

Georgia Cloverleaf

4-H ANNUAL REPORT

4-H, A LIFETIME
EXPERIENCE

LETTER FROM STATE 4-H LEADER/DIRECTOR OF 4-H GEORGIA 4-H REMAINS STEADFAST IN UNCERTAIN TIMES

Throughout the 2009-2010 4-H year, Georgia 4-H'ers learned to master skills, give back to their communities and function successfully both as part of a team and independently as individuals. These are the four essential elements of 4-H: mastery, generosity, belonging, and independence.

Georgia 4-H'ers learned belonging through team projects, attending camp activities and socially interacting with other youth. They learned generosity by physically helping clean up their local communities and by collecting millions of aluminum pop tabs to support Ronald McDonald Houses.

First and foremost, Georgia 4-H education takes place in the classroom. Seventy-nine percent of Georgia 4-H club meetings are held during school instructional time.

Learning also occurs in the barn lot as young people work with market hogs, steers or goats and prepare for local or state shows. Learning happens while the local program assistant or county agent takes a minibus of 4-H'ers to a bank to learn about money management.

Georgia 4-H'ers demonstrated their work at county contests, project achievement, judging contests and livestock shows.

4-H provides learning in so many different ways through a host of diverse experiences that Georgia's 170,568 members have each year.

During the past year, University of Georgia Cooperative Extension and 4-H faced many challenges and had many opportunities to demonstrate the value of Georgia 4-H. Last winter, a suggestion was made to eliminate Georgia 4-H, close our five 4-H centers and close half the county Extension offices in Georgia. 4-H'ers, 4-H alumni, friends and supporters spoke up in one loud voice that 4-H is a valuable asset to the future development of Georgia's young citizens. Former Georgia 4-H'er and current Speaker of the Georgia House of Representatives David Ralston stated, "I know that 4-H has produced leaders for our state from every part of the state and every community in the state, and that 4-H is the leadership school."

Faced with budget reductions of 23 percent since 2008, UGA Extension was forced to look closely at how we'll continue to program in the future. Much of the 2010 calendar year was spent looking at a reorganization plan for county operations – the heart of Extension and 4-H program delivery. This reorganization left in place the infrastructure for an Extension office in every county and a minimum of the base 4-H program to be delivered in 158 of Georgia's 159 counties.

We are fortunate to have a strong public and private partnership that makes our program successful. And we are especially proud of the fact that our program has five 4-H centers that deliver educational programs to more than 100,000 Georgia citizens.

And, the Georgia 4-H Foundation continues to be strong and provide the private support needed to help us continue to look to the future. We are pleased that during the past year we were able to construct and dedicate two new cabins at Rock Eagle 4-H Center and garner private commitments to build more in the near future.

As you look through this issue of the Georgia Cloverleaf Annual Report, I hope you will take note of...the induction of Mr. Harold Darden as the tenth inductee from Georgia into the National 4-H Hall of Fame; the story of Chelsie Restrepo, a 4-H member who has made great strides in her local 4-H program and even began a junior exchange club in Alma, Ga., which will be replicated across the United States by the Exchange Clubs; and the list of nearly 200 project, special event, and scholarship winners and realize tens of thousands of other 4-H'ers worked just as hard and are also winners. Each student may not hold a blue ribbon, but they do hold the knowledge, the background and the 4-H experience they will carry with them throughout their lifetime.

Thank you for your continued support of Georgia 4-H. We look forward to an even brighter future in 2011 and beyond.

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

4-H provides important fuel
for your mind.

–Catherine Bishop, Morgan County

TABLE OF CONTENTS

2010 Georgia 4-H Enrollment: 170,568	4
Wash Your Paws, Georgia!	6
Cooperative Extension Targets Childhood Obesity	7
Georgia Health Rocks! Program	9
Home-schooled Students Become Georgia's First Virtual 4-H'ers	10
Georgia Speaker Credits 4-H for Molding His Career	11
Georgia 4-H Honors Cook with Lifetime Achievement Award	12
Nuckolls Receives 2010 Georgia 4-H Green Jacket Award	13
Casey Award Allows MONEY Program to Be Shared Nationwide	14
Darden is National 4-H Hall of Fame Inductee	15
4-H Experience Guides Nettles' Career, Humanitarian Efforts	16
2010 State 4-H Officers	18
2010 District 4-H Senior Board of Directors	19
2010 State Winners	20
2010 Scholarship Winners	23
From the Executive Director	24
Georgia 4-H Support Organizations	25
Georgia 4-H Foundation Donors: Individuals	26
Georgia 4-H Foundation Donors: Companies & Organizations	30
Bacon County 4-H'er Gives, Gives, Gives to Her Community	32

The *Georgia Cloverleaf* was written by Georgia 4-H and Office of Communications staff, Tina Maddox coordinating. Contributing writers are Sharon Dowdy, Mary Ann Parsons, Dr. Judy Harrison, Jeff Christie, Arch Smith, and Cheryl Varnadoe. Design is by Carol Williamson. We thank the counties and 4-H staff for their contributions of photographs.

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

4-H, as a unit of Cooperative Extension in the College of Agricultural and Environmental Sciences and part of the University of Georgia, is education and positive youth development. Our purpose—our mission—our mandate is to reach out to the youth of Georgia providing unbiased, research-based education. 4-H provides “hands on” learning experiences with practical application. We take the University to the people in a manner that communicates education in common terms with relevance in their daily lives. 4-H reaches six times the number of students reached in academic classes on campus. More than one hundred seventy thousand youth learn and grow in 4-H each year. 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 Georgia Performance Standards. We bring science and technology to life by engaging kids in experiential learning at 4-H Centers using the laboratories and ecosystems at the centers to truly immerse the young people in science education. Also, in the tough economic times, 4-H provides opportunities for families at low cost. 4-H requires no dues. 4-H'ers do not need uniforms. We extend opportunities with scholarships. All 4-H programs include positive youth development based on research and education that respond to the needs of our state. Research validates that youth in 4-H succeed, they stay in school, they become the contributing citizens and leaders in our state. Georgia 4-H is 107 years old in experience but as new as the research conducted yesterday and the needs listed by a teen panel last week.

2010 GEORGIA 4-H ENROLLMENT: 170,568

Over the course of the 2009-2010 program year, Georgia 4-H developed a better process for quantifying the number of 4-H youth reached by different sectors of our 4-H program delivery. During the year county agents kept track of those 4-H members who were exposed to educational program content in the areas of Science, Engineering and Technology, Healthy Living, Citizenship, and Agricultural Sciences. During past years, the number of 4-H'ers who participated in Project Achievement at the district level had been approximately 7,000. This year we began tracking 4-H'ers who participated in Project Achievement at local project achievement or school project achievement in the county. We are very pleased to learn that nearly 55,000 of Georgia's 4-H'ers benefit from the educational experience in Project Achievement.

GEORGIA 4-H ACCOMPLISHMENTS

Science, Engineering & Technology	55,460
Healthy Living	46,949
Project Achievement	54,924
Citizenship	20,025
Agricultural Sciences	43,730

GEORGIA 4-H FACTS

Georgia 4-H enrollment	170,568
Cyber Academy	122
Military Youth	7,604
Home School	1,241
Expanded Food & Nutrition	6,101
Adult Volunteers	21,394
Youth Volunteers	7,405
4-H Camp	9,020
4-H Environmental Education	36,128
Fort Valley	7,080
4-H Center Use	104,644

NUMBER OF 4-H CLUBS 5,077

Club meetings:	
held during school instructional time	4,011 or 79%
held at School facility	4,765 or 94%
held after 5 p.m. or on weekends	312 or 6%

Dance and 4-H have become important parts of my life; they have prepared me to become a better person through leadership, responsibility, and hard work. They have also provided opportunities for me to step out of my comfort zone and do things that I might not otherwise have been able to do.

—Anna Torrance, Emanuel County

GENDER

WHERE

AGE

DIVERSITY

4-H and FACS work hand in hand to has spread knowledge across Georgia

WASH YOUR PAWS, GEORGIA!

Family and Consumer Sciences Extension and Georgia 4-H teach youth the importance of handwashing and how to properly wash hands to reduce their risk of foodborne illnesses and infectious diseases.

Students often miss school because of gastrointestinal and respiratory illnesses. Absences from school often result in lost time from work for parents and in substantial costs for

physician visits and antibiotic treatment. Absences from school can have an adverse effect on a child's grades and a school's ability to make adequate yearly progress. According to the Centers for Disease Control and Prevention (CDC), handwashing is one of the best ways to avoid getting sick and spreading germs, and to prevent both infectious diseases and foodborne illnesses. The Georgia

Dept. of Community Health has stated that prevention of disease transmission through good handwashing policies for both students and staff should be constantly reinforced. School officials have turned to Cooperative Extension to fulfill this need in communities.

Family and Consumer Sciences Extension (FACS) created *Wash Your Paws, Georgia!* Educational materials were developed for use in classroom situations, as well as, for display in public areas as a reminder of the importance of proper handwashing

and how to properly wash hands using the six steps identified by the CDC. FACS Agents and Georgia 4-H Agents have implemented the curriculum in classrooms and club meetings and have included it in other projects such as the Statewide EFNEP Childhood Overweight Prevention Project. More than 10,000 posters have been distributed throughout the state as reminders to *Wash Your Paws, Georgia!*

More than 5,200 youth were reached in classrooms and club meetings in the initial pilot project during the 2009-2010 school year. Data from pre- and post-tests from a sample of 2,984 of these youth in 4th, 5th, 6th, 7th and 9th grades indicated that almost 50% improved their knowledge of proper handwashing technique significantly as a result of the program. Data collected through the Childhood Overweight Prevention Project indicates that 31% of 9,852 youth who completed a post-retrospective pre-test indicated they wash their hands more often before eating since participating in the *Wash Your Paws, Georgia!* program.

For more information on the *Wash Your Paws, Georgia!* program, contact Dr. Judy Harrison at 706-542-3733 or judyh@uga.edu. 🍀

Data from pre- and post-tests from a sample of 2,984 of these youth in 4th, 5th, 6th, 7th and 9th grades indicated that almost 50% improved their knowledge of proper handwashing technique significantly as a result of the program.

improve the way we deliver our message. This strong partnership improving our standard of living. — Arch D. Smith, State 4-H Leader/Director of 4-H

COOPERATIVE EXTENSION TARGETS CHILDHOOD OBESITY

The University of Georgia College of Family and Consumer Sciences (FACS) Cooperative Extension has always had a strong foods and nutrition mission and programming emphasis. This past year, FACS's Expanded Food and Nutrition Education Program (EFNEP) partnered with Georgia 4-H to sponsor the Childhood Overweight Prevention Project (COPP). At the beginning of the 2009-2010 school year 104 UGA Cooperative Extension staff from 68 counties, in addition to the 25 counties where EFNEP programs are already in place, were chosen to pilot the first phase of COPP. The 4-H personnel were trained by FACS Extension specialists to work with young people in mastering the following components of the project, all of which are important for the primary prevention of

childhood obesity:

- eating balanced diets with a variety of foods (following the USDA MyPyramid)
- eating right-sized portions
- increasing fruit and vegetable intake
- increasing physical activity
- decreasing consumption of high sugar beverages

Marilyn Poole, EFNEP specialist who helps coordinate COPP, is enthusiastic about the potential for the project. "We are excited about Georgia 4-H having the Childhood Overweight Prevention Project lessons and resources to help reach Georgia's students for the coming school year. We feel that the lessons and impact that Georgia 4-H will have on the young people in Georgia will help them gain skills and knowledge to help them make healthy

choices for the rest of their lives."

During the 2009-2010 school year, 581 educational sessions were held in the participating counties, exposing more than 16,000 young people to the basic fundamentals of good nutrition and the benefits of physical activity. Dr. Gail Hanula, EFNEP Coordinator, estimates that this project enabled UGA Cooperative Extension to increase the number of youth reached with nutrition education by 300% compared to 2008-2009. Extension employees used the Georgia FACS/4-H Nutrition and Healthy Lifestyles curriculum, the Power of Choice curriculum from USDA, and several nutrition curricula from other states to engage students in hands-on learning experiences. During the summer, those same counties, along with 12 additional counties, provided COPP enrichment experiences in a more relaxed summer workshop setting. For the 2010-

Data from the EFNEP 4-H Childhood Overweight Prevention Project for 2010. The 4-H staff conducted the evaluation. For a short-term intervention, the results were excellent. We had a demonstrated impact on changing behaviors that are important in reducing childhood overweight. Here are some highlights of the youth evaluation:

- 50%** increased their nutrition knowledge
- 44%** increased their fruit intake
- 29%** reported eating more vegetables
- 44%** increased their ability to select low-cost, nutritious foods
- 31%** improved their food preparation and safety practices
- 26%** increased their physical activity

2011 school year eight new counties will participate full-time in the project, bringing the total number of counties fully implementing COPP in Georgia to 76. Laura Griffith, County Extension Coordinator in Webster County, sees the impact COPP is having with her county's 4-H members. "I really feel this is beneficial for my 4-H'ers. I could notice some impact just when I asked the questions back in May. I can't wait to get into the data and see where I need to follow up this year. That will drive the lessons I teach."

Dr. Elizabeth Andress, interim FACS Extension state program leader, says, "The COPP nutrition and physical activity goals are aligned with First Lady Michelle Obama's "Let's Move" campaign, as well as our other UGA FACS nutrition programs for adults, like Walk-A-Weigh and Walk Georgia."

Regarding the relevance COPP has across the generations, Andress states, "FACS agents have been promoting and educating about these messages in a variety of ways for interested clientele, as well as for special needs audiences like diabetics and cancer patients. The importance of issues surrounding healthy lifestyles, food selection and use are relevant throughout the lifespan."

While programs like UGA's EFNEP COPP are beginning to show a positive impact, the obesity epidemic will not go away until entire communities choose to come together, joining forces to become part of the solution. The CDC has recently released a report entitled, "Recommended Community Strategies and Measurements to Prevent Obesity in the United States." The reports details 24 strategies communities and local governments can embrace to aid in fighting the epidemic. For a copy of the report, please contact ACCG/ UGA Extension Liaison Jeff Christie at JChristie@accg.org. 🍀

GEORGIA HEALTH ROCKS! PROGRAM

The Health Rocks! program is a healthy life program based on life skills and appropriate health knowledge, with special emphasis on tobacco use prevention. The program also includes components that bring youth, families, and communities together to develop strategies that prepare young people to make healthy lifestyle choices.

Georgia's Health Rocks! program is currently a tier one state, joining Tennessee and Kentucky. Tier one puts Georgia at operating at full capacity with a \$100,000 grant stipend. The 2010 program included over 30 counties and met its committed goal to reach 7,000 youth by the end of November 2010.

Many Health Rocks! events have been held this year at both county and state levels. In May, the State Health Rocks! Team trained nearly 50 youth and adults in the three levels of curriculum. Those county teams then went forth and conducted local programs to reach their committed numbers. Many day camps and lock-ins were slated throughout the summer. Health Rocks! classes also reached over 600 youth at State Council, over 200 youth at Senior Camp and over 1000 youth at Junior 4-H Camp.

The State Team partnered with Radio Disney on July 31, 2010 for a day of fun and learning at a back-to-School Bash at Greenbriar Mall in Atlanta. Health Rocks! activities conducted there were able to reach over 600 youth in an urban setting. Many parents were also exposed to both the Health Rocks! program as well as Georgia 4-H.

For the 4th year in a row Health Rocks!

sponsored three classes at Junior 4-H Conference, where over 600 middle school 4-H'ers were reached.

Counties continued to instruct the curriculum throughout the fall and finished this year's program at the end of November. The program not only met its target goal of 7,000, but exceeded it by 1,000 more young people reached. The Health Rocks!

program has proven itself to be a staple in Georgia 4-H's curriculum learning. Georgia is also fortunate to have been selected to receive a \$90,000 grant for the 2011 program year for Health Rocks programming. For more information on the Health Rocks program in Georgia 4-H, contact Cheryl Varnadoe, Extension 4-H Specialist. 🍀

HOME-SCHOOLED STUDENTS BECOME GEORGIA'S FIRST VIRTUAL 4-H'ERS

Thanks to a new pilot program, Georgia students may soon be able to attend 4-H meetings without leaving home. The new virtual 4-H club is being test-driven by students at the Georgia Cyber Academy.

"The cyber 4-H meetings are the exact same program we take into the brick and mortar schools," said Melanie Biersmith, a Georgia 4-H specialist coordinating the online program.

GCA is Georgia's first virtual charter public school. Students learn at home with a learning coach (usually a parent

or grandparent) and must meet the same standards as every other public school system in the state.

Biersmith credits the school's Response to Intervention coordinator Leah Falls with the idea. "This project is the result of the will of one person and her positive experience with 4-H," she said.

A former public school teacher in Henry County, Falls said she knew of the benefits of 4-H. All of her children were 4-H'ers.

"When our administrators asked us to think of ways to create more

social contact for our GCA students, I immediately thought of 4-H," Falls said.

She then approached Georgia 4-H staff with the idea to develop virtual club meetings.

"From our first face-to-face meeting, I think the Georgia 4-H staff was more intrigued and excited than I was," Falls said. "We had a great conversation about virtual education and the possibilities of a partnership between GCA and Georgia 4-H." 🍀

The cyber 4-H meetings are the exact same program we take into the brick and mortar schools.

GEORGIA SPEAKER CREDITS 4-H FOR MOLDING HIS CAREER

Georgia Speaker of the House David Ralston ran for his first elected office while he was a 4-H'er in Gilmer County.

"I had my first taste of political life in 4-H," he said. "My first campaign was for a district office and I lost. My second campaign was for a district office and I lost. The third time, I ran and I won."

Thankfully for Georgia 4-H, Ralston continued to pursue a career in politics. Georgia 4-H could never put a price tag on the value of having a friend like Ralston in the legislature. And, it all began when a fifth grade boy attended his first 4-H meeting.

"I attended my first 4-H meeting at Oakland Elementary School in Gilmer

County," Ralston said. "I didn't think first 4-H meeting was ever going to happen. I had heard about 4-H and I had seen the older kids having fun in 4-H. And finally it came and we all got our books and picked our projects and then we went to county and to district."

In addition to providing Ralston with his first experience running a political campaign, 4-H also gave him his first broadcast experience through Dr. Brock's 4-H Hour.

that here in the state of Georgia."

Calling Georgia 4-H "the finest youth organization in this state," Ralston pledged his continued support of the program.

"There was a little bit of anxiety during the (2010) legislative session," he said. "As long as I am honored to be the Speaker of the Georgia House of Representatives, we are going to keep alive, promote and grow 4-H in Georgia. This old 4-H'er is not going to let it die." ♣

As long as I am honored to be the Speaker of the Georgia House of Representatives, we are going to keep alive, promote and grow 4-H in Georgia. This old 4-H'er is not going to let it die. —Georgia Speaker of the House David Ralston

"It was 7 a.m. on Saturday mornings which isn't exactly prime time," he remembers. "But whatever skills I have with the broadcast media, I am going to give all the credit to Dr. Brock in her memory."

Ralston says 4-H also instilled in him a sense of community spirit.

"Whether it was in rural or suburban or urban Georgia, 4-H is deeply involved in the community and the fabric of our lives," he said. "In this era where there is a lack of servility and a lack of engagement with the community, I think that regaining that spirit and ideal is extremely important. 4-H truly is about my club, my community and my country."

Ralston credits Georgia 4-H for producing thousands of leaders across Georgia. "This is sort of the leadership school," he said. "We can't afford to turn our back on that and we will not turn our back on

Being a state officer has in many ways defined my 4-H career. It allowed me to experience so many opportunities that an average 4-H member would not be able to do. Being a state officer allowed me to be the face of Georgia 4-H, in turn making me realize the tremendous support 4-H receives from UGA faculty, volunteers, and private supporters.

—Will Walker, Turner County

GEORGIA 4-H HONORS COOK WITH LIFETIME ACHIEVEMENT AWARD

BLANE MARABLE PHOTOGRAPHY

M.K. "Curly" Cook, who served 31 years at the University of Georgia, was awarded the prestigious Georgia 4-H Lifetime Achievement Award for 2010 at the Georgia 4-H Gala in Atlanta.

"Curly is truly one of the most special people that the college, the university, our department and our clientele have had the opportunity to have. And he's made so much of an impact to so many people in a very, very positive way," said Robert Stewart, a retired UGA Cooperative Extension animal scientist who nominated Cook for the award.

As a 4-H'er, Cook participated in the junior livestock program. He earned a degree in animal science from Panhandle State University in Oklahoma. He moved to Georgia in 1959 to manage a cattle farm in Barnesville. He continued his education at UGA, where he earned a master's degree and then a doctorate.

He joined UGA Extension as an assistant county agent in Mitchell County in southwest Georgia. After only a few years, he was tapped to be an area livestock specialist. He was then promoted to state livestock specialist and relocated to Athens, where he was considered the most versatile livestock specialist in the state.

He supervised the newly formed Georgia Beef Cattle Improvement Association. Under his leadership the program grew to be one of the largest and most effective in the country. He was also a pioneer in the National Beef Improvement Federation.

In 1981, he was named head of the Extension animal science

department. In this position, he developed several signature programs and made UGA a leader in Extension animal science education.

Due to Curly's innovation and hard work, we've been able to build what is recognized as the best junior livestock program in the eastern United States. —Robert Stewart

Cook's crowning achievement was helping to organize and rally for the creation of the Georgia National Agricenter and Fairground in Perry, Ga. He wanted a place where Georgia 4-H and FFA could honor, support and host junior livestock shows. In 1991, it was built. Every year, more than 1,000 youths are able to exhibit livestock there.

"Due to Curly's innovation and hard work, we've been able to build what is recognized as the best junior livestock program in the eastern United States," Stewart said.

In 1989, Cook became the associate director for agricultural programs at the UGA College of Agricultural and Environmental Sciences. He also served as director, vice president and then president of the Georgia County Agricultural Agents Association.

After retirement in 1992, Cook continued to serve and support the agricultural community as president of the Georgia Cattleman's Association and the UGA Ag Alumni Association. In 2005, Gov. Sonny Perdue appointed Cook to the Georgia Agrirama Development Authority.

Cook is a member of the Panhandle State Alumni Hall of Fame, the Georgia Cattleman's Hall of Fame, and the Georgia Agricultural Hall of Fame. He has received the National Ag Alumni Volunteer Award and Southern Ag Workers Award, Georgia Honorary Farmers Award, National BIF Award, AG Alumni Extension Award, and BIF Pioneer Award. 🍀

NUCKOLLS RECEIVES 2010 GEORGIA 4-H GREEN JACKET AWARD

BLANE MARABLE PHOTOGRAPHY

BLANE MARABLE PHOTOGRAPHY

Whitfield County 4-H'er from Tunnel Hill, Georgia. He was active in 4-H and served as a Rock Eagle 4-H Camp counselor in the 1970s. Mr. Nuckolls has continued his support of Georgia 4-H since moving to Washington D.C. His exemplary record includes his service of nearly twenty five years on the Georgia 4-H Foundation Board of Trustees, which he has made a priority in spite of residing in the Washington D.C. area. During his stint as Foundation Chair, Nuckolls led Georgia 4-H to new levels of accountability and fund development.

Nuckolls has served on all four Georgia 4-H Gala committees and has been a champion in Washington for not only 4-H but all of Cooperative Extension, the UGA College of Agricultural and Environmental Sciences, and the University of Georgia. He has received UGA's College of Agriculture Distinguished Alumni Award and the state and national award from the Cooperative Extension Agents professional society for his support of cooperative extension agents and programs.

Nuckolls is a personal donor to the Georgia 4-H Foundation, and he recently crafted and presented proposals in Washington D.C. resulting in the receipt of significant federal dollars to enhance the 4-H Centers on Jekyll Island and Tybee Island. His interest in Georgia 4-H has continued through his support of the Georgia 4-H Washington intern program through helping place the interns in jobs on

The Georgia 4-H Green Jacket Award was created in 2008 to recognize individuals who have made extraordinary contributions on behalf of the Georgia 4-H program. A green 4-H blazer is presented each year during State 4-H Congress, along with an etched glass award. In addition, the state winner in the Georgia 4-H Citizenship Project receives a scholarship named in honor of the Green Jacket Award winner. Past recipients of the Georgia 4-H Green Jacket Award include Georgia Governor Sonny Perdue and Commissioner Mike Beatty of the Georgia Department of Community Affairs.

Georgia 4-H recently honored the 2010 Green Jacket Award recipient, Randy Nuckolls, at the 68th Annual Georgia 4-H State Congress.

Nuckolls, a partner in the Washington D.C. Office of the McKenna, Long & Aldridge law firm, represents many clients on public policy matters and has served for many years as the Washington Counsel for the University of Georgia. He is a former

Capitol Hill and by raising funds to support the 4-H intern program.

Nuckolls is married to former Whitfield County 4-H'er Suzanne Griffin, also of Tunnel Hill. Randy and Suzanne have two children, Emily a UGA graduate now working as alumni director of UGA's Warnell School of Forestry, and Caroline a senior at New York University in New York City. ❀

CASEY AWARD ALLOWS MONEY PROGRAM TO BE SHARED NATIONWIDE

In today's current trying economic times, it is common to hear of numerous families, across all social lines, experiencing foreclosures and bankruptcies. To help in her counties, 4-H agent Kris Peavy developed a program to help reduce the bankruptcy rate. Thanks to the Annie E. Casey Award, Peavy can now share her financial literacy program with 4-H agents and students across the nation.

The award is part of the National 4-H Council's national programs of distinction. About seven projects are selected each year for the \$15,000 in grant funds.

Unfortunately, young adults in Georgia hold one of the highest bankruptcy rates in the nation. Within the state, 39 counties in southwest Georgia are classified as persistently poor. To help curb future statistics, Peavy, the Extension coordinator in Randolph County, developed the Multi-county Outreach Network Education Youth, or Project MONEY, program.

Project MONEY consists of two components; a youth financial conference and a community education program. The two-day Growing Your Pot of Gold Conference educated 100 sixth through eighth graders from 21 southwest Georgia counties. The students learned how to save money, be a wise consumer, manage money and open a bank account.

Armed with their newfound knowledge, the students were encouraged to apply their training in their communities. Randolph County students formed the Financial Literacy Youth Task Force, a group that met monthly to learn from the local Regions Bank branch manager.

One of the hallmarks of this program is that it is taught to youth who go home and teach their parents what they learn.

— Laura Perry Johnson, Southwest District
4-H Program Development Coordinator

Laura Perry Johnson, Southwest District 4-H Program Development Coordinator, said the Casey Award and Grant will fund the student financial conference developed by Peavy.

"One of the hallmarks of this program is that it is taught to youth who go home and teach their parents what they learn," she said. "The only way to break the cycle of poverty is to take the students out of their environment and teach them life skills that they can use to excel in today's world." 🍀

DARDEN IS NATIONAL 4-H HALL OF FAME INDUCTEE

Visionary, determined, generous, and a dedicated leader. Most people would consider themselves fortunate to have the opportunity to meet someone with all of these qualities.

Georgia 4-H has that person in Harold Darden. Darden's qualities aren't just appreciated in the peach state. The Associate State 4-H Leader Emeritus was recently honored by being the tenth inductee from Georgia into the National 4-H Hall of Fame.

Darden grew up in Troup County, Ga. He enrolled in college in 1939 but his education was put on hold by news of the Pearl Harbor attack. After a successful stint in the U.S. Army, during which he earned two Bronze Stars, Darden returned to college.

In 1947, he completed his degree at Auburn University and accepted a job as Assistant County Agent in DeKalb County. The county's 4-H membership grew from 600 to more than 3,000 before Darden left to become County Agent in Carroll County.

In 1965, he joined the state 4-H staff where he worked alongside Martha Harrison to develop the 4-H camping program at Rock Eagle 4-H Center. He became an honorary master and counselor and was also the first chief of the Rock Eagle nation.

He was instrumental in developing a communications camp which later became District 4-H Leadership Camp. Darden also helped organize the citizenship ceremony at State Council, the Community Pride program, and the Southern 4-H Volunteer Leaders Forum.

Working with Para Lee Brock, Darden developed "The 4-H Hour" on WAGA. The weekly program aired for twenty-seven years.

Upon earning his master's degree from UGA, Darden was awarded the title of Associate Professor, as well as Associate State

Harold Darden

4-H Leader. He served in this position until his retirement in 1975.

He is also one of the "Founders" recognized in Founders Lodge at Rock Eagle and was named Associate Professor Emeritus and Associate State 4-H Leader Emeritus after his retirement in 1975.

In addition to his professional career with Georgia 4-H, Darden has dedicated countless hours as a volunteer. He recently made a gift to establish a counselor scholarship to benefit an outstanding camp counselor at Rock Eagle 4-H Center. The scholarship is a fitting tribute to the legacy he leaves at Rock Eagle.

Georgia 4-H congratulates our friend Harold Darden on his induction into the National 4-H Hall of Fame, a well-deserved honor. 🍀

4-H EXPERIENCE GUIDES NETTLES' CAREER, HUMANITARIAN EFFORTS

As a member of the Grammy-winning country music group, Sugarland, Jennifer Nettles sings a Bon Jovi remake called "Who says you can't go home?" Georgia is still home to Nettles and the Georgia Legislature honored her accomplishments by formally recognizing her during the 2010 session.

The former Coffee County 4-H'er accepted the honor with grace from her former orthodontist turned senator, Senator Greg Goggans of Douglas. During her acceptance speech before the legislature, she credited Georgia 4-H for preparing her for success in her adult life.

"I pledge my head to clearer thinking, my heart to greater loyalty, my hands to larger service and my health to better living, for my club, my community, my country, and my world," Nettles said before the legislature. "Those were big words for a child and they are big words for an adult. Those words changed my life and shaped my life."

Nettles began her 4-H experience at Satilla Elementary School in Douglas, Ga. – Coffee County. She went on to become an officer, Rock Eagle camp counselor and member of Georgia 4-H's Clovers and Company performing arts group.

The country singer/songwriter credits her Clovers' experience for preparing her for her future performances including performing in front of 800,000 people at President Obama's inauguration on the

*"Those were big words for a child
and they are big words for an adult.
Those words changed my life
and shaped my life." –Jennifer Nettles*

steps of the Lincoln Memorial. "That was a piece of cake because I had all of this experience to pull from and draw from," she said. "And nothing is scarier than being a teenager walking out in front of other teenagers."

Clovers and Company not only introduced Nettles to performing in front of

audiences. It introduced her to the airline industry.

"In the seventh grade, I went to Chicago, Illinois and it was my first time on an airplane. We performed for National 4-H Congress and I learned how to be calm and confident and how to do wardrobe changes," she said.

Her second airplane trip was a Clovers' trip to Washington, D.C. There she met the 4-H delegates from Puerto Rico and "fell in love with them, went to Puerto Rico that summer and fell in love with their language, too."

This experience led Nettles to major in anthropology and Spanish at Agnes Scott College in Atlanta. "Now I have a humanitarian organization in Guatemala that takes doctors there to give surgeries to children that otherwise would not be able to afford or live without these surgeries," Nettles said. "And now I can make a direct line between 4-H and this organization. And now there are kids in Guatemala that don't have cleft palates or have kidneys that actually function because of the experience I had in 4-H." 🍀

2010 STATE 4-H OFFICERS

Brock Hufstetler, President, Bartow County

Franklin Duke, Vice President, Henry County

John Scott, State Representative, Madison County

Octavia Williams, State Representative, Seminole County

Will Walker, State Representative, Turner County

Camille Odom, Northeast Representative, Oconee County

Catherine Warren, Northwest Representative, Carroll County

Josh Greene, Southeast Representative, Bulloch County

Stephen DeLoach, Southeast Representative, Tattnall County

Sara Lovett, Southwest Representative, Tift County

2010 DISTRICT 4-H SENIOR BOARD OF DIRECTORS

NORTHEAST DISTRICT

Garrett Hibbs, President, Oconee County
Nathan Coker, Vice President, Madison County
Matt Anderson, Board Member, Oconee County
Kelsey Holcombe, Board Member, Hart County
Jonathan Moss, Board Member, Oglethorpe County
Alex Pettigrew, Board Member, Jones County
Jenny Sheppard, Board Member, Hall County
Cassie Whisnant, Board Member, Banks County

NORTHWEST DISTRICT

Mary Clayton Gilbert, President, Bartow County
David Henry, Vice President, Lamar County
Devin Baker, Board Member, Chattooga County
Matthew Daniel, Board Member, Chattooga County
Juawn Jackson, Board Member, Bibb County
Haleigh Johnson, Board Member, Haralson County
Josh Norton, Board Member, Rockdale County
Matthew Pace, Board Member, Chattooga County

SOUTHEAST DISTRICT

LaVonte Lovette, President, Jenkins County
Cuyler Collins, Vice President, Appling County
Cecile Duncan, Board Member, Evans County
Paula Eaton, Board Member, Appling County
Amanda Starling, Board Member, Effingham County
Sydney Strickland, Board Member, Evans County
Sarah Waters, Board Member, Bulloch County
Jessi Young, Board Member, Bleckley County

SOUTHWEST DISTRICT

Zachary Allen, President, Lowndes County
Vincent Thomas II, Vice President, Houston County
Austin French, Board Member, Crisp County
James Conor Dunn, Board Member, Tift County
Rebekah Huffmaster, Board Member, Taylor County
Nate Lewis, Board Member, Colquitt County
Scott Walters, Board Member, Turner County
Lillie Williams, Board Member, Mitchell County

2010 STATE WINNERS

PROJECTS

ARTS & CRAFTS

Victoria Powell, Candler County
Donor: Mrs. Kris Freeman

BEEF

Peyton Tyler Harrison, Grady County
Donor: Dr. Jim and Mrs. Renee Williamson

COMMUNICATIONS

Kelsey Holcombe, Hart County
Donor: Georgia 4-H Volunteer Leaders Association

COMPANION ANIMAL SCIENCE

Mackenzie Kelley, Madison County
Donors: Monroe Veterinary Clinic, Inc.; The Homeport Farm Mart; Greg & Becky Price; Bill and Edna Sell (In Memory of Scott Sell)

COMPUTERS

Will Walker, Turner County
Donor: Georgia 4-H Foundation

CONSERVATION OF NATURAL RESOURCES

Katlyn LaVelle, Spalding County
Donor: Chevron

DAIRY & MILK SCIENCE

Amber Willis, Coweta County
Donors: Mrs. Angela Broder Nemeth; Georgia 4-H Foundation

DAIRY FOODS

Kyle Beckett, Oconee County
Donor: Georgia 4-H Foundation

DOG CARE & TRAINING

Mark Lewis, Evans County
Donor: Georgia Veterinary Medical Association

ENTOMOLOGY

Jennifer McDaniel, Burke County
Donors: Georgia Pest Control Association; CES Entomology Department

ENVIRONMENTAL SCIENCES

Autumn Callahan, Dawson County
Donor: Georgia Cooperative Council, Inc.

FAMILY RESOURCE MANAGEMENT

Laura Ellis, Emanuel County
Donor: Sarah L. Huff Fund

FASHION REVUE

Allison Glasscock, Barrow County
Donor: The Georgia Master 4-H Club

FESTIVE FOODS FOR HEALTH

Catherine Bishop, Morgan County
Donor: Publix Super Markets Charities

FLOWERS, SHRUBS & LAWNS

Jacquera Swint, Washington County
Donor: Georgia Development Authority

FOOD FARE

Kiara Brewton, Tattnall County
Donor: Georgia Development Authority

FOOD FAST & FIT

Shannon Brown, Treutlen County
Donor: M.K. "Curly" Cook Family (In Memory of Sandra B. Cook)

FOOD SAFETY & PRESERVATION

Katherine Kirby, Pickens County
Donor: Gary & Rhonda Keve

FOREST RESOURCES & WOOD SCIENCE

Whitney Kirkpatrick, Coweta County
Donors: Mr. Bill Lott; Georgia 4-H Foundation

FRUITS, VEGETABLES & NUTS

Keith Thompson, Bacon County
Donor: Meadows-Knox Family Fund

GENERAL RECREATION

Mary Lathem, Newton County
Donor: Georgia Recreation & Parks Association, Inc.

HEALTH

Liz French, Hall County
Donors: Mrs. Ellinore Nicholson; Mr. and Mrs. Lamar Martin; Dr. Greg Jones

HISTORY

Grace Whipple, Henry County
Donor: SunTrust Foundation

HORSE

Catherine Gilliam, Madison County
Donor: Georgia 4-H Foundation

HOUSING, EQUIPMENT, & ENVIRONMENT

Kevin Trusty, Barrow County
Donor: Mr. Bucky Cook

HUMAN DEVELOPMENT

Ryan Rose, Columbia County
Donor: GAE4-HA

INTERNATIONAL

Helen Clark, Camden County
Donor: Equifax, Inc.

OUTDOOR RECREATION

Trey Greer, Lumpkin County
Donor: White Water

PERFORMING ARTS:

DANCE

Caroline Lloyd, Bartow County
Donor: Mr. and Mrs. Burley Page

GENERAL

Schyler Habowski, Forsyth County
Donor: Six Flags Over Georgia

OTHER INSTRUMENTAL

Andy Kim, Clarke County
Donor: Six Flags Over Georgia

PIANO

Phillip Simmons, Spalding County
Donor: Six Flags Over Georgia

VOCAL

Taylor Gazda, Oconee County
Donor: *Six Flags Over Georgia*

PHOTOGRAPHY

Kasey Partin, Jeff Davis County
Donors: *GEORGIA Magazine; Jim and Barbara Smith*

PHYSICAL, BIOLOGICAL & EARTH SCIENCES

Devan Hagler, Marion County
Donor: *Georgia Electric Membership Corporation*

PLANT & SOIL SCIENCE

Christopher Dunnell, Douglas County
Donor: *Georgia Plant Food Educational Society, Inc.*

PORK PRODUCTION

Christy Dills, Rabun County
Donors: *Georgia Pork Producers Association; Mr. Arch Smith*

POULTRY & EGG SCIENCE

Jordan DeWitt, Ware County
Donors: *Perdue Farms; Georgia Poultry Federation*

POWER & ENERGY

Sarah Harrison, Tift County
Donor: *Jackson EMC*

PUBLIC SPEAKING

Tyler Beckett, Oconee County
Donors: *Farm Credit Associations of Georgia; Mr. Wayne Reese; Mr. Kaleb McMichen*

SAFETY

Casey Brannen, Tattnall County
Donor: *Georgia 4-H Foundation*

SHEEP & MEAT GOATS

Garrett Hibbs, Oconee County
Donor: *Dr. Jim and Renee Williamson*

SPORTS

Brock Hufstetler, Bartow County
Donor: *White Water*

TARGET SPORTS

Nathan Coker, Madison County
Donors: *Callaway Foundation; Family of Col. James "Jim" Boddie*

TEXTILES, MERCHANDISING & INTERIORS

Destiny Levant, Tattnall County
Donor: *Georgia 4-H Foundation*

VETERINARY SCIENCE

Scout Josey, Franklin County
Donors: *Georgia Veterinary Medical Association Auxiliary*

WILDLIFE & MARINE SCIENCE

Catherine Warren, Carroll County
Donor: *Georgia 4-H Foundation*

WORKFORCE PREPARATION & CAREER DEVELOPMENT

Lee Lister, Bleckley County
Donors: *Randstad USA; Emerson Climate Technologies*

SPECIAL EVENTS

CHICKEN BARBEQUE CONTEST

Will Walker, Turner County
Donor: *Extension Poultry Science Department*

COTTON BOLL & CONSUMER JAMBOREE

Phillip Simmons, Katlyn LaVelle, Erin Kelley, Maia Price (*High Individual*), Spalding County

DAIRY JUDGING

Emilee Brinton, Luc Boulet, Oasis Davis, Tori Butcher, Coweta County
Sarah Wibell (*High Individual*), Morgan County
Donor: *Georgia 4-H Foundation*

DAIRY QUIZ BOWL

Peyton Fanning, Chrissy Hattaway, Elizabeth Mitchell, Caitlin Saxton, Rockdale County
Donor: *Georgia 4-H Foundation*

DEAN'S AWARD — AGRICULTURAL & ENVIRONMENTAL SCIENCE

Camille Odom, Oconee County
Donor: *Michael and Sharon Reeves*

DEAN'S AWARD — CITIZENSHIP

Helen Clark, Camden County
Donors: *Mr. Roger Harrison and Mr. Jason Umfress; Georgia EMC*

DEAN'S AWARD — COMMUNICATION & THE ARTS

Ford Fincher, Madison County
Donor: *Mr. Bill Edwards*

DEAN'S AWARD — FAMILY & CONSUMER SCIENCES

Tyler Edgeman, Walker County
Donor: *Blaine and Denise Everson*

DEAN'S AWARD — LEADERSHIP

Casey Brannen, Tattnall County
Donor: *James Harris Leadership Endowment*

EGG PREPARATION CONTEST

Haley Gilleland, Ben Hill County
Donor: *Georgia Egg Commission*

FOOD PRODUCT DEVELOPMENT CONTEST

Lee Lister, Ellie Baldwin, Antonio Simmons, Emily Tyrus, Bleckley County
Donor: *Georgia Agribusiness Council*

FORESTRY FIELD DAY

Emilie Brinton, Whitney Kirkpatrick, Candace Goldbeck, Allison Gordy, Coweta County
Joe Sheppard (*High Individual*), Burke County
Donor: *The Langdale Company*

HIPPOLOGY

Amy Hester, Sara Hopkins, Holly Tufan, Andrea Smith, Douglas County
Emilie Brinton (*High Individual*), Coweta County
Donor: *Georgia 4-H Foundation*

HORSE JUDGING

Breyanne King, Cassandra O'Brien, Elizabeth Mitchell, Caitlin Saxon, Rockdale County
Megan Mitchell (*High Individual*), Oconee County
Donor: *Georgia 4-H Foundation*

HORSE SHOWS:

Donor: *Georgia 4-H Foundation*

STOCK SEAT

Brogan Thompson, Toombs County

HUNT SEAT

Jessica Tabb, Newton County

SADDLE SEAT

Jacob Finerfrock, Wayne County

CONTEST

Haley Woodard, Hall County

HORSE QUIZ BOWL

Trevor Brazel, Amy Hester, Meredith Lane, Holly Tufan, Douglas County
Donor: Georgia 4-H Foundation

LAND JUDGING

KC McGill, Stephen Collins, Katy McGill (*High Individual*), Baldwin County
Donor: Farm Credit Associations of Georgia

LIVESTOCK JUDGING

Sarah Margaret Vaughan, Melissa Bartlett, Emily Pike, Gibson Priest (*High Individual*), Bartow County
Donors: Georgia Cattlemen's Association; Georgia 4-H Foundation

LIVESTOCK SHOWS:

Donor: Georgia Department of Agriculture

CHAMPION BREEDING EWE

Camille Odom, Oconee County

CHAMPION MARKET BARROW

Brooke Hornsby, Seminole County

CHAMPION MARKET GOAT

Melea Baldwin, Hart County

CHAMPION MARKET LAMB

Ty McDermitt, Carroll County

MASTER SHOWMAN BEEF HEIFER

Callie Akins, Berrien County

MASTER SHOWMAN BREEDING EWE

Anna Kathrine Wyllie, Elbert County

MASTER SHOWMAN DAIRY HEIFER

Emilie Brinton, Coweta County

MASTER SHOWMAN GOAT

Mason Roberts, Worth County

MASTER SHOWMAN HOG

Haley Cook, Heard County

MASTER SHOWMAN LAMB

Kaitlyn Cawley, Tift County

MASTER SHOWMAN STEER

Clay Williams, Oconee County

SAFE PROJECT EVENTS:

Donor: SAFE Development Committee

AIR PISTOL HIGH INDIVIDUAL

Michael Wilson, Carroll County

PRECISION AIR RIFLE

Casadie Bragg, Rachel Hodges, Hannah Rogers, Kyle Wagner, Cherokee County
Zach Wells (*High Individual*), Carroll County

SPORTER AIR RIFLE

Austin Evans, Ansley Guthrie, Carrie Tatum, Nicole Sprinkle (*High Individual*), Coffee County

ARCHERY RECURVE

Rebecca Harper, Sydney Herrin, Kenneth Sharp, Aaron Henson (*High Individual*), Long County
Nicole Sprinkle (*High Individual*), Coffee County

ARCHERY COMPOUND

Jacob Cliett, Brandon Ellerbee, Royce Palmer, Terrell County
Chase Ford (*High Individual*), Lowndes County

MODIFIED TRAP

Wes Bedgood, Vance Bowen, Addison Hooks, Cody Moore, Allison Durden, Will Ross, Beau Pritchard, Emanuel County
Jake Wisenbaker (*High Individual*), Lowndes County

22 RIMFIRE CLASS O HIGH INDIVIDUAL

Dalton Echols, Hall County

22 RIMFIRE CLASS T HIGH INDIVIDUAL

Natalie Harper, Hall County

22 RIMFIRE TEAM

Nicholas Griffith, Patrick Brown, Clay Young, Laurens County

SHOTGUN

Thad Harris, Devin Harris, Lucas Haney, Reid Miller, Taylor Newsome, Dillon Price, Quinton Welch, Brooks County
A.J. Aycok (*High Individual*), Lee County

TRAP & SKEET

Kristen Adkinson, Cody Bentley, Matt Hodges, Michael Hudson, Harris County
Walker Blitch (*High Individual*), Bulloch County

POULTRY JUDGING

TJ Chesnut, Michael Corbin, Rachel Harrison, Sarah Harrison (*High Individual*), Tift County
Donors: Perdue Farms; Georgia Poultry Federation

WILDLIFE JUDGING

Nathan Coker, Russell Adams, Dylan Brooks, C. J. Rodrigues, Madison County
Andrew Byrne (*High Individual*), Walton County

2010 SCHOLARSHIP WINNERS

Total State Achievement Scholarships Awarded: \$27,500

ABRAHAM BALDWIN AGRICULTURAL COLLEGE SCHOLARSHIP

Meredith Webb, Elbert County

Donor: ABAC Foundation

ATLANTA FARMERS CLUB SCHOLARSHIP

Hillary Thornton, Charlton County

Donor: Atlanta Farmers Club

BESS CABANNIS MEMORIAL MASTER 4-H CLUB SCHOLARSHIP

Abbey Hufstetler, Bartow County

Donor: Georgia Master 4-H Club

HUGH MOSS COMER SCHOLARSHIP

Matthew Felts, Colquitt County

Donor: Georgia 4-H Foundation

4-H DOLLARS FOR 4-H SCHOLARS

Ashleigh Day, Peach County

Donor: State 4-H Board of Directors

DON MASSEY SCHOLARSHIP

Mark Lewis, Evans County

Donor: Don Massey Family

GAINES ACHIEVEMENT SCHOLARSHIP

Elizabeth Mitchell, Rockdale County

Donor: Karol and Greg Gaines

GEORGIA ASSOCIATION OF COUNTY AGRICULTURAL AGENTS AGRICULTURAL SCHOLARSHIP

Matthew Rahn, Effingham County

Donor: Georgia Association of County Agricultural Agents

GEORGIA PROPANE GAS ASSOCIATION SCHOLARSHIP

Andrea Smith, Douglas County

Donor: Georgia Propane Gas Association

HELEN HARGROVE MEMORIAL SCHOLARSHIP

Sammie Williams, Elbert County

Donor: Mr. and Mrs. Art Hargrove

IRVIN 4-H SCHOLARSHIP

Katie Thigpen, Charlton County

Donor: Tommy Irvin

MARTHA JONES FAMILY AND CONSUMER SCIENCES SCHOLARSHIP

Rachel Wigington, Pickens County

Donor: Georgia Homemakers Council

JULIUS BENTON MEMORIAL SCHOLARSHIP

Dylan Brooks, Madison County

Donor: Georgia Association of Extension 4-H Agents

KITZINGER SCHOLARSHIP

Stephen DeLoach, Tattnall County

Donor: Georgia 4-H Foundation

GEORGIA MASTER 4-H CLUB SCHOLARSHIP

Ashleigh Stevens, Lowndes County

Donor: Georgia Master 4-H Club

MARTHA HARRISON JONES MEMORIAL MASTER 4-H CLUB SCHOLARSHIP

Jamey Knight, Berrien County

Donor: Georgia Master 4-H Club

JERRY PATRIARCA 4-H MEMORIAL SCHOLARSHIP

Kathryn Leigh Buford, Crisp County

Donor: Georgia 4-H Foundation

ROBERT & KATHLEEN PINCKNEY MASTER 4-H CLUB SCHOLARSHIP

Tyler Beckett, Oconee County

Donor: Georgia Master 4-H Club

LOYD POITEVINT SCHOLARSHIP

Joshua Norton, Rockdale County

Donor: Mrs. Joyce Poitevint

EDDYE ROSS FAMILY AND CONSUMER SCIENCES SCHOLARSHIP

Jacquelyn Owens, Paulding County

Donor: Georgia Homemakers Council

WAYNE SHACKELFORD SCHOLARSHIP

Katie Comer, Carroll County

Donor: The Shackelford Family

WAYNE SHACKELFORD SCHOLARSHIP

Erine-Fay Dennis, Haralson County

Donor: The Shackelford Family

STATE 4-H STAFF SCHOLARSHIP

Emily Backes, Lowndes County

Donor: Georgia State 4-H Office Staff

STATE 4-H STAFF SCHOLARSHIP

Ashley Buford, Crisp County

Donor: Georgia State 4-H Office Staff

JOHN STRICKLAND SCHOLARSHIP

Hannah Eaton, Morgan County

Donor: Dr. and Mrs. Frank Carter

EDMUND AND JO ANN TAYLOR 4-H MEMORIAL SCHOLARSHIP

Ben Mayfield, Lumpkin County

Donor: Taylor Gas

E. ROY AND MINNIE TAYLOR MEMORIAL SCHOLARSHIP

John Scott, Madison County

Donor: Taylor Gas

ROBERT WHITAKER FAMILY SCHOLARSHIP

Savannah Justice, Tift County

Donor: The Robert Whitaker Family

UGA COLLEGE OF FAMILY & CONSUMER SCIENCES ALUMNI SCHOLARSHIP

Ellie Baldwin, Bleckley County

Donor: UGA College of Family and Consumer Sciences

WOOTEN SCHOLARSHIP

Nicole Trusty, Barrow County

Donor: Georgia 4-H Volunteer Leaders Association

FROM THE EXECUTIVE DIRECTOR

BLANE MARABLE PHOTOGRAPHY

"I am Georgia 4-H." These four words were extremely powerful as we faced one of the most difficult times for Georgia 4-H in March. You responded. You spoke out and shared your experiences in 4-H and the significance it has had to your personal development. You made gifts that supported 4-H. You spread a message about 4-H and how it is benefitting over 170,000 young people today just as it did for you.

Although this last year was one of the most difficult for 4-H, I have heard more than ever how valuable 4-H programs and facilities have been to so many. You and many other donors have stepped forward and made a gift to support one of the many programs, facilities, and events.

Just one example of our tremendous support was apparent in August as we held the 4-H Gala in Atlanta. Over 300 supporters joined us as we honored Dr. Curly Cook and Honorary Chair David Ralston. This event was a culmination of over a year of work of several dedicated 4-H alumni and friends and was one of our most successful to date. Our next gala will be in 2013. However, mark your calendars now for the Twilight on the Lake event in 2011. The informal alumni event will be held August 13, 2011 at Rock Eagle at the Georgia EMC Building and Senior Pavilion. At the event you will have the opportunity to see 4-H friends and enjoy our entertainment provided by The Grapevine. Additional information will be provided in early spring.

We continue to benefit from an engaged 4-H Foundation Board and 4-H Advisory Committee who are focused on securing funding and sharing ideas that will launch us into the next century. We have made progress with our funding needs. However, as state budgets continue to be strained, private support is becoming more and more important moving forward to sustain the program and facilities. Looking forward, we have a number of exciting projects underway to support the Rock Eagle Cabin Campaign, a project achievement endowment campaign, a new initiative to support the State Board of Directors, and various other funding to support our 4-H Centers across the state.

Thank you for all you do to advance the 4-H program in Georgia through your donation of time and funding. We hope you will visit our website at www.georgia4hfoundation.org to stay up to date on activities and priorities of the Foundation and to make a gift to support one of the many programs, events, and facilities of the program. Support from our engaged alumni and friends such as you is having a positive impact in the state and across the nation as we grow youth who will be the leaders in the future. I am Georgia 4-H and we are so thankful that YOU are.

Mary Ann Parsons

Mary Ann Parsons
Executive Director

Georgia 4-H Foundation Financial Statement • July 1, 2009 – June 30, 2010

INCOME – \$4,524,799

Grants Received	\$485,232
Contributions Received	\$1,741,769
Revenue from Program Activities	\$1,981,621
Realized Gain and Change in Unrealized Gain on Marketable Securities	\$300,642
Interest and Dividend Income	\$15,535
TOTAL INCOME	\$3,391,739

EXPENSES – \$4,014,526

Construction & Repairs at 4-H Centers	\$619,693
Program Services & Other Expenses	\$3,058,761
Scholarships	\$ 97,597
Foundation Operating	\$ 238,475
TOTAL EXPENSES	\$4,014,526

BEGINNING NET ASSETS	7/1/2009	\$3,358,484
ENDING NET ASSETS	6/30/2010	\$3,868,757
CHANGE IN NET ASSETS		\$510,273

GEORGIA 4-H SUPPORT ORGANIZATIONS

Georgia 4-H Advisory Committee

John Allen, Chair
Lora Arledge
Willie Banks
Doris Belcher
Carter Black
Matt Bishop
Ashley Buford
Vicki Burt
Paul Coote
Gale Cutler
Ken Daniels
Angie Daughtry
Diane Davies
Caroline Davis
Priscilla Doster
Sharon Dowdy
Bill Edwards
Jed Evans
Juli Fields
Jim Floyd
Kathy Floyd
Keri Gandy
Jake Grant
Roger Harrison
Casey Hobbs
Keri Gandy Hobbs
Woodie Hughes Jr.
Ted Jenkins
Maritza Soto Keen
Debra Lassiter
Gordon Lee
April McDaniel
Kaleb McMichen
Laura Meadows
Amanda Parnell
Michael Reeves
Scott Shamp
Dalton Sirmans
David Skinner
Rich Thompson
Jerry Whitaker

Georgia 4-H Counselor Alumni Association

Jenn Townsend, President
Danetta Hardy, Vice President
Laurie Murrah-Hanson, Secretary
Nan Jenkins, Treasurer
Kaycie Rogers, Newsletter Editor

Georgia 4-H Counselor Association

Tyler Ashley, President
Sarah Burr, Vice President
Laura Walton, Secretary
Zenobia Williams, Treasurer
Chris Earls, Small Camp Representative
Michael Leggett, Small Camp Representative

Georgia Master 4-H Club

Sherry Carlson, President
Jim Davis, President Elect
George Lee, Vice President
Julia Lucas, Vice President
Karen Cole, Secretary
Ted Jenkins, Treasurer
Doris Belcher, Parliamentarian
Rachel Torrance, Past President
District 2 Tammy Gilland
District 3 Sandra Williams
District 4 Andrea Milton
District 5 Anne Trulock
District 6 Stewart Thigpen
District 7 David Beeland
District 8 Joy Dutton
Out of State June Hagin
State Staff Mary Ann Parsons
Liaison

Georgia 4-H Volunteer Leader Association Board

Annette Raybon, President, Paulding County
Kris Khlifi, President Elect, Columbia County
Joan Parker, Vice President, Putnam County
Candy Bentley-Conor, Secretary/Treasurer, Glynn County
Mary Kurtz, NE Representative, Clarke County
Pat Wilson, NW Representative, Spalding County
Mark Braddy, SE Representative, Jefferson County
Sandra Spradley, SW Representative, Turner County
Kelvin Bailey, Education Chair, DeKalb County
Doug & Elaine Kimble, Fundraising Chairs, Newton County

Georgia 4-H Foundation Board of Trustees

Kirby A. Thompson, Chair
Kathy S. Palmer, Vice Chair
Anne W. Sapp, Secretary
Judy Ashley

Lonice C. Barrett
Wanda T. Barrs
Mike Beatty
Joe Burns
Bob Burton
Frank L. Carter
April Crow
Zippy DuVall
Guy Eberhardt
Karen Garrett
Fred Greer, Emeritus
Mallard C. Holliday
Ashley B. Hosey
Tommy Irvin
Brittani Kelley
Dot Knox
Jay Morgan
Randy Nuckolls
Brandie Rucks Park
Nekeisha L. Randall
Sharon Reeves
Thomas F. Rodgers, Emeritus
Roger "Bo" Ryles
Paul W. Williams
Paul Wood

GEORGIA 4-H FOUNDATION DONORS: INDIVIDUALS

Karen and James Abbott	Judy Ashley	Spencer and Andrea Black	Margo Braski	Judy Burke Bynum
Matthew and Angie Adams	Kristina Ashton	Sandra Strohbehn Blake	Christine Phillabauum Braski	John C. Callaway, Jr.
Claire Adkerson	Ginny Atkins	Charles and Donna Blalock	Stephanie Breedlove	Terri P. Camp
Joshua Akins	Jeff Atkinson	Lori Purcell Bledsoe	James A. Breedlove	Gabby Camp
Jane T. Alexander	Patsy Holland Audé	Joe Boddiford	Joey and Daniel Bristol	Sherry Carlson
Mary Ellen Alexander	Ellie Baldwin	Margie Boggs	Stacey and Melanie Britt	David and Betty Carlson
Jordan O'Neal Alexander	Melea Baldwin	John T. Booth	Thomas C. Brodnax	Toby G. Carmichael, Jr.
Joseph D. Allen and Barbara J. Allen	Charles and Glenda Bannister	Julie and Don Bower	Dylan Brooks	Cynthia Carter
John and Tori Allen	Lynn and Steve Barnett	Katrina Little Bowers	Roland D. Brooks, Jr.	Dr. Frank and Mrs. Christy Carter
Casie Altman	Wanda and Earl Barrs	Donnis Bowman	Scott N. Brown	Mary Lee Monfort Carter
Ethel and Tom Andersen	Chelsia Barry	Louis and Rebecca Boyd	James L. Brown	Keith Carter
Gene and Cathy Anderson	Jean and Ray Bauerband	Janice Boyd	Steve Brown	J.D. Caswell
Elizabeth L. Address	Glenn Beard	Donna and J. Anthony Boyett	Drew Brownlee	Robbie Causby
Gerald and Carol Andrews	Barbara and Harry Beasley	George Boyhan	Patricia A. Bruschini	Sondra Cebula
Lee Andrews	Bruce E. Beck	Kasey Bozeman	Patrice L. Bryant	Mike Cebulski
J. Scott Angle	Tyler Beckett	Jamie Bracewell	Ashley M. Buford	Jennifer Blake Chambers
Mr. and Mrs. Marvin C. Anthony	Diana Beckett	Barbara and Elliot Brack	Joe G. Burns	Kaitlyn Chandler
Madoline Arnold	Doris W. Belcher	Elna McClelland Bragdon	Robert E. and Maxine Burton	Sue Watkins Chapman
Brandon and Kelle Ashley	Gloria Berry	Jack Branch	Dana Burzo	Gina Chappelle
	Andy and Melanie Biersmith	Natalie D. Branch	Charcavious Bush	Donna E. Chastain
	William Blake Bishop	Casey Nicole Brannen	Johnna Bussell	Jeff and Tina Christie
			Cara Lindsay Butler	Trudy and Mike Christopher
			Mary Butler	Helen Clark

Georgia Cloverleaf lists your gifts to the Georgia 4-H Foundation, the Arch Foundation, or the University of Georgia Foundation designated for 4-H that were processed through the Georgia 4-H Foundation between July 1, 2009, to June 30, 2010. If your name is not included and you think it should be, there may be several reasons why:

1. You made your gift either before July 1, 2009, or after June 30, 2010.
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, 2010, your name will not be listed.
3. You made a gift to another 4-H entity such as National 4-H Council, IFYE Alumni, Georgia Master 4-H Club, etc. These gifts are not reflected in the Georgia 4-H Foundation Report.
4. We omitted your name in error. If we've made a mistake, we'd like to hear from you.

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

Tavaka Clarke
 John, Shelby, and
 Forrest Cobb
 Carla A. Cobb
 Thomas E. and Frances
 D. Cochran
 Edna E. Cofer
 Nathan Lee Coker
 Rodney Coleman
 Millie and Tom Coleman
 Ennis Coleman
 Stan and Connie Coley
 Johnnie Webb Collier
 Betsy Collins
 Katie Comer
 Harrileen Jones Conner
 Gwen Conner
 Huellen and Bill Connolly
 T.J. and Mary Connolly
 Bucky & Shelley Cook
 Jimmy and Mary Cook
 Rob and Linda Cooper
 Elizabeth H. Cornelius
 Mac and Jody Corry
 Everett Cowan
 Cathy Cox
 Marge Craig
 Kari Crandall
 Aaron Craven
 Alice D. Crews
 Susan and Michael
 Culpepper
 Walter and Carol
 Culverhouse
 Larry Cundiff
 Amy and James
 Cunningham
 David and Debra Curry
 Brenda Curtis
 Debi Dalton
 Frank Danchetz
 Matthew Daniel
 Dan Daniel
 Cindy A. Darden
 George W. (Buddy)
 Darden

Steven L. Dasher
 Diane Davies
 Lynn Youngblood Davis
 Tommy and Melanie
 Davis
 Mary Davis
 Erin Davis
 Melvin Davis
 Wendell and Betty
 Dawson
 Michael A. De Lisle
 Stephen DeLoach
 Stephen Craig Dennis
 Joanne and Neil Derrick
 Bonnie and William Dials
 Mike and Betty Dominy
 Deborah Doyle
 Lillie I. DuBose
 Franklin Duke
 Jayson S. Dukes
 Sara T. and Murray
 Dukes
 Royce and Nancy
 Duncan
 Austin D. Dunn
 Emily Dunnell
 Amanda Dunnell
 Shirley Dutra
 Joy Barber Dutton
 Tal DuVall
 Steve R. Dykes
 Mark Dzikowski
 Carol Edwards
 John Edwards
 Tracy D. Edwards
 Melinda Egan
 Greg Eley
 Delores Elliot
 Corinna Ellis
 Sally D. Ellis
 Regina M. Emery
 Nicholas Evans
 Denise Dixon Everson
 Emma-Leigh Evors
 T. M. "Mort" Ewing/T.M.
 Ewing Farm

Jerry Ezzell
 C.J. Fellows
 Marian S. Fisher
 Mary Frances Fitch
 Tim Flanders
 William P. Flatt
 John and Jeanette
 Fleming
 James and Jean Floyd
 Eric Flynn
 Max and LaVerne
 Forrest
 Sondra Fortner
 William L. Foster
 Deatrice and James
 Fountain
 Laura Leigh Fox
 Joelle Freeman
 Elizabeth Ann French
 Cynthia French
 Tyler and Whitney
 Gaines
 Greg and Karol Gaines
 Chris Galloway
 Marie Garaventa
 Melvin and Barbara
 Garber
 Jack and Nadine Brown
 Gary
 Carolyn Gazda
 George and Lola Gazda
 James S. Gertis
 Kathy Gestar
 Betty Gibson
 Susan Y. Gilbert
 Tammy and Geoffrey
 Gilland
 Houston Gilliland
 Allison Lynn Glasscock
 Eric Godfrey
 Candace A. Goldbeck
 Alex Goldman
 Sarah A. Gordon
 Allison Gordy
 Betty Gottler
 Shannon Grady
 Christina Ashley Graham

Linton Graham
 Dale and William
 Graham
 Beverly and Paul Green
 Sherita Gregory
 Lauren and Tim Griffeth
 Timothy Kyle Griffin
 Jerry G. Griffin
 Robert and Donna
 Griggs
 Larry and Rachel Guthrie
 Peggy Haag
 Schyler Ann Habowski
 Rose Hall
 Doris Nevels Hall and
 Emmett Howell Hall
 Charles and Jan Hall
 Ned and Laura Hamil
 Eloise Rodgers Hancock
 James and Gail Hanula
 Brittany Hardwick
 Art and Rosemary
 Hargrove
 Wesley Harris
 Roger A. Harrison and
 Jason Umfress
 Nancy H. Harrison
 Samuel H. Harrison
 Justin L. Hartzog
 Teresa B. Harvey
 Lisa-Marie Haygood
 Jarad Heimer

Caroline Andrews
 Helwick
 Aaron Henslin
 Estella and Ronald
 Hester
 Henry and Judy Hibbs
 Gregory and Heather
 Hickey
 David and Linda Higbea
 Wayne and Carolyn Hill
 Mary Hill
 Keri Hobbs
 Kelsey Holcombe
 Mallard and Pam
 Holliday
 Mandy L. Holm
 Mike and Samantha Holt
 Irene C. Holt
 Anne H. Holt
 Ina Hopkins
 Sara Hopkins
 Alice Griffin Howard
 Robert N. Howell
 Kristi Nichole Hughes
 Cynthia Hutchins
 Tommy Irvin
 Bob and Brenda Isaac
 Carol S. Jackson
 Grace James
 Fred S. Jarrell, Jr.
 Mr. and Mrs. John Jarrell
 Harold and Beth Jarrett

Bob Jasperse	Samantha Morris	Victor and Shanie	George C. Norris	Cheryl Poppell
Jay Jenkins	Langham	McCarty	Mark and Cindy Norton	Rob and Kelly Postin
Amber Jenkins	Buncie Hay Lanners	Neil and Anne McCollum	Joshua Norton	Rachel Postin
Jeff and Nan Jenkins	Conrad Lavender	Guerry McConnell	Chris Nowicki	Jean C. Powell
Ted and Gerrye Jenkins	Beth Lawrence	Mary Ann Harper	Randy and Suzanne	Herbert L. Powell
Susan Bible Jessup	Cathy Graham Lee	McDaniel	Nuckolls	Kathryn T. Powell
Laurel Johns	George and Lynn Lee	Marlene McEwen	Carol O'Brien	Gregory and Rebecca
Joy Padgett Johnson	Deborah and Joey Lents	Paula McGee	Camille Odom	Price
Laura Perry Johnson	Clyde and Barbara	Wendy Verner McHale	Mr. Becky and Keith	Anne C. Prichard
and Scott Johnson	Lester	Richard G. McKinna	Odom	Ted Prosser
Mrs. Cecil E. Johnson	Angela Renee Lewis	Kaleb McMichen	Mr. and Mrs. Gary L.	Betty C. Puckett
(Marge)	Harold and Linda	M. P. Meacham	Ogden	Debbie and Fredy Purvis
Joan Johnson	Linnenkohl	Zona Medley	Aaron O'Tuel	Raymond and Darlene
Barbara and Gene	Lee Lister	Mr. and Mrs. Lamar	Connie and Burley Page	Quaresma
Johnson	Cheryl and Robert Little	Merck	Rachel Page	Cathy S. Randall
Greg L. Jones	David T. Lock	Nichole Mickle	Christy Page	John E. Ransom
Abigail and Robert Jones	John W. Long	Kathleen and Danny	Kathy S. Palmer	Michael and Sharon
H. Kemp Jones	Thomas Long	Mihm	Dino and Kathy	Reeves
Ken D. Jones	Bill Lott	Don and Dorothy Miller	Pampolina	Walter Reeves
David and Stacy Jones	Linda Lowery	Shirley F. Miller	Roger and Kelly Parham	Lucy Reid
Mary Jane Jones	Bob and Gloria Lowrey	Clay Miller	Brandie Rucks Park	Kasey Reid
Jenny and Gavin Jordan	Darrell G. Lowrey, M.D.	Mary and Eddie Mills	Al and Joan Parker	Graham Reid
C. Wayne and Bettye	Doris and Arthur	Wilma Minix	Bonnie M. Parker	Elaine and Spencer
Jordan	Ludwigsen	Elizabeth Mitchell	Ken Parris	Roberts
Jean Howington Jordan	Tyler Luebke	James and Elizabeth	Mary Ann and Mike	Tom and Janie Rodgers
Wendy Kavanagh	David Lyle	Morris	Parsons	Kaycie Rogers
Melba W. Kay	Cheryl R. Lynch	Dessa and Michael	Kasey Brooke Partin	Richard Rohs
Jane G. Keane	Dana Lynch	Morris	Martha Partridge	Caitlin Roland
Yasmin C. Kelley	Jeff and Sue Lynn	William D. Moseley	Ann Patterson	Mary Root
Gray G. Kennedy	Charis Madaris	William H. Moss, Jr.	Carole and Charles	David Roper
Gary and Rhonda Waller	Carolyn Mallalieu-Knapp	David Moulder	Pattinson	Kasey Dewayne Roth
Keve	Blane Marable	Pam Bauer Mueller	Susan and Julian Patton	Janet Rowland
Doug and Elaine Kimble	Mandy and Brent	Casey D. Mull	Stephen Payne	Charles Rucks
Brittany Kimble	Marable	Alvin and Betty Mullins	Nancy and Willie Payne	Ashley Rustin
Casey Kimbrell	Brandon and Allison	Corbin and Misty Mullis	Kelby Pearson	Bo and Becky Ryles
Arlene King	Marlow	Debbie Sue Mumford	Kara Peck	Anne Woolf Sapp
William R. King	Thomas and Joan Marsh	Malissa Brooke Neal	Lamar and Mary Pepper	Jimmy Savage
Janice Kirkland	Lamar and Elizabeth	Heather Neilan	Alexandra Pettigrew	Chelsea Sawyer
David E. Kissel	Martin	Rev. Edward B. Nelson,	Deborah Phillips	Willie M. Saxon
Sandra Knowlton	Ruth Martin	Sr.	Kristen B. Pickett	Emily and Dar Schattler
Dot and Bob Knox	Lamar Mask	Brice and Andra Nelson	Marilyn A. Placzek	Rachel Schleier
Daniel LaBour	Pat and Dennis Mattson	Angela Broder Nemeth	Buford B. Pollett	John D. M. Scott
Michael and Linda Lacy	Ben Mayfield	Jennifer Nettles	Keri B. Pompey	Bill and Edna Sell
Susan and Gary	Linda McAllister	Kate Callaway Nicholson	Agnes M. Ponder	Sherley W. Selman
Lancaster	Ethan S. McBrayer	Sharon Y. Nickols	Stephen J. Pontzer	Travis Seminara
Meredith Lane	Eliza and John McCall	Heather Roark	Marilyn and Michael	Michael Seminara
		Nodelman	Poole	

Patricia Sewell-Houston
 Anna Shackelford
 Terence L. Shaw
 Susan Sherman
 Brandi Harrison Shiflet
 Lisa and John Shirreffs
 Joyce and Mark
 Shoemaker
 Dorothy and Galen
 Shultz
 Kimberly Siebert
 Montoya Simmons
 Mary Singleton
 Jordan Harrison Smith
 Christy Smith
 Megan Smith
 Andrea Rose Smith
 Barbara Shockley Smith
 Arch and Brenda Smith
 Julie Massey Smith
 Marilyn and Donnie
 Smith
 Carolyn and Dennis
 Smith
 John E. Smith, Jr.
 Shirley and Don Smith
 Hilda Johnson Smith
 David T. Smith
 Eleanor Smith
 Jessica Spaid
 Beverly L. Sparks
 J. Tyron Spearman
 Shannon H. Spears
 Allena G. Sperry
 Jennifer Stancil
 Shelia Stannard
 Terri D. Stasco
 Irene Jewell Staub

Al Steagall
 Virginia Steele
 Collin Steele
 Emily Steeley
 Jon and Betty Stephens
 James and Donna
 Stephenson
 Alexandria Stewart
 Janel Stewart
 Susan Stewart
 Joy Still
 Bob and Sally Stites
 Miranda Stokes
 B. Jack Stone
 ShiKethia Stribbling
 Morgan B. Strickland
 Roddy Sturdivant
 Austin Suggs
 Paul E. Sumner and Amy
 R. Heidt
 Joan and Gene
 Sutherland
 Mr. and Mrs. Jack Sutton
 Kevin and Cathy Tatum
 Clyde and Nancy Taylor
 Loretha and Paul Thiele
 Robert T. Thigpen
 Alexandria Thomas
 LeSeandria Thomas
 Amber Thomas
 Charles and Charlene
 Thomas
 Deborah Thomason
 Mr. and Mrs. Kirby A.
 Thompson
 Lydia C. Thompson
 Sandra Todd
 Ed Tolbert

Julie Tomlin
 Tom Torrance
 Bob Tribble
 Anne and Robert Trulock
 Kevin Trusty
 Charles S. Tucker
 Taylor Tucker
 Timothyus Tucker
 Frances M. Tupper
 Tony and Mona Tyson
 Bobby and Catharine
 Tyson
 Cheryl and Carl
 Varnadoe
 Leigh Varnadoe
 Ryan Varnedore
 Nancy Williams Vason
 Diane Brown Vaughan
 Audra Vaughters
 Patty Sellers Veazey
 Shirley Vickery
 Sherry Waldrop
 Donna and Ken Walker
 Steve Walker
 Greg J. Wall
 Vanessa Walls
 Scott Walters
 Jill and Geoffrey Walton
 Roman Warren
 Catherine Warren
 Sarah E. Waters
 Becky Waters
 Mary R. Watson
 Hugh Wayne
 Brandi Webb
 Lee Webb
 Murray J. Weed
 Ellie Weeks
 Michael R. Welborn
 Ben and Donna
 Westberry
 Scott and Michelle
 Westbrook
 Teresa Whatley
 Tommy L. Wheeler
 Thomas W. Wheeler
 Regena D. Whitaker

Dewey and Karen White
 Nelda and William
 Whiteside
 Jerry and Sylvia
 Whiteside
 Ashley Whitmore
 Jennifer Whittaker
 Sarah Elisabeth Wibell
 Earlene Wigington
 Rachel Wigington
 Shirley and Charles
 Wilder
 K. Ann Wildes
 Andrea Williams
 Sammie Jo Williams
 Chris Williams
 Octavia Williams
 Charlotte J. Williams
 Travis Williams
 Kelly Williams-Hale
 Cathy Williamson
 Shirley Williamson
 Sybil Willingham
 E. Walter Wilson
 Shirley Trammel Wilson
 Bob and Barbara Wilson
 Phylecia and Dick Wilson
 Matt Wilson
 Harvey Wilson
 Randy and Lisa Wofford
 B. E. Woodruff, III
 John M. Woodruff
 Maxanne and Don Woolf
 Laney, Kathy, Kate, and
 Maggie Wooten
 Charlie and Stacy Wurst
 Alice Yurke and Robert
 Davis
 Mark and Janet Zeigler

IN HONOR OF

Joshua Akins
 Rebekah D. Bowen
 Brooks County 4-H
 burton & BURTON
 Maxine Burton
 Cheri & Tom Carter

Madison Carter
 Jake Conner
 Melvin C. "Curly" Cook
 Harold Darden
 Karen Garrett
 Sandra Gilley
 Jenny Jordan
 Janice Mays
 Randy & Suzanne
 Nuckolls
 Stephen L. Payne
 Bo Ryles
 Carol Sirmans
 Arch Smith
 Asher Smith
 Judy Tilford

IN MEMORY OF

Eva Mae Bentley
 Whitey Butler
 Laura Belle Ellison
 Frank W. Fitch Jr.
 Letty Fitch
 Esther Godbee
 Monty Griffin
 Cheryl Harris
 Henry Harsch
 Don Haskins
 Dub Hayes
 Ed Hoard
 Pat Holloway
 Kathy Jennings
 Paul Johnson
 H. Proctor Jones
 Martha Harrison Jones
 Stan Kalino
 Don Massey
 Ralph Meacham
 John Pipkin
 Wiley C. Puckett
 Dent Raines
 Scott Sell
 Wayne Shackelford
 Billy Smith
 Michael Still
 Mary Ann Wojcik

GEORGIA 4-H FOUNDATION DONORS: COMPANIES & ORGANIZATIONS

Abraham Baldwin Agricultural College
Foundation, Inc.

ADM Alliance Nutrition, Inc.

Ag Research Associates

AgraQuest, Inc.

Agro-Enviro Technologies, Inc.

AgSouth Farm Credit, ACA

Akzo Nobel Chemicals, Inc.

Alcoa Foundation

Aon Foundation

Arysta LifeScience

AT&T

Athena Trees

Aurora Group, Inc.

Aviagen North America

BASF Corporation

Batten Tractor, Inc.

Bayer CropScience

Bayer Environmental Sciences

Becker Underwood

Bejo Seeds, Inc.

B-Hill Farms

BioWorks, Inc.

Bold Spring Nursery

Britt Angus Farm

burton & BURTON

CAES Poultry Science Department

Cagle and Cato Construction Co.

Center for Applied Nursery Research

Central Garden & Pet

Centurion Poultry, Inc.

CES Entomology Department

Ceva Biomune

Cheminova, Inc.

Chemtura USA Corporation

Chevron Corporation

Chick-Fil-A, Inc.

Chore-Time Equipment

Classic Groundcovers, Inc.

Color Burst

Committee to Elect Jim Cole

Coweta County Extension

CWT Farms International, Inc.

Deltapine – Monsanto Imagine

Douglas County 4-H Club

Dow AgroSciences LLC

DP Seeds

Driscoll Strawberry Associates, Inc.

Dupont Chemical Solutions Enterprises

DuPont Crop Protection

Dynamic Marketing Concepts

Eastern Piedmont Beekeepers Association

Elizabeth and Avola W. Callaway
Foundation, Inc.

EMD Crop Bioscience

Emerson Climate Technologies

Epsilon Sigma Phi

Epsilon Sigma Phi - Alpha Beta Chapter

Equifax, Inc.

Fall Creek Farm & Nursery, Inc.

Farm Credit Associations of Georgia

Federal Premium Ammunition

Fertigation Products and Equipment Co., Inc.

Flint Energies

Floratine Products Group, Inc.

FMC Agricultural Products

FMC Corporation

Gaines Electric Company

Georgia 4-H Volunteer Leaders Association

Georgia Agribusiness Council

Georgia Agricultural Aviation Association

Georgia Agricultural Commodity
Commission for Cotton

Georgia Agricultural Exposition Authority

Georgia Association of Agricultural Fairs

Georgia Association of County Ag Agents

Georgia Association of Extension 4-H
Agents

Georgia Association of Professional
Agricultural Consultants

Georgia Blueberry Growers Association

Georgia Cattlemen's Association

Georgia Club Lamb Producers Association

Georgia Cooperative Council, Inc.

Georgia Department of Agriculture

Georgia Department of Natural Resources

Georgia Dept. of Revenue – Motor Vehicle
Division

Georgia Development Authority

Georgia Egg Commission

Georgia Electric Membership Corporation

Georgia Extension Association of Family &
Consumer Sciences

Georgia Farm Bureau, Inc.

Georgia FFA Alumni Association

Georgia Fruit & Vegetable Growers
Association

Georgia Green Industry Association, Inc.

GEORGIA Magazine

Georgia Master 4-H Club

Georgia Master Gardener Association, Inc.

Georgia Milk Producers Association

Georgia Peanut Commission

After high school I attended the Naval Academy at Annapolis and then became a Submarine Officer in the U.S. Navy. I trace all of my success in life back to the great skills and good values that 4-H imbued in me.

–Christian W., Arlington, VA,
Gwinnett County 4-H Alumnus

Georgia Pest Control Association	Middle Georgia Regional Development Center	Southern Rivers Energy
Georgia Plant Food Educational Society, Inc.	Miller Chemical & Fertilizer Corporation	Southern States Cooperative, Inc.
Georgia Pork Producers Association, Inc.	Mission Fish	Southwest District 4-H
Georgia Power	Monroe County Bank	Southwest District GAE4-HA
Georgia Power Foundation, Inc.	Monroe Veterinary Clinic, Inc	State Farm Youth Advisory Board
Georgia Propane Gas Association, Inc.	Monsanto Company	Still Pond Inc.
Georgia Recreation and Park Association, Inc.	Morgan Brothers Farm	Stoller Enterprises, Inc.
Georgia Seed Development Commission	National 4-H Council	SunnyRidge Farm, Inc.
Georgia Shares, Inc.	National Foliage Foundation	SunTrust
Georgia State Society of Washington, D.C.	National Military Family Association	Syngenta Crop Protection, Inc.
Georgia Veterinary Medical Association	Neogen Corporation	Taylor Gas, Inc.
Georgia Veterinary Medical Association Auxiliary	NIPAN LLC	Taylor Orchards
Georgia Young Farmer's Association	North American Plants, LLC	Tessengerlo Kerley, Inc.
Godfrey's Warehouse, Inc.	North Carolina State University	The Clifford A. Howell Foundation
Golf Course Superintendents Association	North Georgia Trailer Sales	The Coca-Cola Company
Gowan Company LLC	Novus International	The Community Foundation for Greater Atlanta, Inc.
Harris County Extension Service	Nunhems USA, Inc.	The Daniel Ashley & Irene Houston Jewell Memorial Foundation
Harris Moran Seed Company	Oconee County 4-H Club	The Homeport Farm Mart
Helena Chemical Company	OHP, Inc.	The Research Cooperation of the University of Hawaii
Horizon Ag Products	Owen's Apiaries	The Scotts Company LLC and Subsidiaries
Horseman's Quarter Horse Association of Georgia	Paulding County 4-H Council	The University of Nevada, Reno
Hortag Seed Company	Pearson Farm	Thrush Aircraft, Inc.
Hy-Line North America, LLC	Perdue Farms, Inc.	Towaliga Soil and Water Conservation District
I Do Foundation	Perry Area Convention & Visitors Bureau	Tri-County Electric Membership Corporation
Improcrop USA, Inc.	PlantBioTech, Inc.	Tri-County Shrine Club
Irrigation Association Education Foundation	Publix Super Markets Charities, Inc.	Turner County 4-H
ISK Biosciences Corporation	R.B.W. Enterprise	U.S. Dept. of Housing and Urban Development
Jackson Electric Membership Corporation	R3 Ag Consulting LLC	United Phosphorus, Inc.
Jekyll Island Pottery Guild	Randstad USA	United States Air Force Services
Jones-Hamilton Co.	Rock Eagle Counselors Alumni Association	United Way of Northeast Florida
Judi's Pottery Wheel	SAFT America, Inc.	University of Florida
Kansas State University	Sakata Seed America, Inc.	Valent USA Corporation
Kroger	Senior 4-H'ers	Vidalia Onion Committee
L & S Farms	Shamrock Seed Company, Inc.	Wannamaker Seeds, Inc.
Lakeview Farms, LLC	Silt-Saver, Inc.	Watt Publishing Company
Lehigh Agricultural & Biological Services	Sinclair Oconee Ambassadors	White Water
Lockhart Seeds, Inc.	Six Flags Over Georgia	Whitmire Micro-Gen
Lowndes County 4-H Club Council	Solar Seed, Inc.	Yara North America, Inc.
Makhteshim-Agan of North America	Southeast Greenhouse Conference & Trade Show	Youth Service America
MBG Marketing	Southeast United Dairy Industry Association, Inc.	
McMaster-Carr Supply Company	Southern Region Small Fruit Consortium	

BACON COUNTY 4-H'ER GIVES, GIVES, GIVES TO HER COMMUNITY

While many teenagers play video games and hang out with their friends, 17-year-old Chelsie Restrepo spends her free time doing community service projects and helping the less fortunate.

The Bacon County 4-H'er began her service to the community when she was only 13 and she and her mother organized a benefit sing which raised more than \$1,000 for a local family who was experiencing financial difficulties. Recently she raised enough money to purchase a swing-set and refurbish the local DFACS playground which is used for supervised visits between children and parents.

A beauty pageant organized by Chelsie raised more than \$3,000 which was used to purchase Christmas gifts for DFACS children and fund a Teen Maze at Bacon County High School. The life size interactive event taught students how to make wise choices when dealing with sex, drugs and alcohol.

For two summers, she organized a summer camp for DFACS children. And she collected more than 400 shoeboxes filled with Christmas gifts for the DFACS children's Christmas party.

Combined, these activities led to Chelsie mastering in Leadership in Action at the 2010 Georgia State 4-H Congress.

With encouragement from Bacon County 4-H Program Assistant Faye Miller, Chelsie began her community service work several years ago.

"Chelsie wanted to do something that would make the lives of children better, so she selected human development as her 4-H project area," said Ann Wildes, the Bacon County 4-H program coordinator.

Wildes credits part of Chelsie's success

Chelsie wanted to do something that would make the lives of children better, so she selected human development as her 4-H project area.

— Ann Wildes, Bacon County 4-H program coordinator

to her close knit and supportive family; especially her mother, Kim Manning. "Her mother is very, very community-minded and she is someone who supports and encourages Chelsie 100 percent," she said.

Chelsie also earned first place honors in human development at District Project Achievement where her topic was child abuse, a topic Chelsie can personally relate to. As a child, she was a victim of emotional abuse.

To learn public speaking skills, Wildes encouraged Chelsie to share her personal experience at the local chamber of commerce, Exchange Club and Lions Club meetings. "The Exchange Club raises funds for child abuse so they helped Chelsie fund the playground project," she said. "They also asked her to start a junior Exchange Club at her high school."

Chelsie followed through on their

request and started what is now the first high school Exchange Club chapter in the nation. She has since spoken at the district Exchange Club meeting on Jekyll Island and flew to California to speak at the club's national meeting.

"Chelsie is a resilient young lady," said Wildes who notes that Chelsie also plays softball for her high school team and was recently awarded a softball scholarship to Coastal College of Georgia in Brunswick. "She doesn't let anything knock her off her feet. She works hard and always does anything we have asked her to do. Chelsie is a prime example of the fact that if you work hard, the opportunities are just endless in 4-H." 🍀