connect science concepts introduced in the classroom to real world environments. Similarly, each summer more than one thousand 4-H'ers enjoy the center as their week-long summer camp destination. They, too, explore the natural habitats of the island, while also enjoying additional recreational time with enthusiastic 4-H summer camp counselors.

The facilities of Jekyll Island 4-H Center had a life of their own even before becoming a 4-H center. Originally built as a motel for African-American visitors to Jekyll during the late 1950s and early 1960s, the property included a pavilion, lounge and restaurant, and auditorium. Soon thereafter, the property was transformed (though only slightly) to accommodate a youth audience. The camp we know as Jekyll Island 4-H Center has seen many improvements and changes over the years but none as comprehensive as what will occur in the coming years.

In March 2013, the Jekyll Island Authority announced a new partnership between the Authority and Georgia 4-H, which will improve, renovate, and expand what is now the Jekyll Island 4-H Center. The Georgia General Assembly approved \$12 million in the FY14 budget to support these changes. The center closed December 2014 to allow for construction; it is scheduled to reopen in 2016 as the Jekyll Island Youth and Learning Center. Georgia 4-H looks forward to the continued delivery of our flagship programs—4-H summer camp and 4-H Environmental Education—in this new facility. 🍀

Jekyll Island provides such a rich and meaningful learning environment. Upon completion of the new facilities, Georgia 4-H looks forward to again sharing Jekyll's natural wonders through 4-H Environmental Education and 4-H Summer Camp programs.

The Jekyll Island Youth & Learning Center will feature a new education center including laboratory and classroom spaces.

One Million... and Counting!

THE STORY OF THE GEORGIA 4-H Environmental Education (EE) Program began in 1979 when then State 4-H Leader, Tom Rodgers, hired a young and ambitious Diane Davies. The problems were real; the 4-H Centers were not being used to their full capacities and they needed more youth business. Diane had a vision for a program that would serve students during the school day, using the outdoors as a classroom without walls. If she was right, this program could fill Rock Eagle 4-H Center from Monday through Friday, the time it was currently sitting vacant. With only a \$300 budget and a six month timeline, Diane

got the program off the ground. In that first year, she served over 2,000 students with a program designed to complement the state education standards and bring relevance to classroom studies. The program continued to expand in size and scope. By the mid 1980's, she was able to hire additional staff members so she could concentrate on growing the program statewide. And, grow it did! The program saw success at Jekyll Island 4-H Center, Wahsega 4-H Center, and Burton 4-H Center (named Tybee Island 4-H Center then). By 1990, the program had served over 100,000 participants and was recognized as a partner in education by public and

private schools across Georgia. At this point, programs at each of the centers were managed by on-site directors and coordinators and Diane continued her work in the areas of fund-raising, friend-raising, and providing support for the growth of the statewide program. Under her leadership, the Georgia 4-H EE Program became a model for other programs across the country. When Diane finally retired in 2003, the program had provided field studies to almost 600,000 students.

Because of the strong foundation provided by Diane, the program continued to flourish even after she retired. Fortson 4-H Center began its 4-H Environmental Education Program in 2005 as the newest site. By 2010 over 850,000 participants had been impacted by the program. The Georgia 4-H EE Program had remained connected to the state educational system throughout the years; adapting to QBE (Quality Basic Education), QCCs (Quality Core Curriculum), GPS (Georgia Performance Standards), and CCGPS (Common Core Georgia Performance Standards) all along the way. The goals established by Diane in the early years, remained relevant into the 21st century. Teachers continued to

request field studies and often found themselves on waiting lists to bring their students to these once in a lifetime opportunities.

GOALS

- To make the school program more meaningful by applying knowledge and skills acquired in the classroom to real life situations
- To cultivate curiosity, critical reasoning and evaluation
- To develop positive relationships among students and teachers
- To develop self-confidence and physical fitness
- To develop an awareness, knowledge and appreciation of the environment
- To develop appreciation for the local and natural history of an area
- To provide experiences in using scientific processes, such as observing, measuring, and classifying

Georgia 4-H
Environmental
Education
begins at
Rock Eagle
4-H Center.

1979

Georgia 4-H
Environmental
Education
begins at
Jekyll Island
4-H Center.

1984

Georgia 4-H
Environmental
Education
begins at
Wahsega
4-H Center.

1987

Georgia 4-H
Environmental
Education
begins at
Burton
4-H Center.

1988

1984 = 12,986

1989 = 81,394

So much so, that by 2013, the Georgia 4-H Environmental Education Program was closing in on one million participants. According to program evaluation, these are students who...

- have a better relationship with their teacher following residential field studies
- have better relationships with their peers following residential field studies
- are better connected with nature following residential field studies
- have a better understanding of Georgia's ecosystems following residential field studies
- are aware that their behaviors have an impact on the environment following residential field studies

In other words, the Georgia 4-H Environmental Education field studies help fulfill the mission of Georgia 4-H by assisting youth in acquiring knowledge, developing life skills, and forming attitudes that will enable them to become self-directing, productive and contributing members of society.

On October 10, 2013 an important milestone occurred for the Georgia 4-H EE program and it was not the

By the close of the 2013-2014 school year, the total number of participants served in the 35 year history of Georgia 4-H EE is 1,035,049.

arrival of the millionth student. Though, that was wonderful. The Georgia 4-H Centers had been counting up since the start of the 2013-14 school year. Each week, the numbers were updated and by early October, the staff was able to predict the date and the school that would bring the one millionth student. The centers prepared and made final plans celebrate. Thirty-five years in the making, on October 10 at Rock Eagle 4-H Center, where it all began, the one millionth student arrived on campus. All five 4-H centers celebrated with cupcakes, banners, stickers, bookmarks, media releases, and more. Diane Davies returned to welcome Marietta Center for Academic Excellence and their 400+ participants, one of which was the millionth. However, contrary to what people may have predicted, the Georgia 4-H EE Program did not try to identify the actual millionth student. This is because Marietta Center for Academic Excellence brought something far more important than the millionth student. They brought the 1,000,001st student. This is the student that

started the “count-up” to the 2,000,000th participant.

Estimates indicate that it will not take another 35 years to reach the next million. Instead, it may be as soon as 20-25 years before the 2,000,000th student visits one of the 4-H Centers for a Georgia 4-H Environmental Education field study. Things will no doubt be different in the 2030s; technology will have changed, our educational standards will have changed, and our natural world will have changed. Nevertheless, given all of these changes, Georgia 4-H is venturing that the EE program will be as important as ever to the students of the 2030s. The successes of the Georgia 4-H EE program are timeless: positive relationships, connectedness to the natural world, better understanding of ecosystems, and knowledge that human behaviors impact the world. The Georgia 4-H EE Program was carefully crafted by a dynamic leader in 1979 to support these important aims. In 2013, it continues to change the lives of youth and will continue to do so with every student that participants until 2030, and beyond. 🍀

ROCK EAGLE CABINS: A WORK IN PROGRESS

Cabin Funding and Construction

Diane Davies Museum of Natural History Dedication

On October 29, 2013, the Diane Davies Museum of Natural History was dedicated to honor the founder of the Georgia 4-H Environmental Education Program. Diane Davies retired in 2003 from the UGA as the Extension 4-H Specialist/Senior Public Service Associate. During her 32-year career in public service, she taught countless Georgia children how to understand, appreciate and protect the natural world. Diane's contributions to the Georgia 4-H Environmental Education Program are unparalleled and the naming of the museum in her honor is just one way to recognize her contributions. The dedication was only a few short weeks behind the arrival of the one millionth Georgia 4-H Environmental Education Participant, an achievement made possible by the strong foundation provided by Ms. Davies.

The museum itself was also the brainchild of Ms. Davies who had long dreamed of a place where children could learn about the natural history of Georgia and see exhibits that make textbooks come alive. Ms. Davies and then State 4-H Leader, Dr. Tom Rodgers, successfully solicited donations from the Cecil B. Day foundation for the construction of the facility. Together, they also worked with other donors, commodity groups, and foundations to fund exhibits and displays. Her dreams finally became a reality in 1990. The Museum of Natural History became another learning laboratory for students allowing them the opportunity to explore what Georgia's piedmont would have looked like 265 million years ago all the way through the present day.

The museum is still an important component of the Rock Eagle 4-H Environmental Education Program as students walk through, complete scavenger hunts, and participate in classes in the building during their field studies. The museum is also open to the public

during special Sunday Lunches and when community programs are offered at Rock Eagle 4-H Center.

Ms. Davies earned many accolades and honors during her career with Georgia 4-H. In 1991 she was selected as a Group 12 Kellogg National Fellow through the W.K. Kellogg Foundation. Her Kellogg Fellowship travels took her all over the world and included the implementation of an eco-tourism project in the Galapagos Islands at the Charles Darwin Research Center. She has also received the D.W. Brooks Faculty Award for Extension, the Outstanding Service Award from the North American Association for Environmental Education and the Eugene Odum Lifetime Achievement Award for her work in environmental education. Ms. Davies was also inducted into the National 4-H Hall of Fame in 2012.

Since retiring, Ms. Davies started her pottery business, Maid of Clay, and is now a full time studio potter. She creates wheel thrown and hand built functional pieces in her studio in Madison, GA. ❀

Georgia 4-H Goes to Washington, D.C.

"Do you have a green jacket?"

"Yes. In fact, I have two of them."

The e-mail on my screen posed a rather unusual question.

That e-mail was from United States Congressional Ag Counsel Legislative Assistant Chase Cannon. He went on to explain the reason for the question. Georgia Congressman Austin Scott was leading a congressional hearing to celebrate the 100th Anniversary of the Smith-Lever Act. (In 1914 this act established the Cooperative Extension System as part of our nation's public universities. 4-H is the youth development component of Cooperative Extension.)

"Why me? I'd love to help, but what could I do?"

"We want you to represent 4-H and tell your story before Congress."

"Congress? You mean the United States Congress?"

"That's the one. Fact, it's the only one."

The e-mail from Chase arrived in February, following my visit late last year to Congressman Scott's office. While in Washington, D.C., in November to attend a National 4-H Council Board of Trustees meeting, I traveled to Capitol Hill to meet with the congressman. We had a great conversation about 4-H and the importance of youth development organizations. I told Congressman Scott, even as a college sophomore at the University of Georgia, I was

Tess with U.S. Representative Austin Scott (R-GA 8th District).

still involved in 4-H and even spoke with his staff about a possible internship. Little did I know his staff would reach out months later and invite me to testify before Congress.

When I agreed to testify, things literally shifted into hyper drive. With only ten days before the hearing, there was a flurry of activity as I wrote and re-wrote my remarks and coordinated logistics with National 4-H Council and congressional staff; all while trying to keep up with school work, including mid-term exams.

On March 4 as I told my story of growing up in 4-H, I shared the story of seven million 4-H'ers worldwide. While there are differences between every project, competition, and event we do, 4-H'ers have one thing in common: our shared obligation to make the world a better place. It was important to me to relay the powerful story of 4-H, its impact, and why believing and investing in youth is vital to America's future.

Everything I've done in 4-H came into play and converged to completely prepare me for the biggest presentation of my life. Although I was one of several voices that spoke on the morning of March 4, millions were heard—Cooperative Extension agents (state and local), 4-H professionals, educators, volunteers, staff, parents, friends, and 4-H'ers.

It was my proudest accomplishment.

I'm really glad I had a green jacket. 🍀

(L-R) Dr. Sonny Ramaswamy, Director, National Institute of Food and Agriculture, USDA; Georgia 4-H'er Tess Hammock; Dr. A. Scott Reed, Vice Provost, University Outreach and Engagement and Director, Oregon State University Extension Service.

Cordele native Austin French may have gained nationwide notoriety this summer on ABC's "Rising Star," but it was Georgia 4-H where friends and supporters first recognized his star quality.

"4-H, in general, was a huge catalyst for my music career—just public speaking and being personable, reaching out to people. I learned all that through 4-H. Without 4-H, I don't know if I'd be where I am right now," French said.

The South Georgia singing sensation, Georgia 4-H Clovers & Company alum, became a household name when he finished as runner-up on the inaugural season of ABC's "Rising Star." French, who still leads church worship services at Journey Baptist Church in Tifton, believes 4-H was the springboard to his musical career.

"Going on this competition, I

Rising Star, Austin French Credits 4-H as Catalyst for Career

did so many T.V. interviews, talked to different people, met different executives—without the confidence that 4-H really equipped me with, it might have turned out a lot differently," said French.

Joining the group when he was in fifth grade, French was a member of Clovers & Company from 2005-2012. French is not the first Clovers & Company alum to achieve success.

"Clovers & Company acts as a catalyst to not only get youth more involved with 4-H, but to also propel them toward a successful career in the performing arts," said Cheryl Varnadoe, assistant show director and state coordinator for the program.

Country music superstar and

Douglas native Jennifer Nettles is a past member of Clovers & Company, as is songwriter and Washington native Hillary Lindsey. Before launching her solo career, Nettles was a member of the CMT Award-winning group, Sugarland. Lindsey is known for writing chart-topping hits like "Jesus Take The Wheel" and "Two Black Cadillacs," both recorded by Carrie Underwood.

Varnadoe is not surprised by French's success and is confident there are many more musical talents in Georgia.

"Austin was a member of our cast for eight years, so we were fortunate enough to be able to watch him grow as a performer as well as a leader. Austin was always featured prominently in our shows,

and we knew that it was only a matter of time before the rest of the world discovered what a true star he was—both on and off the stage. It makes us so proud to claim someone as successful as Austin as one of our own," Varnadoe said. "It is an honor for me, as well as the rest of the staff, to be able to work with incredibly talented young people in Georgia 4-H Clovers & Company."

Clovers & Company was founded in 1981 and is comprised of talented Georgia 4-H members from across the state. Tryouts for the 2015-2016 Clovers & Company group will be held June 11, 2015 at Fortson 4-H Center in Atlanta and June 16, 2015 at the Rock Eagle 4-H Center in Eatonton. 🍀 —Clint Thompson

Bringing HOPE through Partnerships to Solve Georgia's Childhood Obesity Challenge

Partnerships are a vital part of the way Georgia 4-H seeks to "Make the Best Better." Teaming with the Georgia Food Bank Association, Children's Healthcare of Atlanta, and the Arby's Foundation, we are hard at work to combine our resources, expertise, and efforts to combat childhood hunger and obesity in our state. For every four Georgia children, one child is food insecure, yet Georgia ranks 12th among states with the highest rates of obesity for youth ages 10 to 17. From initial conversations centered on the idea of a recipe contest, the partnership has evolved to include a pilot of 4-H high school youth ambassadors, a recipe contest, and training for adults who support youth in hunger and obesity work.

The collaborative partnership has allowed Georgia 4-H to serve as the lead coordinator for both the recipe contest and the youth ambassador program. The recipe contest, "Pantry Pride," provides an opportunity for 4-H'ers to combine their own creativity and nutrition knowledge in food preparation with the requirement that ingredients for the recipe be those commonly found in a community food pantry or food bank. Georgia 4-H has led the partnership in designing the

youth ambassador experience and selecting the initial pilot sites for the 4-H youth ambassador project.

During the pilot year, youth and adults were trained on key messages to raise awareness of the correlation of hunger to obesity. Information from the Georgia Food Bank Association, Children's Healthcare of Atlanta, and University of Georgia Extension has been combined with best practices for youth and adult partnerships to yield a program that has the potential for significant impact in our state and the ability for replication in other state 4-H and youth programs. Wendy Palmer, manager for Child Wellness Solutions for Children's Healthcare of Atlanta shares, "Children's Healthcare of Atlanta is excited to collaborate with 4-H and the GFBA on the 4-H HOPE program. Youth have a tremendous opportunity to influence their environments, peers, and even adults in their lives by role modeling and teaching healthy habits and by engaging in community based project work. Partnerships like these allow the youth to gain exposure to quality programming that engages them in current health issues, like obesity and hunger, for our state."

This work is truly a model for how children's health

Pictured above are DeKalb County 4-H'ers recognized as Health Ambassadors by Children's Health of Atlanta. (L-R) Mandy B. Marble, Extension 4-H Specialist, Mark McCreary, John McDonald, Emalee Evans, Brian Lucear, Ariana Cherry, Devin Thornton and Amandla Williams, Marie Trice. DeKalb County Extension Agent, and Lori P. Bledsoe, Northwest 4-H Program Development Coordinator Ariana Cherry, center of picture, received a medal of distinction as was inducted into Children's Healthcare of Atlanta's Health Ambassador's Hall of Fame.

Gale Cutler (fourth from the left on the back row) pictured with Georgia 4-H Congress delegates during their project tour to Georgia Electric Membership Corporations headquarters.

care providers, food banks, a land-grant university, and state agencies can capitalize on resources and expertise to raise awareness, start and continue collaborative conversations, and design programming to impact the lives of children, youth, and families. The youth ambassador program is aptly named 4-H HOPE because it stands for Helping Other People Eat and Eat Healthy.

DeKalb and Rockdale counties served as pilot sites where 4-H HOPE Action Leader youth ambassadors have been trained. Twenty-six youth from these two counties participated in the pilot training. Successful 4-H project work included the following:

- Health Snack Food Demonstration from Expanded Food and Nutrition recipes to DeKalb County Recreation Department centers
- Strong4Life (a wellness program designed through Children's Healthcare of Atlanta) activities incorporated with Kids Day of Play through a carnival at Arabia Mountain High School in DeKalb County
- Healthy Food Drive for the food bank in Rockdale County with Rockdale County elementary schools
- Strong4Life activities (demonstrated at DeKalb Farmers Market) and awareness efforts for food deserts that exist in DeKalb County (in conjunction with Agricultural Pathways at Arabia Mountain Charter and Arabia Mountain's chapter of FFA)
- Healthy Snack infomercials created and recorded by DeKalb Ambassadors
- Promotion of Health Choices with fresh foods and vegetables at the Rockdale County Farmers Market with a vegetable cooking demonstration

DeKalb County 4-H County Extension Agent Marie Trice shares, "The Strong4LifeHOPE program has

"In early 2012 we were looking for the opportunity to continue to increase our efforts to raise awareness about childhood hunger and obesity to a younger audience that could take the message to implement and share it with their peers and their communities. We knew that we would need to identify a strong partner organization that has a stellar reputation and shows great results from the work they have implemented and as a result we reached out and developed a relationship with Georgia 4-H. We know that by working to connect students in 4-H to information and

practical application skills around the issue of child hunger and child obesity they will be able to implement projects in their communities that will have lasting positive impact around this work. We are excited that we have had an opportunity to work closely with Georgia 4-H and Children's Healthcare to create a lasting partnership that will result in great leaders."

— Michele Chivore, Campaign Director for Georgia Food Bank Association

allowed our county 4-H members the opportunity to see that we can all be impactful in Georgia's fight to combat obesity and hunger. While county programming has focused on both issues for a few years through the ambassadors program with Children's Healthcare, they have been able to see that the issues are interrelated. I have seen and observed the youth ambassadors accept more personal responsibility for their own health by drinking more water and taking in less sugars. They also constantly remind adults that they should do the same. This supports the founding principles of 4-H as well as the Health 'H' because they have truly pledged their 'health for better living.'"

Georgia 4-H sees this innovative partnership as one that is timely in meeting significant issues facing our state. We have sought the full resources of UGA Extension by coordinating with University of Georgia Family and Consumer Sciences State Specialists and Agricultural and Natural Resources Agents. 🍀

—Mandy B. Marable

2013 STATE 4-H BOARD OF DIRECTORS

(L-R) Austin Mashburn, Maya Mapp, Stephan Rolle, Allison Womack, Oakley Perry, Caroline Dunn, Blake Allen, Elizabeth Savage, and Brett Allen

Oakley Perry, Jeff Davis County, President
Blake Allen, Lowndes County, Vice President
Brett Allen, Johnson County, State Representative
Maya Mapp, Baldwin County, State Representative
Stephan Rolle, Seminole County, State Representative
Caroline Dunn, Tift County, Southwest District Representative
Austin Mashburn, Douglas County, Northwest District Representative
Elizabeth Savage, Baldwin County, Northeast District Representative
Allison Womack, Evans County, Southeast District Representative

2013 DISTRICT 4-H SENIOR BOARDS OF DIRECTORS

NORTHEAST DISTRICT

Anna Holcombe, President, Hart County
Brackin Smith, Vice-President, Oconee County
Sarai Mapp, Baldwin County
David Rice, Hart County
Emily Barnes, Butts County
Jessica Hill, Madison County
Michael Ashley, Walton County
Allison Gilbert, Dawson County

NORTHWEST DISTRICT

Matthew Pryor, President, Bartow County
Thomas Gilbert, Vice-President, Bartow County
Ariana Cherry, DeKalb County
Cody Norris, Heard County
Elizabeth Hanson, Pike County
Ezra Hall, Bartow County
Kyle Jones, Cherokee County
Madison Rivers, Henry County

SOUTHEAST DISTRICT

Bryce Johnson, President, Screven County
Altimease Lowe, Vice-President, Camden County
Travis Dopson, Coffee County
Carrigan Flotlin, Evans County
Jake Rowland, Toombs County
Karley Sanders, Jefferson County
Caroline Sweat, Johnson County
Davis Grimsley, Bleckley County

SOUTHWEST DISTRICT

Hannah Rucker, President, Tift County
Ben Hancock, Vice-President, Irwin County
Grace Chauncey, Clinch County
Hunter Schofill, Turner County
Cody Swint, Crisp County
Clare Braski, Houston County
Lexie Joiner, Crisp County
Jannah Brown, Pulaski County

2014 4-H STATE WINNERS

4-H Project Winners

Arts & Crafts

Amelia Day, Houston County
Donors: Marian Fisher, Georgia 4-H Foundation, Ted & Gerry Jenkins

Beef

Will McDaniel, Gordon County
Donors: Jim & Renee' Williamson

Communications

Matthew Pryor, Bartow County
Donors: Georgia 4-H Volunteer Leaders Association, The Honorable Judge John Myers

Companion Animal Science

Sophie Usher, Effingham County
Donors: William & Edna Sell, Representative and Mrs. Terry England

Computer Information Technology

Turner Jordan, Spalding County
Donors: Ms. April Baggs, Mr. Jeffrey Burke, Mr. Jared Crapps, Mr. Reese Simmons

Conservation of Natural Resources

Jannah Brown, Pulaski County
Donors: The Daniel Ashley & Irene Houston Jewell Memorial Foundation, Sara Godwin

Dairy & Milk Science

Jay Moon, Morgan County
Donors: Angela Broder Nemeth, Henry & Judy Hibbs, The Family of Frances McKissick in memory of Bobby Gene McKissick

Dairy Foods

Emily Kate Bridges, Oglethorpe County
Donors: Earl & Wanda Barrs, Georgia 4-H Foundation, Georgia Ag Tag, Bob & Lucy Reid

Dog Care & Training

Hope Nelson, Thomas County
Donor: Georgia Veterinary Medical Association

Entomology

Kate Phillips, Columbia County
Donors: Entomology Department, Georgia Pest Control Association

Environmental Science

Francisco Javier Zepeda, Spalding County
Donors: Ms. April Baggs, Mr. Jeffrey Burke, Mr. Jared Crapps, Mr. Reese Simmons, Georgia Cooperative Council

Cloverleaf cooking at DPA.

Family Resource Management

Michaela Fontaine, Lowndes County
Donor: Sarah L. Huff Fund

Fashion Revue

Hannah Skalleberg, Forsyth County
Donor: Georgia Master 4-H Club

Festive Foods for Health

Hannah Rull, Paulding County
Donor: Publix Super Market Charities, Inc.

Flowers, Shrubs & Lawns

Rose Livingston, Douglas County
Donor: Georgia Development Authority

Food Fare

Aaron Rognstad, Seminole County
Donor: Georgia Development Authority

Food for Fitness

Lexie Joiner, Crisp County
Donor: M.K. "Curly" Cook Family in memory of Sandra B. Cook

Food Safety & Preservation

Madeline Walker, Union County
Donors: Ms. April Baggs, Mr. Jeffrey Burke, Mr. Jared Crapps, Gary & Rhonda Keve, Mr. Reese Simmons

Forestry & Wood Science

Noah Daugherty, Forsyth County
Donors: Bill Lott, Georgia 4-H Foundation, Paulding Timber Products, Inc.

Fruits, Vegetables & Nuts

Guy Hancock, Irwin County
Donor: Meadows-Knox Family Fund

General Recreation

Kaitlyn Drexler, Bartow County
Donor: Georgia Recreation & Parks Association, Inc.

Health

Aisvarya Panakam, Forsyth County
Donor: Greg L. Jones

History

Anthony Catanzariti, Tattnall County
Donors: Beth Scott-Brown (in honor of John Darius Miller Scott & in memory of Darius Miller), Georgia 4-H Foundation

Horse

Andrew Haygood, Pickens County
Donor: The Daniel Ashley & Irene Houston Jewell Memorial Foundation

Housing, Equipment & Environment

Nanki Udhwani, Oconee County
Donors: Bucky & Shelley Cook

Human Development

Anna Holcombe, Hart County
Donor: Georgia Association of Extension 4-H Agents

International

Phillipe Jennings, Union County
Donors: Eleanor I. Smith, Georgia 4-H Foundation

Outdoor Recreation

Hunter Jordan, Oconee County
Donor: The Athens Six

Performing Arts—Dance

Kara Jordan, Johnson County
Donors: Burley & Connie Page

Performing Arts—General

Caroline Harpe, Crisp County
Donor: Six Flags Over Georgia

Performing Arts—Other Instrumental

Tyler Wagner, Jenkins County

Donors: Greg & Becky Price

Performing Arts—Piano

Carrianna Simmons, Spalding County

Donors: 4-H Piano Players, Georgia 4-H Players

Performing Arts—Vocal

Hannah French, Crisp County

Donor: Frank Carter

Photography

Jonathan Tomberlin, Ben Hill County

Donor: GEORGIA Magazine

Physical, Biological & Earth Sciences

Abby Harrison, Hart County

Donor: Georgia Electric Membership Corporation

Plant & Soil Sciences

Shelby Sangster, Crisp County

Donor: Georgia Plant Food Educational Society, Inc.

Pork Production

Carley Stapleton, Johnson County

Donors: Ms. April Baggs, Mr. Jeffrey Burke, Mr. Jared Crapps, Mr. Reese Simmons, Arch Smith, Georgia Pork Producers Association

Poultry & Egg Science

Justin Harper, Tift County

Donor: Georgia Poultry Federation

Public Speaking

Elizabeth Savage, Baldwin County

Donors: Farm Credit Associations of Georgia, Kaleb S. McMichen, Cydcor USA, Inc.

Safety

Marissa Martin, Gwinnett County

Donors: Greg & Karol Gaines

Science of Engineering & Mechanics

Phillip Harris, Berrien County

Donors: Mike and Karen Garrett

Sheep & Meat Goats

Hannah Morgan, Harris County

Donors: Jim & Reneé Williamson

Sports

Austin Wagner, Jenkins County

Donor: Clover Glove Race Series

Target Sports

Kolbe Nix, Union County

Donors: Family of Col. James "Jim" Boddie, Callaway Foundation

Textile, Merchandising & Interiors

Claire Livingston, Douglas County

Donor: The Daniel Ashley & Irene Houston Jewell Memorial Foundation

Veterinary Science

Hannah Moseley, Bleckley County

Donor: Georgia Veterinary Medical Association

Wildlife & Marine Science

Will Maxwell, Hart County

Donor: Sara Godwin

Workforce & Career Development

Daniel Queen, Walton County

Donor: Emerson Climate Technologies

4-H Special Events Winners

Chicken Barbecue Contest

Ashley Thigpen, Charlton County

Donors: CAES Poultry Science Department, Ken & Christine Jones

Cotton Boll Consumer Jamboree High Individual

Jacob Bennett, Tift County

Donor: Georgia Agricultural Commodity Commission for Cotton

Cotton Boll Consumer Judging Team

Caroline Sweat, Ivey Glover, Darius

Jackson, Brett Allen, Johnson County

Donor: Georgia Agricultural Commodity Commission for Cotton

Cotton Boll Consumer Judging Team

Jacob Bennett, Caroline Dunn, Nicole

Taylor, Hannah Rucker, Tift County

Dairy Judging High Individual

Makayla Fulton, Houston County

Donors: Southeast Milk, Inc, Georgia 4-H Foundation, University of Florida

Dairy Judging Team

MaryBeth McDermitt, Austin Cofield,

Dammian Gonzalez, Carroll County

Donors: Southeast Milk, Inc, Georgia 4-H Foundation

Dairy Quiz Bowl Team

Victoria Cagle, Constance Johnson,

Jay Moon, Will Porter, Morgan County

Donors: Southeast Milk, Inc, Georgia 4-H Foundation

Dean's Award—Agricultural & Environmental Sciences

Sunnie Wynn, Thomas County

Donor: Reeves Design Services

Dean's Award—Citizenship

Brooks Saye, Oconee County

Donors: Georgia EMC, Roger Harrison

Dean's Award—Communication and the Arts

Thomas Gilbert, Bartow County

Donor: Bill Edwards

Dean's Award—Family & Consumer Sciences

Drew Belflower, Bleckley County

Donors: Georgia Association of Family & Consumer Sciences, Inc, Blaine & Denise Everson

UGA Vet School Open House.

Dean's Award—Leadership

Morgan Pippin, Evans County

Donor: James Harris Leadership Endowment

Egg Preparation Contest

Julianna Morris, Chatham County

Donor: Georgia Agribusiness Council

Food Product Development Team

**Rose Livingston, Claire Livingston,
Jacob Townsend, Victoria Williams,
Sam Hopkins**, Douglas County

*Donors: Golden Peanut Company, LLC,
CAES Food Science Department, Georgia
4-H Foundation*

Forestry Field Day High Individual

Jessica Dixon, Burke County

Donor: The Langdale Company

Forestry Field Day Team

**Jessica Dixon, Cynthia Eberly, Lelan
Eberly Taylor Mizelle**, Burke County

Donor: The Langdale Company

Hippology High Individual

Madison Maavere, Forsyth County

*Donors: Georgia 4-H Foundation, Georgia
Ag Tag*

Hippology Team

**Madison Maavere, Alyssa Pawlik,
Lauren Krumm**, Forsyth County

Donor: Georgia 4-H Foundation

Horse Judging High Individual

Lauren Purvis, Bartow County

*Donors: Georgia 4-H Foundation, Georgia
Quarter Horse Youth Association*

Horse Judging Team

**Lauren Purvis, Ezra Hall, Bowen Pike,
Matthew Pryor**, Bartow County

Donor: Georgia 4-H Foundation

Horse Quiz Bowl Team

**Caroline Hinton, Nathaniel Hinton,
Mallory Huff, Mary Cate Marchert**,
Gwinnett County

*Donors: Georgia Quarter Horse Youth
Association, Georgia Ag Tag*

Horse Show

*Donors: Georgia Ag Tag, Georgia 4-H
Foundation*

Horse Show—Contest

Courtney Woodard, Hall County

Horse Show—Hunt Seat

Rachel Bird, Bulloch County

Horse Show—Ranch Horse

Jordan Carpenter, Walton County

Horse Show—Saddle Seat

Elizabeth Conti, Wayne County

Horse Show—Stock Seat

Colter Chasteen, Spalding County

Master Horseman

Ansley Burnette, Union County

Master Horseman

Cassie Giordano, Cobb County

Land Judging High Individual

Emily Morgan, Coweta County

Jesse Robertson, Coweta County

Donor: Farm Credit Associations of Georgia

Land Judging Team

**Emily Morgan, Jesse Robertson, Ben
Dennis, Adam Pendleton**, Coweta
County

Donor: Farm Credit Associations of Georgia

Livestock Judging High Individual

Shawnee Fenton, Mitchell County

*Donors: Georgia Cattlemen's Association,
The Daniel Ashley & Irene Houston
Jewell Memorial Foundation, Georgia 4-H
Foundation*

Livestock Judging Team

**Callie Craig, Marie Swims, Madison
Smith, Madison Miller**, Gordon County

Donor: Georgia Cattlemen's Association

Poultry Judging High Individual

Ben Hancock, Irwin County

*Donors: Clover Coffee, CAES Poultry Science
Department, Georgia 4-H Foundation*

Poultry Judging Team

**Ben Hancock, Guy Hancock, James
Hancock, La'Lonnice Jackson**, Irwin
County

*Donors: Clover Coffee, CAES Poultry Science
Department, Georgia 4-H Foundation*

Horse Anatomy—4-H style.

Poultry judging is a hands-on activity.

4-H S.A.F.E programs teach safety and responsibility.

S.A.F.E.

Donor: Georgia 4-H Foundation

S.A.F.E.—22 Rimfire O Class High Individual

Sam Payne, Bartow County

S.A.F.E.—22 Rimfire T Class High Individual

Jake Guay, Berrien County

S.A.F.E.—Air Pistol High Individual

Zachery Hodnett, Tift County

S.A.F.E.—Archery Compound High Individual

Blake Ragon, Pike County

S.A.F.E.—Archery Compound Team

Jackson Mitchell, Joshua Carver, Victoria Armor, Hattie Ivy, Morgan County

S.A.F.E.—Archery Recurve High Individual

Bethany Phillips, Wayne County

S.A.F.E.—Archery Recurve Team

Jacob Vaughters, Jonathan Garner, Caleb Higdon, Morgan County

S.A.F.E.—Modified Trap High Individual

Joey Reese, Dade County

S.A.F.E.—Modified Trap Team

Mathew Jowers, Josh Knight, Landon More, Austin Purvis, Tyler Ramsey, Bo Westberry, Ben Rollins, Lee County

S.A.F.E.—Precision Air Rifle High Individual

Shelbie Smith, Ware County

S.A.F.E.—Precision Air Rifle Team

Shelbie Smith, Kaleb Aldridge, Kimberlee Nettles, Erik Lee, Ware County

S.A.F.E.—Rimfire Team

Sam Payne, Leah Martin, Emma Janssan, Maegen Wilson, Bartow County

S.A.F.E.—Sporter Air Rifle High Individual

Dustin Counts, Wayne County

S.A.F.E.—Sporter Air Rifle Team

Dustin Counts, Denna Long, Zachary Poppell, Jordan Grabowski, Wayne County

S.A.F.E.—Trap & Skeet High Individual

Austen Taylor, Douglas County

S.A.F.E.—Trap & Skeet Team

Coleton Stevens, Blake Chitwood, Hayden Greer, Shelby Moon, Walton County

State Show—Champions

Donors: Georgia Farm Bureau, Georgia Junior Livestock Foundation, Georgia National Fairgrounds & Agricenter, Georgia Agricultural Exposition Authority

Breeding Ewe

Ben Porter, Morgan County

Market Steer

Bo Bailey, Decatur County

Market Barrow

Abbi Rainwater, Houston County

Market Gilt

Chanleigh Underwood, Jeff Davis County

Market Lamb

Mason Sims, Pickens County

State Show—Master Showman

Donors: The Griffeth Family, Georgia National Fairgrounds & Agricenter, Georgia Agricultural Exposition Authority

Breeding Ewe

Hannah Morgan, Harris County

Cattle

Kevin Edwards, Gordon County

Commercial Dairy Heifer

Monica Schaapman, Wilcox County

Market Goat

Anna Ruff, Elbert County

Market Hog

Cody Corbett, Echols County

Market Lamb

Emily Hostetler, Gordon County

Wildlife Judging High Individual

Jordan Haney, Forsyth County

Donor: Farm Credit Associations of Georgia

Wildlife Judging Team

Nathaniel Haulk, Francisco Javier Zepeda, Hannah Rutledge, Carrianna Simmons, Spalding County

Donor: Farm Credit Associations of Georgia

2014 GEORGIA 4-H ACHIEVEMENT SCHOLARSHIP WINNERS

4-H Dollars for 4-H Scholars Scholarship

Natalie Starling, Effingham County
Donor: State 4-H Board of Directors

Abraham Baldwin Agricultural College Scholarship

Ashley Thigpen, Charlton County
Donor: ABAC Foundation

Art and Helen Hargrove Memorial Scholarship

Ansley Jordan, Athens-Clarke County
Donor: The Hargrove Family

Atlanta Farmers Club Scholarship

Hugh Slaton, Lee County
Donor: Atlanta Farmers Club

Bess Cabannis Memorial Master 4-H Club Scholarship

Whitney Kirkpatrick, Coweta County
Donor: Master 4-H Club

Don Massey Scholarship

Gracie Rowe, Heard County
Donor: The Massey Family

Eddy Ross Family and Consumer Sciences Scholarship

Hailey Sosebee, Madison County
Donor: Georgia Homemakers Council

Gaines Achievement Scholarship

Katlyn LaVelle, Spalding County
Donor: Greg and Karol Gaines

Georgia 4-H Achievement Scholarship

Brooks Saye, Oconee County
Donor: UGA College of Agricultural and Environmental Sciences

GACAA Agricultural Scholarship

Sunnie Dee Wynn, Thomas County
Donor: Georgia Association of County Agricultural Agents

Georgia Master 4-H Club Scholarship

Haley Gilleland, Ben Hill County
Donor: Master 4-H Club

Georgia Propane Gas Association Scholarship

Wesley Jackson, Johnson County
Donor: Georgia Propane Gas Association

Hugh Moss Comer Scholarship

John Tyler Exum, Berrien County
Donor: Georgia 4-H Foundation

Irvin 4-H Scholarship

Savannah Lockman, Oconee County
Erin Burnett, Mitchell County
Donor: Commissioner Tommy Irvin

Jerry Patriarca 4-H Memorial Scholarship

Garrett Hibbs, Oconee County
Ryan Rose, Columbia County
Donor: Georgia 4-H Foundation

John Strickland Scholarship

Joshua Townsend, Douglas County
Donor: Dr. and Mrs. Frank Carter

Julius Benton Memorial Scholarship

Bailey Guthrie, Oconee County
Donor: GAE4-HA

Kitzinger Scholarship

Bailey Dickinson, Stephens County
Donor: Georgia 4-H Foundation

Loyd Poitevint Scholarship

Oakley Perry, Jeff Davis County
Donor: Mrs. Joyce Poitevint

Martha Harrison Jones Memorial Master 4-H Club Scholarship

Jenna Gilleland, Ben Hill County
Donor: Master 4-H Club

Martha Jones FACS Scholarship

Najee Watkins, Bibb County
Donor: Georgia Homemakers Council

Nevels-Hall Family Collegiate 4-H Scholarship

Will Walker, Turner County
Donors: Doris Nevels Hall and Emmett Howell Hall

Project S.A.F.E.—Archery

Sarah Herrin, Wayne County
Donor: Project S.A.F.E. Committee

Project S.A.F.E.—Rifle/Pistol

Phillip Harris, Berrien County
Donor: Project S.A.F.E. Committee

Project S.A.F.E.—Shotgun

Lauren Purvis, Bartow County
Donor: Project S.A.F.E. Committee

Robert and Kathleen Pinckney Master 4-H Club Scholarship

Tess Hammock, Monroe County
Donor: Master 4-H Club

State 4-H Staff Scholarship

Dowdy White, Crisp County
Amea Mehta, Crisp County
Donor: State 4-H Office

Wayne Shackelford Scholarship

Ethan Barnes, Oconee County
Rachael Allen, Johnson County
Donor: Anna Shackelford

Robert Whitaker Family Scholarship

Courtney Bolden, Barrow County
Donor: The Robert Whitaker Family

Wooten Scholarship

Emily Barnes, Butts County
Donor: Georgia 4-H Volunteer Advisory Council

2014 GEORGIA 4-H ORGANIZATIONS

Georgia 4-H Advisory Committee

Brandon Ashley
Hal Beaver
Carter Black
Jenna Black
Lydia Black
Chris Butts
Terri Camp
Thomas Carter
Michele Chivore
Dot Cofer
Paul Coote
Rob Cooper
Mary Crowder
Gale Cutler, Chair
Elyse Daniel
Lynn Davis
Lee Anna Deal
Priscilla Doster, Past Chair
Sharon Dowdy
Dennis Duncan, Chair Elect
Sheri Dorn
Tracy Elder
Nick Fuhrman
Joe Greg
Allie C. Griner
Charles Hall
Trisha Hardy
Melanie Harris
Myra Hufstetler
Woodie Hughes, Jr.
Juawn Jackson
Ted Jenkins
Denny Kuhr
Mandy Marable, Liaison
Kaleb McMichen
Jim Moore
Martha Morris
Debbie Murray
Camile Odum
Mary Ann Parsons, Liaison
Michael Reeves
Heather Shultz, Liaison
Arch Smith, Ex-Officio
Rhonda Smith
Susan Stewart
Marie Trice
Jerry Whitaker
Lille Williams
Janet Woodard

Georgia 4-H Counselor Alumni Association

Jenna Black, President
Scott Westbrook, Vice President
Kaycie Rogers, Secretary
Nan Jenkins, Treasurer

Georgia 4-H Counselor Association

Katlyn LaVelle, President
Will Walker, Vice President
Shakia Hollis, Secretary
LaVonte Lovette, Treasurer
Erine-Fay Dennis, Small Camp Representative
Maia Price, Rock Eagle Representative

Georgia 4-H Foundation Board of Trustees

Jay Morgan, Chair
Anne Sapp, Vice Chair
Wanda Barrs, Secretary
Kathy Palmer, Immediate Past Chair
Mary Ann Parsons, Executive Director
Kathy Baldwin
Lonice Barrett
Mike Beatty

Alex Booth
Joe Burns
Bob Burton
Frank Carter
April Crow
Guy Eberhardt
Karen Garrett
Mike Giles
Jerry Griffin
Randy Nuckolls
Brandie Park
Bob Pinckney
Gracie Rowe
Raj Shah
Johnelle Simpson
Beverly Sparks
Rebecca Thomas
Kirby Thompson
Rich Thompson
Diane Vaughan
Paul Williams
Paul Wood
Scott Angle, Ex-Officio
Gary Black, Ex-Officio
Zippy DuVall, Ex-Officio
Arch Smith, Ex-Officio
Fred Greer, Emeritus
Tommy Irvin, Emeritus
Dot Knox, Emeritus
Tom Rodgers, Emeritus

Georgia Master 4-H Club Board of Directors

Bo Ryles, President
Julia Lucas, President Elect
Stewart Thigpen, Vice President
Ted Jenkins, Vice President
Terri Fullerton, Secretary
Jim Davis, Treasurer
Jennifer Nowicki Clark, Parliamentarian
Karol Gaines, Past President
Elizabeth Mitchell, District One
Marcia Haymans, District Two
June Hagin, District Three
George Lee, District Four
Ashley Cobbs, District Five
Johnna Bussell, District Six
Amy Hicks, District Seven
Cindy Wynn, District Eight
Jocelyn Davis Newell, Out of State
Arch Smith, State 4-H Leader/Director of 4-H
Andrea Burruss, 4-H Foundation Liaison
Ray Jordan, Trustee Chair

Courtney Bolden, CJ Mclocklin, Amber Martin, Paul Serrato and Chandler Fleming pull weeds and plant flowers at the site while Bo Robinson puts up decorations in the background.

Marissa Paige and Abbie Salmon 4-H Agent NW Cloverleaf DPA.

4-H FOUNDATION REPORT

BLANE MARABLE PHOTOGRAPHY

The impact we see in Georgia 4-H is enhanced by many leading corporations, foundations, organizations, 4-H alumni and friends who are making a commitment to support Georgia 4-H youth and believe in the difference their support makes to the future. We continually hear stories from 4-H alumni who credit Georgia 4-H to teaching them the real-world skills that will prepare them for the challenges of tomorrow.

This past year, the Georgia 4-H Foundation experienced its most successful fundraising year to date. We received two major gifts to support the construction of cabins at Rock Eagle 4-H Center that totaled \$1.15M. In addition to the support of Rock Eagle 4-H Center and strong annual support for 4-H project achievement and scholarships, an endowment was also created to support the Georgia 4-H Clovers and Company performing arts group and provide needed funding for continued equipment and travel needs.

Our 4-H Foundation Board of Trustees led by Chair Jay Morgan have been hard at work critically evaluating where we are as a foundation and the opportunities to grow and serve more youth. The dedication and vision of our board has been instrumental as we reach out to new partners and continually improve and grow.

Please mark your calendar to join us for the 2015 Georgia 4-H Gala to be held at the Loews Atlanta Hotel on August 8, 2015. We are pleased that Georgia 4-H alum and Grammy award winning artist Jennifer Nettles will serve as our Honorary Chair of the evening. Corporate and individual sponsorships and tickets are available for this special evening. Please visit our website at www.georgia4hfoundation.org for more information or to review other funding priorities and alumni events. We hope that you will consider a gift to support one of the many programs, events, and facilities this year if you have not already as you make your mark on Georgia 4-H. Georgia 4-H is fortunate to have the support of many people like you and is proud to share stories of how these partnerships are making an impact on the lives of Georgia 4-H youth.

Appreciatively,

Mary Ann Parsons, Executive Director

GEORGIA 4-H FOUNDATION FINANCIAL STATEMENT

JULY 1, 2013 – JUNE 30, 2014

INCOME

Grants	396,867
Contributions	2,025,893
Program Activities	2,381,917
Realized/Unrealized*	286,006
Interest & Dividend	107,555
Total Income	\$5,198,238

*Gain on Marketable Securities

EXPENSES

Construction & Repairs	205,988
Program Services	3,581,559
Scholarships	78,096
Foundation Operating	307,386
Total Expenses	\$4,173,029

Beginning Net Assets	3,787,955
Ending Net Assets	4,813,164
Change in Net Assets	\$1,025,209

GEORGIA 4-H FOUNDATION DONORS: INDIVIDUALS

Rolando and Suzanne Alcocer
Mac and Carolyn Alexander
John and Tori Allen
Becky Amerson
Gerald and Carol Andrews
Scott and Teresa Angle
Anonymous
Lora Arledge
Joe and Judy Ashley
Jim and Ginny Atkins
Steven and Patsy Audé
Kenneth and Margo Austin
Christopher Autry
Jessica Bagge
April Baggs
Timothy Bagley
Bill and Kathy Baldwin
James Baldwin
Charles and Lindsey Barnes
Jerry and Jayne Barnes
Earl and Patricia Barrentine
Helen C. Barrett
Lonice and Carol Barrett
Earl and Wanda Barrs
Carol Baughan
Glenn Beard
Harry and Barbara Beasley
Ricky and Mildred Bell
John and Beth Bernard
Keith and Jean Bertrand
Ken and Mary Jo Beverly
Clanton and Jenna Black
David F. Black
Mary Ellen Blackburn
Dennis and Lori Bledsoe
Sidney and Peggy Bledsoe

Joe Boddiford
Michael and Tamara Bolden
Alex and Francine Booth
Bill and Jackie Booth
Jason Bowen
Don and Julie Bower
Katrina Little Bowers
Harold and Janice Boyd
Bill and Susan Branan
Patrick and Paris Brannen
Richard Brantley
Pat and Christine Braski
Karl Bright
Daniel and Joey Bristol
David and Jill Brown
Greg and Connie Brown
Kay Brown
Pat Bruschini
Leslie and Abbie Bunn
Jeffrey Burke
Kate R. Burke
Rhett and Andrea Burruss
Bob and Maxine Burton
Kirk and Stephanie Butcher
Judy Burke Bynum
John and Marcia Callaway
Sid Cameron
Terri Camp
Don and Norma Canerday
David and Betty Carlson
Sherry Carlson
Aaron and Christina Carone
Charlene D. Carpenter
Rachel Carswell
Jarrett Cartee
Frank and Christy Carter

Gerald and Cynthia Carter
Keith and Bess Carter
Thomas and Jane Carter
Michael and LaDonna Cason
Mike Cebulski
Donnie Chaffin
Daniel and Martha Champaigne
Kevin and Sue Chapman
Gina Chappelle

Tammy Cheely
Dorothy Cheney
Elwyn and Yvonne Childs
Jody Chitwood
Hugh and Deborah Cholic
Raymond Chow
Jeff and Tina Christie
Tom and Frances Cochran
Dot Cofer

Arch Smith shows his appreciation to Bill Lott, one of Georgia 4-H's many donors.

Georgia Cloverleaf lists your gifts to the Georgia 4-H Foundation or the University of Georgia Foundation designated for 4-H that were processed through the Georgia 4-H Foundation between July 1, 2013 to June 30, 2014. If your name is not included and you think it should be, there may be several reasons:

1. You made your gift either before July 1, 2013, or after June 30, 2014.
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, 2014, 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, Campaign for Charities, etc. These gifts are not reflected in the Georgia 4-H Foundation Report.
4. You donated item(s) for the purpose of silent or live auction. These items are not recognized in the Georgia 4-H Foundation.
5. 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 30602-4536. Or call us at 706-542-8914.

Randall and Carol Cofer
 Gary Cohen
 Tom and Millie Coleman
 Rose Collins
 Terrence Connelly
 Chris and Elizabeth Conway
 Bucky and Shelley Cook
 Cheryl Cook
 Curly and Sonya Cook
 Glenn and Carol Cook
 Jimmy and Mary Cook
 Rob Cooper
 Dan and Cindy Coppage
 Liz Cornelius
 Mac and Jody Corry
 Tammy Cotton
 Edda Cotto-Rivera
 Marie Coulter
 Bill Cowles
 Joshua and Wendy Cox
 Jared Crapps
 Johnny and Yvonne Crawford
 Art and Connie Crawley
 Ayrio and Saxon Cronin
 Mitch and Robin Crosby
 Brian and April Crow
 Michael and Susan Culpepper
 Douglas and Peggy Culverhouse
 James and Amy Cunningham
 David and Debra Curry

J.C. and Mildred Dadisman
 Peter Dale
 Billy Daniel
 Dan Daniel
 Elyse Daniel
 Buddy and Lillian Darden
 Cindy A. Darden
 Harold Darden
 Johnny and Sally Darden
 Steven and Christy Dasher
 Diane Davies and Sara Thompson
 Charlie Davis
 Jim and Janice Davis
 Lynn Davis
 Melvin and Esther Davis
 Phillip and Kim Davis
 Michael De Lisle
 Eric Deal
 Angie Dennis
 Neil and Joanne Derrick
 William and Bonnie Dials
 Correll Dillard
 Eddie and Rachael Dillon
 Anthony Dixon
 Jimmy Dockery
 Thomas and Elon Dodgen
 Adam and Lara Dorfman
 Jeffrey and Melody Dorfman
 John and Ann Dorminy
 Renee Dotson

Carol Downs
 Trey Drawdy
 Jodine Duffy
 Jayson Dukes
 Murray and Sara Dukes
 Mark and Janice Duncan
 Sacola Dupree
 Zippy and Bonnie Duvall
 Steve and Sandra Dykes
 Mark Dzikowski
 Amanda Eady
 Marc and Jane Eason
 Guy Eberhardt
 Lois Echols
 David Eckles
 Bill Edwards
 Phillip and Amelia Edwards
 David and Mindy Egan
 Sally Ellis
 Dana Emery
 Regina M. Emery
 Terry and Cindy England
 Rick and Frances Ennis
 Robert Erb
 Jed Evans
 Blaine and Denise Everson
 Keith and Jan Exum
 Glenn Farrar
 Michael and Mildred Felton
 Nelson Figueroa

Marian S. Fisher
 Mary Frances Fitch
 Bill Flatt
 John and Jeanette Fleming
 Paul and Toni Flotlin
 Jim and Jean Floyd
 William L. Foster
 Mike Fowler
 Tom and Peggy Freese
 Terri Fullerton
 Greg and Karol Gaines
 Zach and Julie Gaines
 Steve and Sharon Gaither
 Mel Garber and Barb Bankston
 Holman Garland
 Kevin and Kecia Garland
 Grace Garnier
 Mike and Karen Garrett
 Phyllis Garrison
 Jack and Nadine Gary
 Tracy Gauge
 Thomas and Debbie Gausvik
 George and Lola Gazda
 James and Sue Gertis
 Nick Gibietis
 Mike Giles
 Geof and Tammy Gilland
 Manley Gilliam
 Houston Gilliland
 Edward and Kathleen Gilroy

Floyd County Summer Art Days.

Teen leader, Vinny Varsalona, and Cobb Cloverleaf camper, Naseek Burke.

Fortson 4-H Center counselors at Rock Eagle.

Catoosa County 4-H'ers.

Candler Ginn
 Gerrilynn Glass
 Sara Godwin
 Anupam Goel
 Nancy Grace
 Linton Graham
 David Greene
 Daniel Greer
 Jo Griffeth
 Laura Griffeth
 Jerry and Janie Griffin
 Keith and Sally Griffith
 Kent and Jennifer Grogan
 Jean Guerrier
 Rae Guthrie
 Emmett and Doris Nevels Hall
 James and Gail Hanula
 Fred and Mary Harmon
 Joseph Harrell
 Bernie and Pamela Harris
 Wes Harris
 Gerald and Wendy Harrison
 Mark and Judy Harrison
 Roger Harrison
 Lisa Harvey
 William and Teresa Harvey
 Sam and Loucy Hay
 Larry and Mary Hayes
 Ricky Hayes
 Kevin and Diane Heerlein
 Shaun and Amanda Helme
 Frank and Megan Henning

Henry and Judy Hibbs
 Greg and Heather Hickey
 Ty and Laura Hicks
 Jack Hill
 Louise Hill
 Wally Hinesley
 Kathy Hoard
 Keri Hobbs
 William Hogan
 Janet Hollingsworth
 Irene C. Holt
 Tom and Renee Houle
 Gene and Alice Griffin Howard
 Robert and Claudette Howell
 Ronnie and Ginger Hubbard
 James and Jane Hubert
 Whitey Hunt
 Thomas and Tracey Huyck
 Nolan and Stephanie Hyde
 Tommy and Bernice Irvin
 Bob and Brenda Isaac
 Kirk Ivey
 Bill and Kimberly Jackson
 Garrett and Ellen Jackson
 Jeffry Jackson
 Harold and Grace James
 Michael and Madalyn Janssen
 Beth Jarrett
 Megan Jefferies
 Jeff and Nan Jenkins
 Jim and Shirley Jenkins
 Ted and Gerrye Jenkins

Tiffany Johns
 Don and Cindy Johnson
 Estate of Rachel Johnson
 Scott and Laura Johnson
 Laura and David Jolly
 Albert and Martha Jones
 David and Stacy Jones
 Greg and Judith Jones
 Ken and Chris Jones
 William and Mary Jane Jones
 Dorothy Jordan
 Jean Howington Jordan
 Michael and Lisa Jordan
 Wayne and Bettye Jordan
 Ricky Josey
 Katie Jumper
 Roger Keel
 Gary and Rhonda Keve
 Mark Kexel
 Doug and Elaine Kimble
 David and Mary Kissel
 Wentzelle and Layne Kitchens
 Alice Kiviniemi
 Bob and Dot Knox
 George and Joan Kuyon
 Craig Kvien and Kimberly Cutchins
 Michael and Linda Lacy
 Wayne and Miriam Lancaster
 Ron Landen
 Buncie Hay Lanners
 Jim and Diana Latimer
 Ronald Learn

George and Lynn Lee
 Raymond and Dorothy Lee
 Ken and Mary Lewis
 Phil Lewis
 David T. Lock
 John W. Long
 Sharon Lord
 Bill Lott
 Marjorie Loughrin
 Jerry and Angel Lowe
 Linda Lowery
 Bob and Gloria Lowrey
 Darrell and Rebekah Lowrey
 Julia McDonald Lucas
 Shawn Lucas
 Amanda Luebbe
 Dana Lynch
 Edward and Susan Mahoney
 Brent and Mandy Marable
 Brandon and Allison Marlow
 Georgia Marsh
 Thomas and Joan Marsh
 Richard Marshall
 Charles and Joanne Martin
 David and Lynn Martin
 David and Patricia Martin
 Lamar and Sissy Martin
 Randall Martin
 Rodney and Jan Martin
 Larry and Mary Massey
 Sam E. Massey, Sr.
 Janice Mays

Neil and Anne McCollum	Mary Pollett	Ben and Hope Shirley	Fred and Becky Tolbert
Norm and Mary McGlohon	Michael and Marilyn Poole	John and Lisa Shirreffs	Grady and Frances Torrance
Norman and Susan McGlohon	Cheryl Poppell	Bob and Carol Shulstad	Tom and Ellen Torrance
Frances McKissick	Rob and Kelly Postin	Todd and Heather Shultz	Rhonda Trainor
John and Nancy McKissick	Kathryn T. Powell	Reese Simmons	Frank Truax
Kaleb McMichen	Dusty Prah	Johnelle Simpson	Robert and Anne Trulock
Walter McPhail	Kerry Preslar	Clay Sims	Terry and Susan Turner
Cindy Meadows	Greg and Becky Price	Rakesh and Sunita Singh	Greg and Gena Tyler
Laura Meadows	Phil and Anne Prichard	Dalton Sirmans	Bobby and Catharine Tyson
Zona Medley	Gibson Priest	Thomas Skafidas	Tony and Mona Tyson
H.L. and Betty Merck	Gail Ragland	David and Gina Skinner	Scott Utley
Sheldon and Joann Milam	Serena Ravenell	Heather Sloan	Wayne and Cheryl Vail
Tony and Melinda Miller	Robert and Ann Rebling	Ernest Smallman	Ivan and Susan Varlamoff
Eddie and Mary Mills	James and Nancy Reed	Webb and Diane Smathers	Carl and Cheryl Varnadoe
Wilma Minix	Walter Reeves	Arch and Brenda Smith	Hamp and Nancy Vason
Franklin and Margaret Mirasola	Deron and Vonda Rehberg	Bobby Smith, III	Lynn Rainey and Diane Vaughan
Jay and Laura Morgan	Bob and Lucy Reid	David and Elizabeth Smith	Michael and Sandra Vickers
Audrey Moseley	Robert and Judy Reid	Eleanor Smith	Steve Walker
William and Diane Muhlack	John and Kathy Reinhardt	Gerald and Linda Smith	Jack and Elizabeth Wall
Casey Mull	Jeffery Richards	Jim and Barbara Smith	Thomas and Sara Waller
Casey Mullins	Robert and Marian Richbourg	John and Hilda Smith	Geoffrey and Jill Walton
Laura Muo	Kimberly Riley	Nathan and Kim Smith	Mary Warnell
L.D. and Debbie Murray	Mark and Christine Risse	Rhonda Smith	Becky Waters
John and Rhonda Myers	Peter Ball and Missy Ball-Rivner	Ron and Audrey Snuggs	David Watkins
Jerry Nance	Holly Robillard	Allen Tibbetts and Beverly Sparks	Chip Watson
Jim and Barbara Nasworthy	Janet Rodekohr	Cecil Spooner	Lee and Jill Webb
Edward and Ann Nelson	Tom and Janie Rodgers	Jeff Sprecher and Kelly Loeffler	John Welch
Angela Nemeth	Richard Rohs	Jennifer Stancil	Jay and Faye Wells
Jennifer Nettles	Wendell and Melanie Roper	David and Dorothy Starkweather	Ben and Donna Westberry
Kate Nicholson	Dennis and Hilda Rosendahl	James and Irene Staub	Charlie and Judy Westbrook
Chris Nowicki	Angela Rouse	Hugh and Juanita Stedman	Jennifer White
Randy and Suzanne Nuckolls	Gracie Rowe	Robert and Martha Stewart	Jerry and Sylvia Whiteside
Kristina Nunez	Charles and Dorothy Rucks	Roy and Judy Stewart	Jennifer Whittaker
Keith and Becky Odom	Eric and Tina Rull	Susan Stewart	Chuck and Beth Williams
Jeffrey and Julie Olvin	Michael Rupured	Betty Still	Jeff and Patricia Williams
Pamela Owen	Bo and Becky Ryles	Brian and Valerie Stone	Paul and Cindy Williams
Ronnie and Kathy Owings	Dave and Anne Sapp	Tommy and Mary Stripling	Rabourn and Elisha Williams
Wilson Page and Diane Roberts	Patrick and Elizabeth Sartore	Lynda C. Talmadge	Cathy Williamson
Josh Paine	Jimmy Savage	Kevin and Cathy Tatum	Shirley Williamson
Danny and Kathy Palmer	Chris Scammon	Clyde and Nancy Taylor	Matt Wilson
Brad and Brandie Rucks Park	Victoria Scarborough	John and Ruth Taylor	Shirley Trammel Wilson
Clifford and Pat Park	Tammy Schadl	Charles and Sally Teese	Chelsea Winkle
Al and Joan Parker	Gijs and Louise Schimmel	Paul and Loretha Thiele	Randy and Lisa Wofford
Bonnie M. Parker	Harry Schomberg	Katie Thigpen	Gail Wolflick
John and Dawn Parks	Eugene and Deborah Schultz	Stewart and Karen Thigpen	Herbert and Sara Womack
Mike and Mary Ann Parsons	Judith Schurtz	Mike Thomas	Paul Wood
Anne Patrick	Harold and Linda Scott	Wesley and Rebecca Thomas	Jonathan and Tonya Woody
Jimmy and Lorraine Payne	Bill and Edna Sell	Andy and Deborah Thomason	Don and Maxanne Woolf
Lamar and Mary Pepper	Anna Shackelford	Ellen Thompson	Sam and Donna Woolwine
Mike and Robin Perry	Raj Shah	John and Frances Thompson	Kate Wooten
James and Janice Pickett	Scott and Rebecca Shell	Kirby and Roseanne Thompson	Kathi Worthy
Bob and Patty Pinckney	Derek and Joy Sherlock	Paul and Jane Thompson	Henry and Cindy Wynn
Robert Howe Pinckney	John and Marie Sherwood	Rich and Winifred Thompson	David and Linda Zeeman
Richard and Marilyn Placzek	Jonathan and Brandi Shiflet	Julie Thornton	

In Honor of

Austin Allen
Joey Amerson
Bailey Atkinson
Emily V. Barnes
Ethan Charles Barnes
Ansley Boettcher
Courtney Bolden
Sara Jane Bowers
Taylor Bradish
Callie Brannen
James Brannon
Kevin Braski
Megan Broach
Hannah K. Brown
Nick Bryant
Crystal Buckingham
Wendy Bunce
Bob and Maxine Burton
Rebecca Butler
Joseph Caldwell
Donna Calvert
Camp Corral
Charlene Carpenter
Jarrett Brannen Cartee
Madison Carter
Emily Cash
Maggie Cason
Lou Chisolm
Don Cowan
Menley Creekmore
Caleb Crosby
Baylee Culverhouse
Sarah Dailey
Cisco Damans
Harold Darden
Sydney Davenport
Diane Davies
Amanda Davis
Lizz Dennis
Krista Dickerson
Bailey Dickinson
Derrick Huntley Dixon
Jacob W. Dixon
Katie Dixon
Winston Drury
Hunter Durden
Bill Edwards
Stephanie Edwards
Jesse Ethredge
Kelsey Flannery
Carrigan Flotlin
Elisabeth Garrett

Mike and Karen Garrett
Tim Gillespie
Kaitlyn Gilroy
Gerrilynn Glass
Amy Catherine Goddard
Tyler Gray
Hayes Grogan
Bailey E. Guthrie
Doris Nevels Hall
Tayllor Hand
Jeana Hansel
Abby Harrison
Alisha Harvey
Katie Heerlein
Sarah Hicks
Jessica Lea Hill
Louise Hill
Kayla Hix
Lucas Holcombe
Brandon Holt
Ina Cook Hopkins
Brook Hutchins
Marvin Jackson
Wes Jackson
Will Jackson
Johnathan James
Ted and Gerrye Jenkins
E.M. "Dusty" Jordan
Brianna Kindig
Nathaniel Kitchens
Dot Knox
Zahra Ladiwala
Karim LaKahni
Colton Lakhicharran
Sarah Lawley
Solange Elahe Lord
Altimease Lowe
Taylor E. Martin
Wesley Martin
Hope Mashburn
Sawyer Meadows
Hannah Milford
Joshua Morse
Casey Mullins
Brandie Rucks Park
Anfernee Patterson
Adam Pendleton
Oakley G. Perry
Kate Phillips
Morgan Pippin
Buford Boyd Pollett
Macy Rehberg
Holly Ritter
Rebecca Robinson

Sorting books to be donated to Foster Care and the new AmeriCorps Free Little Library are Kimberly Hadaway, Ashley Heerlein, Lydia Kenney, Emily Crocker, and Carolyn Erhardt.

Tom Rodgers
Aaron Rognstad
Stephan Rolle
Douglas Royal
Hannah Brooke Rull
Bo Ryles
Brian Sailors
Ryan Sammon
Anna Marie Schwed
Noah Simms
Clay Sims
Arch Smith
Beverly Sparks
Breanna Stanfield
Coletton Stevens
Coal Sturgill
Cody Swint
Austen Taylor
Ashley Jordan Thigpen
Emily Thomas
Josh Townsend
Amber Uptain
William Walker
A.J. Wells
Zach White
Kaneisha Williams
Katlin Ashlee Williams
Victoria Lauren Williams
Ashley Wright
Sunny Dee Wynn
Tiana Wynn

John Gunnels
Mary Nell Hall
Tamlin Hall
Martha Harrison
Claire Hickey
Clara Belle Holland
Sandra Hopkins
Chris Hunt
Rachel Hardy Johnson
Stockton Jones
E.M. "Dusty" Jordan
Del John Lohuis
James McCusker
Jeanie P. McGiboney
Bobby Gene McKissick
Walt Miller
Bill Mizelle
Milbry Pass
Robert Howe Pinckney
Willie Ravenell
Nolberto Rodriguez
Joy Schomberg
Scott Sell
J. Aubrey Smith
Rosslyn Smith
Thomas Tillman
Chris Truax
Valerie Voyles
Jonathan Dixon Wilson
Charles Wurst, Jr.

In Memory of

Jeffrey Ayers
Zelma Reidling Bannister
Lou Chisolm
Jean Cogburn
Margaret Copeland
Joe Courson
Betty Cowan
Tom Davis
Herb Emory
Frank Fitch

Gifts in Kind

Blane Marable Photography
burton + BURTON
Color Burst
Peter Dale
Georgia National Fairgrounds & Agricenter
Georgia Power
Perdue Farms, Inc.
Ronnie Owings
Tom Scholl
Ted's Montana Grill

GEORGIA 4-H FOUNDATION DONORS: COMPANIES & ORGANIZATIONS

Abbott and Cobb, Inc.
Advanced Ag Systems, Inc.
Advanced Residuals Management, LLC
AGI Atlanta
Agriguard Company, LLC
Agriguardian
Agrinos, Inc.
Agrium Advanced Technologies
Agro-Enviro Technologies, Inc.
Agr-Tech Services, LLC
AgSouth Farm Credit, ACA
Akzo Nobel Chemicals, Inc.
Albion
Alliance One International, Inc.
Altria Client Services, Inc.
American Legion Auxiliary Dept of GA
American Legion Auxiliary Unit 29
American Proteins, Inc.
Amvac Chemical Corporation
Anonymous
Archer Daniels Midland Co.
Arkema, Inc.
Arysta LifeScience
Athens Woman's Club
Azalea City Womens Club, Inc.
B.F.D. Tobacco Equipment Co., Inc.

Bank of America Foundation
BASF Corporation
Bayer CropScience
Bejo Seeds, Inc.
Biagro Western Sales, LLC
Bibb County 4-H
Big Dutchman
Big Independent Warehouse
Brent Scarbrough & Company, Inc.
Bulloch County 4-H
burton + BURTON
Carolina Soil Company
Carrolls Sausage & Meats, Inc.
Catalytic Generators, LLC
Center for Applied Nursery Research
Centurion Poultry, Inc.
Certis USA
Chapple Corporation
Chattooga County 4-H Club
Cheminova, Inc.
Chemtura
Civilian Marksmanship Program
Claire B Milton Interior Design
Classic Groundcovers, Inc.
Clover Glove Race Series
Coca-Cola Company

Color Burst
Columbia County 4-H Club
Coweta County 4-H Council
Cross Creek Seed, Inc.
Cureco, Inc.
Custom Blend Enterprises, Inc.
CWT Farms International, Inc.
Darden Restaurants, Inc. Foundation
Delta H Ranch, LLC
Direct Distributors, Inc.
Disney EARS To You Fund
Dooly County 4-H Council
Douglas County 4-H Club
Dow AgroSciences, LLC
DP Seeds, LLC
Driftwood Bistro
Dupont Chemical Solutions Enterprises
Eberhardt Industries, Inc.
Elizabeth and Avola W. Callaway Foundation, Inc.
Emerald Seed Co.
Emerson Climate Technologies
Environmental Education Alliance of Georgia
Enza Zaden USA, Inc.
Epsilon Sigma Phi - Alpha Beta Chapter
Estate of Rachel Hardy Johnson
F.W. Rickard Seeds

Shannon Williams and her gardening club called Shannon Seedlings help with planting and cleanup at an outdoor classroom at Eastside Elementary in Rockmart.

Abigail Burris winning 1st place in Marine and Ocean Ecology at Cloverleaf DPA.

Keep Polk Beautiful Recycling Day. 4-H'ers pictured are Dawson Elrod and Nytie Govern.

Farm Credit Associations of Georgia
 Fayette County 4-H Council
 First Citizens
 FMC Corporation APG
 Food Bank of Northeast Georgia
 Forest Landowners Association, Inc.
 Gazda Cattle Company
 Georgia 4-H Volunteer Leaders Association
 Georgia Agribusiness Council Foundation
 Georgia Agricultural Commodity Commission for Cotton
 Georgia Agricultural Commodity Commission for Equine
 Georgia Agricultural Commodity Commission for Milk
 Georgia Agricultural Exposition Authority
 Georgia Association of Agricultural Fairs
 Georgia Association of Extension 4-H Agents
 Georgia Association of Family & Consumer Sciences, Inc.
 Georgia Association of Professional Agricultural Consultants
 Georgia Blueberry Growers Association
 Georgia Cattlemen's Association
 Georgia Club Calf Producers Association
 Georgia Club Lamb Producers Association
 Georgia Cooperative Council, Inc.
 Georgia Dairy Youth Foundation

Georgia Dept. of Revenue – Motor Vehicle Division
 Georgia Development Authority
 Georgia Electric Membership Corporation
 Georgia Farm Bureau, Inc.
 Georgia Food Bank Association
 Georgia Forestry Association
 Georgia Fruit & Vegetable Growers Association
 Georgia Homemakers Council, Inc.
 Georgia Horticulture Club
 Georgia Junior Livestock Foundation
 GEORGIA Magazine
 Georgia Master 4-H Club
 Georgia National Fairgrounds & Agricenter
 Georgia Organic Solutions, LLC
 Georgia Peanut Commission
 Georgia Pest Control Association
 Georgia Plant Food Educational Society, Inc.
 Georgia Pork Producers Association, Inc.
 Georgia Poultry Federation
 Georgia Power
 Georgia Propane Gas Association, Inc.
 Georgia Quarter Horse Association, Inc.
 Georgia Recreation and Park Association, Inc.
 Georgia State Charitable Contributions Program
 Georgia Tobacco Tour
 Georgia Veterinary Medical Association
 Georgia Veterinary Medical Association Auxiliary

Georgia Young Farmer's Association
 GFWC Bremen Junior Womans Club
 Godfrey's Warehouse, Inc.
 Golden Peanut Company, LCC
 GoldLeaf Seed Co.
 Gowan Company, LLC
 Gowen Company, LLC
 GrassWorx, LLC
 Guardian Agricultural Plastics Corp.
 Gulfstream
 Gwinnett 4-H Council
 H E Hart Inc.
 Habersham County 4-H
 Haralson County 4-H Clubs
 Harley Langdale, Jr. Foundation Inc.
 Harris Moran Seed Company
 Hart County 4-H Club Council
 Harvest Advisors, LLC
 Helena Chemical Company
 Horseman's Quarter Horse Association of Georgia
 Hy-Line North America, LLC
 INTX Microbials, LLC
 IPPS Southern Region of North America
 Isagro USA, Inc.
 ISK Biosciences Corporation
 J & B Irrigation, Inc.
 Jackson County 4-H Club
 Jackson Electric Membership Corporation
 Jasper County 4-H Club
 John M. Mobley & Sons
 Jones-Hamilton Co.
 Jostens
 Kansas State University
 KeyPlex
 Lehigh Agricultural & Biological Services, Inc.
 Liberty County 4-H
 Lindsay Corporation
 Long Tobacco Barn Company, LLC
 Loveland Products Inc.
 Makhteshim-Agan of North America, Inc.
 Marrone Bio Innovations, Inc.
 MARS Chocolate
 McIntosh County 4-H
 Merck Animal Health
 Miller Images, Inc.
 Mitchell Orthodontics
 Monsanto Company
 Murray County 4-H Club
 National 4-H Council
 National Peanut Buying Points Association
 Noramco, Inc.
 North Carolina State University
 Northeast Georgia Livestock, LLC

Nufarm Americas, Inc.
 Nunhems USA, Inc.
 Odom Club Lambs
 Optimist Club of Tybee Island
 Paradise Empowers, Inc.
 Parkmobile USA
 Patten Seed Company
 Paulding Timber Products, Inc.
 PBI/Gordon
 Perry Area Convention & Visitors Bureau
 Pickens County 4-H Clubs
 Pierce County 4-H Council
 Pike Seeds, LLC
 Poly Expert
 Publix Super Markets Charities, Inc.
 RDL AG Services, LLC
 Red-Legged Rooster Inc.
 Reeves Design Services
 Rivers Associates
 Robert W. Woodruff Foundation
 Sakata Seed America, Inc.
 Schwab Fund for Charitable Giving
 Seminis Vegetable Seeds
 SePro Corporation
 Six Flags Over Georgia
 Solar Holdings, Inc.
 Sons of the American Legion Detachment
 of Georgia

South Carolina Nursery & Landscape Association
 Southeast United Dairy Industry Association, Inc.
 Southeastern Gin & Peanut
 SQM North America Corp.
 State of Kansas Department of Administration
 Still Water Farm
 Students for Organic Agriculture
 SunTrust
 Super Sod
 Syngenta Crop Protection, Inc.
 Taylor Manufacturing, Inc.
 Ted's Montana Grill
 Tekni-Plex, Inc. (Dolco Packaging)
 The Cole Family Charitable Foundation
 The Daniel Ashley & Irene Houston Jewell
 Memorial Foundation
 The Gardens
 The J.L. Morgan Company, Inc.
 The Kroger Company
 The Langdale Company
 The Michael D. and Karen W. Garrett Family
 Legacy Endowment
 The Scotts Company LLC and Subsidiaries
 The Spearman Agency PR/Marketing
 The Thomas T. & Bernice F. Irvin Foundation, Inc.
 Tifton Twentieth Century Library Club
 Tri-Form Poly, Inc.
 UGA Extension Retiree Association

Universal Leaf North America U.S., Inc.
 University of Florida
 University of Georgia Foundation
 Upson County 4-H
 US Tobacco Cooperative
 Valent USA Corporation
 Vertis, Inc.
 Wannamaker Seeds, Inc.
 Watson Brown Foundation, Inc.
 White County 4-H Club
 White Water
 Yara North America, Inc.
 Youth Service America
 Zoetis

4-H'ers use computers to control robots they have constructed.

4-H'er learning to bottle feed a baby goat.

I would like to support Georgia 4-H youth!

Enclosed is my gift of: ☐ \$1,000 ☐ \$500 ☐ \$250 ☐ \$100
☐ \$50 ☐ Other \$ _____

Payable as one of the following:

☐ Check (payable to Georgia 4-H Foundation)

☐ Credit Card

Card Number: _____

Name as it appears on card: _____

Expiration Date: ____ / ____ 3 or 4-digit CS Code: _____

Signature: _____

Name(s): _____

Address: _____

City: _____

State : _____ Zip: _____

Email: _____

Phone: _____

Birth Date(s): _____

I would like to designate my gift to: _____

☐ I want to make an ongoing pledge to support Georgia 4-H.
Please charge my credit card at \$ _____ per month
for _____ month(s).

☐ Please contact me about planned giving opportunities.

☐ I have included Georgia 4-H in my will.

☐ I have enclosed my company's matching gift form.

☐ I am interested in establishing a monthly transfer.

☐ I would like to make an ongoing pledge to support
Georgia 4-H.

Detach card and return in a sealed envelope to:

Georgia 4-H Foundation, 306 Hoke Smith Annex,
University of Georgia, Athens, Georgia 30602-4536

Thank you for your support of Georgia 4-H!

Please return this card along with your donation to:

Georgia 4-H Foundation
306 Hoke Smith Annex
University of Georgia
Athens, GA 30602-4536

Gifts may also be made online at:

www.georgia4hfoundation.org

All donations made to the Georgia 4-H Foundation
are tax deductible according to IRS standards.
The Georgia 4-H Foundation is a 501(c)(3) organization.

For more information, please contact:

Georgia 4-H Foundation
306 Hoke Smith Annex
University of Georgia
Athens, Georgia 30602-4356
(706) 542-8914 4hfndtn@uga.edu
www.georgia4hfoundation.org

The majority of gifts received by the Georgia 4-H
Foundation are gifts of cash. However, if you would like
to make a gift of stock, real estate, or include the Georgia
4-H Foundation in your estate planning, please contact
Mary Ann Parsons at (706) 542-8914.

4-H Wildlife Enhancement Project

A large area of unused land in Chatham County encompasses the Waste Management Soperton Landfill and Recycling Center. The landfill is surrounded by Tupelo Swamps, pine forests, and a borrow pit—a perfect environment for many types of wildlife. The Wildlife Habitat Council's Corporate Lands for Learning Work program provides a structure for corporate-driven cooperative efforts between management, employees, and community members to create, conserve, and restore wildlife habitats on corporate lands. Working with the Wildlife Habitat Council, Chatham County 4-H'ers completed several tasks to help this area become a certified Corporate Lands for Learning site. The program assists large landowners and corporations in managing their unused lands in an ecologically sensitive manner for the benefit of wildlife. Working in conjunction with waste management, Audubon Society and the Georgia Conservancy, 4-H'ers developed wildlife surveys. They spent six days observing and counting native and invasive species. The 4-H'ers also spent two days removing invasive Chinese privet and a small species of bamboo; they transplanted native seed-bearing plants into bare spots. After the discovery of a small population of brown-headed nuthatch inhabiting the area, the 4-H'ers built six bird nesting boxes and were trained to properly monitor the birds. Throughout the 14 months of work, 4H members learned vital researching skills by investigating facts about local and invasive species. Certification of this land will ensure a habitat for the brown-headed nuthatch. It will also be a place to educate people about balance and preservation. 🍀

