

Georgia Cloverleaf

4-H Annual Report

4-H: Always
Been Green

4-H: Always Been Green

In 1966, Dodge County Agent J. Larry Wilson turned his old beat up Plymouth Fury III into the drive of the pastorium at Bethlehem Baptist Church. He got out of the car, walked up to the 10-year-boy in his path and said, "Bo, here's an idea. As you get ready for Project Achievement, you need a second project. In addition to playing the piano, I thought maybe you could plant this batch of tomato plants and have gardening as your second project."

I attended Project Achievement that spring, 4-H camp that summer and have not missed a year of either one since. 4-H gave me a vehicle to ride and go places I could only have dreamed of otherwise. Through 4-H I learned how to speak nice and loud and with confidence.

Through 4-H I also learned to work on a team as I placed white leghorn hens. I learned how to campaign and work politics as I ran for offices. I gained confidence by winning and perseverance by losing. I learned that I could have friends well beyond Dodge County in places like Douglas, Sandersville, Thomson, Jefferson, Cochran, Warrenton and even Wyoming and Oregon.

As I matured, my role as a 4-H counselor taught me how to work harder than I thought possible, laugh loudly and cry deeply with true emotion. 4-H led me directly...as straight as an arrow...to pursue degrees at the University of Georgia, to become a 4-H Program Assistant, a county agent, a district agent, a specialist and, ultimately, State 4-H Leader.

For 34 years, I have proudly been an employee of UGA Cooperative Extension and Georgia 4-H. I have been extraordinarily blessed with wonderful co-workers and thousands of young people in my life. I tell my story to illustrate what this organization is all about. It's education. It's youth development. It's adult development. It's about bringing youth and adults together to work, to learn and to grow.

4-H may be 104 years old, but it's also as new as the next dream of a child and the latest research at UGA. Georgia 4-H is poised for new greatness and unprecedented success in youth development. Associate State 4-H Leader Arch Smith and I believe that the 4-H Foundation Board is the strongest in history. The 4-H Advisory Committee is focused and consists of experts in a myriad of fields.

Last fall, for the first time, we assembled the "4-H Roundtable" which consists of leadership from more than 12 4-H entities with statewide scope. We opened the beautiful new dining hall at Rock Eagle 4-H Center. We made improvements at all 4-H centers. We launched 4-H Science, Engineering and Technology programs and experienced grant and private funding increases. We reached youth in all areas of the state and all segments of our population.

As our nation struggles under enormous economic strain, we realize that 4-H can not only prepare youth for the future. It can truly equip them to cope with today. I know 4-H has made a profound difference in my life. I fully appreciate the thought that often in Extension what we get from our work is our living but what we get through our work is our life.

As 4-H moves forward, we need your support more than ever. The scarcity of dollars can not make us slow our support of young people. Please find a way to give your time, talent and resources to support Georgia 4-H. Your support could be used to encourage a future leader in Georgia 4-H.

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

GEORGIA 4-H GREEN JACKET AWARD

Governor Sonny Perdue

4-H initiated an all new statewide recognition last year entitled, The Georgia 4-H Green Jacket Award. The award will be presented annually to an individual who is exhibiting extraordinary support of 4-H. The first recipient of the award was our Governor, the Honorable Sonny Perdue. Governor Perdue has continued to support 4-H being the lead organization in coordinating the statewide youth leadership initiative; he inspired and championed the Georgia Urban/Rural Exchange program. The Governor served as the host for 4-H Day for several years when he was in the Senate.

He attends 4-H functions, hosts 4-H'ers in his office, and invited 4-H'ers to work with a beautification project at the mansion. He got personally involved with the 4-H Boiled Peanut project and used his influence to make the collection, transportation, and delivery of the peanuts to troops possible. He was on hand to visit with the 4-H'ers and the peanut producers before the project began.

He supports education, agriculture and youth in many ways. The Governor was at 4-H Congress and proudly wore the Green Jacket. In addition to the jacket, the state winner in the Citizenship Project will receive a scholarship named in honor of Perdue. State Director of 4-H Dr. Bo Ryles said, "He supports 4-H in a myriad of ways including providing his most important voice and authorization for state funding to enhance and continue the work of 4-H as part of the College of Agricultural and Environmental Sciences and the University of Georgia." ❀

CONTENTS

- 4** Georgia 4-H Enrollment: 166,349
- 5** 4-H Effort Strives to Help American Kids Live Healthier Lives
- 6** Georgia 4-H Environmental Education Covers Georgia
- 8** Youth, Adults Brainstorm to Address State Issues at Georgia Youth Summit
- 11** Science, Engineering and Technology Programs Take Off
- 12** GCEE Program Allows 4-H'ers to Explore Puerto Rico
- 14** 2008 State 4-H Officers
- 15** 2008 District 4-H Senior Board of Directors
- 16** 2008 State Winners
- 19** 2008 Scholarship Winners
- 20** Georgia 4-H Organizations
- 21** Challenges in the Nation Celebration and Twilight on the Lake Alumni Event
- 22** Georgia 4-H Foundation Donors
- 27** New 4-H Chapter Reaches Out to YDC Students

GEORGIA 4-H ENROLLMENT: 166,349

WHERE

Adult Volunteers: 25,814

Agriculture: 9,956

Center Use: 104,288

Communications: 3,895

Environmental Education: 37,775

Family & Consumer Science: 10,882

Fort Valley: 5,419

Leadership: 2,043

Project Achievement: 6,748

4-H: Always Been Green

DIVERSITY

GENDER

AGE

4-H Effort Strives to Help American Kids Live Healthier Lives

“My Health, for better living”... The fourth “H” in the 4-H Pledge has always been an integral part of 4-H. And for the past six years, healthy living has been an area of focus in Georgia 4-H. Why? Nearly 42 percent of Georgia fourth graders are either overweight or at risk of becoming overweight, according to a study by Dr. Richard Lewis of the University of Georgia College of Family and Consumer Sciences. Lewis' study also showed that 38 percent of the state's eighth graders and nearly 36 percent of eleventh graders were also overweight or at risk of being overweight.

ONE
IN FIVE
CHILDREN
in Georgia is
now overweight.

According to the Georgia Senate Research Office, one in five children in Georgia is now overweight. This is equal to 20 percent of the state's population that's under the age of 18. In comparison to national figures, Georgia fares much worse. Approximately 15 percent of all children in the United States are currently overweight. This number is up from 11 percent only a decade ago. Of these, 70 percent have a chance of being obese in young adulthood.

Obesity is strongly linked to poor

nutrition and physical inactivity. Cardiovascular disease, including obesity-related heart disease and stroke, is the No. 1 killer in every city and county in Georgia. More Georgians die each year from CVD than from all forms of cancer, AIDS, suicide and traffic injuries combined. And the death rate in Georgia from CVD is 10 percent higher than the national rate.

Obesity also affects the children by contributing to poor self esteem, depression and emotional problems, psycho-social problems, reduced physical movement, dehydration, diabetes, poor diet, asthma, gallbladder disease and sleep apnea or sleeplessness.

Only two percent of children eat from the Food Guide Pyramid as recommended. And only 15 percent eat fruit as recommended. Some 52 percent of boys and 19 percent of girls ages 9 to 19 get the recommended amount of calcium. Children also drink twice as much soda as milk.

The need in our state is clear and obvious and 4-H is meeting that need in many ways. Working in conjunction with Extension Foods and Nutrition, the 4-H Eat Well Friends Curriculum was developed for use in fifth-grade club meetings. Over the past year, 70 percent of 4-H clubs used the curriculum to educate youth on healthy living. According to reports from 4-H agents across the state, as many as 60 percent of these students had no healthy lifestyle knowledge prior to the lessons presented in their 4-H club meetings.

In addition, Georgia 4-H has received \$125,000 in grants from the National 4-H Council to implement the Health Rocks Curriculum. The goal of this curriculum is to reduce youth tobacco, alcohol and illicit drug use.

To implement the curriculum, the Georgia 4-H Health Rocks Grant Team

attended a national workshop and gained teaching skills through a train-the-trainer model. The team then coordinated Health Rocks training at State 4-H Ambassador weekend in August 2008. Teams of youth and adults from more than 30 counties attended workshops on decision-making, identifying risks, stress management, teaching skills and youth-adult partnerships.

The curriculum targets life skills like critical thinking, peer pressure and communication. The program also works to bring youth and adults together as partners in developing strategies that prepare youth to make wise choices. In the past year, more than 15,000 Georgia youth have received the message that maintaining good health rocks!

“Working together, we can help our 4-H’ers to make wise choices to improve their health, for better living.” — Cheryl Varnadoe

The Healthy Living effort is also on the forefront on the national level of 4-H with Kraft Foods, Inc. serving as the donor. A national Healthy Living Task Force has been formed and Georgia 4-H's own Cheryl Varnadoe is serving on the task force.

The 4-H Healthy Living's mission is to engage youth and families through access and opportunities to achieve optimal physical, social and emotional well-being. This mission has been adopted as the official definition of 4-H Healthy Living.

Future plans include marketing, state and county liaisons and a national kick-off event.

“Working together, we can help our 4-H’ers to make wise choices to improve their health, for better living,” Varnadoe said. 🌿

Georgia 4-H Environmental Education Covers Georgia

Located from the mountains to the sea, Georgia's five 4-H Centers are ready to provide learning opportunities for Georgia's K-12 students. Since its inception in 1979, the Georgia 4-H Environmental Education Program has served nearly 750,000 participants through standards-based, relevant and hands-on learning experiences presented in real world environments.

The Georgia 4-H EE Program serves public and private school groups, home school groups and many other organized educational groups. The program offers field studies ranging from one hour to one week in length. Teachers, administrators and supervising adults select classes from a menu that focuses on science, but also complements history, language arts and math.

"Because of the positive impact we have on students and teachers, we are looking to expand this number to 42,000 by 2009 and to 60,000 by 2012."

— Melanie Biersmith

Over the past 30 years, the program has become successful because of its focus on clear objectives, the research base and resources of the University of Georgia and through the dedication and contributions of the EE program's faculty and staff.

The EE program in Georgia currently serves about 38,000

participants a year. "Because of the positive impact we have on students and teachers, we are looking to expand this number to 42,000 by 2009 and to 60,000 by 2012.," said Melanie Biersmith, coordinator of the Georgia 4-H EE Program. Using the environment as our framework, the program will continue to grow and develop as one of Georgia 4-H's core programs."

The EE program shares the mission and vision of Georgia 4-H, but benefits from its own set of objectives, which are:

- 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.

THE 5 Georgia 4-H Environmental Education Centers

WAHSEGA 4-H CENTER is located near Dahlonega in the heart of the North Georgia mountains. Students visiting Wahsega stay in rustic cabins and explore the rich mountain forests and sample the cool mountain streams. A short hike to a waterfall, low and high ropes courses, and panning for gold are a few of the highlights of an EE experience at Wahsega.

ROCK EAGLE 4-H CENTER, the largest 4-H Center in the world, is located near Eatonton in the heart of Georgia's Piedmont region. Students visiting Rock Eagle stay in cabins and explore 1,428 acres of pond, streams and forests. A hike to the Rock Eagle effigy, a visit to the live birds and low and high ropes courses are a few of the highlights of an EE experience at Rock Eagle.

FORTSON 4-H CENTER is located in Hampton near Atlanta Motor Speedway. Students visiting "Atlanta's Outdoor Classroom" stay in newly-renovated dormitories and explore the nature and grandeur of Georgia's Piedmont region. Seventy-seven acres of forested land, low and high ropes courses and classes focusing on science and living history are a few of the highlights of an EE experience at Fortson.

JEKYLL ISLAND 4-H CENTER is located outside of Brunswick on Georgia's coast. Students visiting Jekyll stay in a dormitory and explore the pristine beaches, marshes and maritime forests of Georgia's jewel. A hike to the grandfather live oak tree, a visit to boneyard beach and a drive through the millionaires' village are a few of the highlights of an EE experience at Jekyll.

BURTON 4-H CENTER on Tybee Island is located outside of Savannah on Georgia's coast. Students visiting Burton stay in cabins and explore the marshes and beaches of Georgia's northernmost barrier island. Pulling a net through the surf, hiking through the salt marsh and learning about invertebrates are a few of the highlights of an EE experience at Burton. 🍀

For more information on the Georgia 4-H Environmental Education Program, contact Melanie Biersmith at 706.484.2894.

Youth, Adults Brainstorm to Address State Issues at Georgia Youth Summit

While the people of Georgia have a lot to be thankful for, there is certainly no shortage of challenges facing our state. Historic drought, low graduation rates and obesity are just a few of the issues we contend with.

Fortunately, the decision makers of our state are not alone in their efforts to solve these major problems. More than 750 youth and adults from 137 Georgia counties met Sept. 20-22 to address these issues during the fourth Biennial Georgia Youth Summit at the Rock Eagle 4-H Center in Eatonton. They discussed local issues, developed solutions and connected with resources to help them return home and take action.

The Department of Community Affairs funds the annual summit as a project of the Georgia Rural Development Council's Youth Leadership Initiative. In order to make the summit accessible to everyone, scholarships are provided for four youth and one adult from every county in Georgia. The summit's goals are to increase awareness of state and local

issues, enhance youth-adult partnerships on the local level and equip youth to become active locally for the betterment of their community.

“The GRDC contracts with Georgia 4-H to organize the summit because of our statewide network of county offices and our experience in developing research-based citizenship programs,” said Jeff Buckley. “But, the Georgia Youth Summit is not just for 4-H members. Any youth or adult with an interest in bettering their community is invited to apply.”

In addition to 4-H, other groups represented include FFA, Boys & Girls Clubs, Y-Club, Boy Scouts, Girl Scouts, Future Business Leaders of America, Family, Career and Community Leaders of America and many other church groups and local youth organizations. During the summit, participants can interact with youth from across the state, as well as other teams from their region and teams addressing similar issues.

Like 4-H programs, summit programs

are based on the latest research on positive youth development. Throughout the summit process, youth are provided with the opportunity to connect with caring adults and acquire the skills and knowledge necessary to make decisions about issues affecting them. This is accomplished through community service learning activities. “By combining best practices of positive youth development with community development projects, both the youth and their communities can benefit greatly,” said Buckley.

Before attending the summit, county teams researched issues affecting their communities and identified assets that will help them address these challenges. In the process, participants learned about their local government and identified potential collaborators in their counties including governmental agencies, non-profit organizations and other service providers.

At the summit, participants listen to experts speak on issues related to economic development, education, health

of participants reported that they are more aware of local issues.

94% *report they are more prepared to work with a team composed of youth and adults.*

and safety. The speakers for 2008 included Jerry Griffin, executive director of the Association of County Commissioners of Georgia, Dr. Robert Galen, senior associate dean of the University of Georgia College of Public Health, Ashley B. Hosey, assistant principal at Kennesaw Mountain High School, and Jimmy Williamson, UGA's police chief.

"Strong relationships between youth and adults are crucial to the summit process, so the next step dealt with empowering youth to speak their minds and helping adults know how and when to hand over the reins," explains Buckley. "Throughout the summit, adults and youth attend workshops together, build relationships and acquire tools and skills they can use to advocate for shared decision making opportunities for youth when they return to their communities."

Once issues were identified, summit teams also received training and resources to help them effectively promote, organize and implement their plans. Using a logic model, they analyzed the situation and identified the steps necessary to achieve short, medium and long-term outcomes. Participants then discussed potential collaborators with volunteer resource specialists with knowledge of government and an awareness of other available resources.

"We were fortunate to have volunteers from the Department of Community Affairs, UGA's Archway Project, UGA Cooperative Extension, UGA Carl Vinson Institute of Government, and Family Connections Collaborative, as well as county commissioners from across Georgia," Buckley said.

The summit culminated with county

teams presenting their plans to resource specialists in town hall style meetings. Commissioner Mike Beatty of the Georgia Department of Community Affairs challenged participants to take what they learned back to their communities and engage their peers and community partners. County teams can apply for mini-grants from the GRDC to help get their project started.

"While the Georgia Youth Summit may sound like a lot of hard work, activities were designed with youth in mind," Buckley said. Workshops utilized fun, hands-on activities that got participants thinking and kept them engaged. There was also music, dancing, socializing and other activities. A planning committee composed of youth and adults put this event together and creating a fun, educational experience was their top priority."

Organizations represented on the planning committee included Georgia 4-H, The Fanning Institute, Boys and Girls Club of Baldwin and Jones Counties and The ACCG's Georgia Civic Awareness Program for Students. ❀

For a complete list of issues and proposed solutions, as well as other info related to the 2008 Georgia Youth Summit, please visit www.georgiayouthsummit.org or contact Jeff Buckley at jbuckley@uga.edu or 706.542.4H4H.

Science, Engineering and Technology Take Off

The United States is facing a critical shortage of well-trained, educated workers in the fields of science, engineering and technology while the demand for these careers is on the rise. Recent studies report only 18 percent of high school seniors are considered proficient in science and only 5 percent of college undergraduates are earning degrees in science and engineering.

This, along with the reality that the U.S. consistently scores behind many other countries in science, suggests that America's ability to compete globally is being threatened.

Recognizing that 4-H is rooted in science and works with the age group that stands to benefit from an intense focus on SET programming, National 4-H set a goal of engaging one million new youth in science, engineering, and technology programming by 2013.

The 4-H SET movement has gained strength and notoriety since it was introduced to a national audience in June 2008 on Capitol Hill. At the ceremony, Secretary of Agriculture Ed Schafer and

Georgia's own Senator Saxby Chambliss spoke to members of Congress, national 4-H leadership and supporting corporate and non-profit partners regarding the need to increase science education at all levels and the role 4-H can play in this national challenge.

In response to the challenge, Georgia 4-H has lifted SET as a mission mandate and the movement was rolled out in April 2008 at an in-service training event at Rock Eagle 4-H Center. More than 30 agents heard Dr. Bob Horton, Extension Specialist at The Ohio State University and co-chair of the National 4-H SET movement, introduce 4-H SET from the national perspective and demonstrate many activities from the National 4-H SET Curriculum, *Acres of Adventure*.

SET programming is not new to Georgia. In fact, Georgia 4-H has focused on 4-H SET programming since its humble beginnings and SET will continue to be in the spotlight as Georgia works toward helping the nation reach its goal.

In Georgia 4-H, 4-H SET programming takes shape in many ways. It is in school classrooms as agents stand alongside teachers to deliver standards-based programming. It is in county, district and state level competitions of project achievement. Through the environmental education program, it is in outdoor classrooms from the mountains to the sea.

The one 4-H SET event that attracts the most national attention is National Youth Science Day. The first ever NYSD was held October 8, 2008 during National 4-H Week. The day was designed to engage students all over the nation in a designated science experiment and was officially recognized by

the House of Representatives through the passage of House Resolution 1390.

While the experiment was being conducted all across Georgia and the nation, a small group of University of Georgia Collegiate 4-H'ers and UGA College of Agricultural and Environmental Sciences Dean and Director Scott Angle completed the experiment on the Athens campus. Using diapers, the students investigated whether the addition of hydrogels to soil would help conserve water. Georgia 4-H'ers, along with thousands more across the nation, were part of what will now become an annual event.

"If we stop to consider for a moment how much the SET fields impact our daily lives, we can get a glimpse of the severity of the need to maintain a well-trained and highly skilled SET workforce in our country," said Melanie Biersmith, Georgia 4-H's Environmental Education Coordinator. "Imagine if a 4-H experiment sparked the imagination of a young boy who became a scientist who created breakthroughs in genomics and increased grain production feeding millions of hungry people." ❁

GCEE PROGRAM ALLOWS 4-H'ERS TO EXPLORE

Puerto Rico

In June of 2008, a team of 12 youth and 5 adults from across Georgia travelled to Puerto Rico as part of the first 4-H Global Citizenship & Environmental Experience. This program was established to provide high school 4-H'ers with the opportunity to explore a tropical environment.

From their initial home base in Humacao, on the eastern side of the island, participants hiked through the mountainous El Yunque National Forest, visited with native 4-H youth and leaders and kayaked through mangroves. "My favorite part of the trip was finding a huge star fish while we were kayaking," said Josh Paine, a Henry County 4-H'er.

The group also visited a farm that supplies the green industry with native plants, shrubs and groundcovers. Conditions were a little rustic, and the itinerary was full, but all the participants demonstrated adaptability and a positive attitude.

"I liked going through the rainforest and wandering around a mountain that looks like it's from the Jurassic era," said Madison County 4-H'er Marlynda Forest.

A ferry took the Georgia 4-H'ers to the beautiful island of Vieques, home to the bio-luminescent bay, an inlet of the Caribbean Sea which is home to micro-organisms that light up when stirred. After a night of swimming in the bio-bay, the group spent a day on the beach and visited the environmental education center in Esperanza.

"I liked everything — the mangroves, the rainforest, the beach and bio bay," said

Oglethorpe County 4-H'er D.J. Huff. "It was really an eye opener for me because I'm not a get-outside-and-look-at-the-environment kind of girl."

In addition to learning about the Caribbean culture, the Spanish language and a tropical environment, the 4-H'ers developed life skills on the eight-day trip. They were put in charge of planning meals,

grocery shopping, preparing and cleaning up after meals and staying on a budget. In addition, there were many opportunities for group decision making.

"I learned a lot by having to be concerned with money and having to buy dinner and breakfast on a budget," said Matt Tucker, a Mitchell County 4-H'er.

As the group reflected on their experiences, they were also impressed by the Puerto Rican's environmental

consciousness and friendly attitudes of the people. "(Puerto Ricans) take care of their environment and we in the U.S. take for granted and that we can do things to be ecofriendly, too," said Taylor County 4-H'er Corey McCants. Erine-Fay Dennis, a Haralson County 4-H'er agrees. "We didn't do the trip like tourists. We got to

My favorite part of the trip was finding a huge starfish on the beach.

delegation of Puerto Rican 4-H'ers.

The 2008 GCEE team included 4-H'ers Ellie Baldwin (Bleckley County), Katie Comer (Carroll County), Erine-Fay Dennis (Haralson County), Marlynda Foster (Madison County), Nicole Hall (Cobb County), D.J. Huff (Oglethorpe County),

Abbey Hufstetler (Bartow County), Christen Jackson (Lamar County), Corey McCants (Taylor County), Josh Paine (Henry County), Jerico Phillips (Carroll County) and Matt Tucker (Mitchell County), as well as, 4-H leaders Jeff Buckley (state

4-H specialist), Octavia Jackson (4-H agent Lamar County), Amanda Parnell (4-H environmental education instructor), Bo Ryles (state 4-H leader) and Ashley Sobhani (Madison County 4-H adult volunteer). ❁

experience the Puerto Rican way of life, not just snapping pictures and going home."

After a final stop in historic Old San Juan, the group headed home.

The trip would not have been possible without the support of Puerto Rico 4-H. Georgia 4-H hopes to someday host a

Another 4-H GCEE is being planned for 2009. For more information, call Jeff Buckley 706.542.4H4H or email him at jbuckley@uga.edu. Or visit the global programs Web site at www.georgia4hinternational.org.

4-H: Always Been Green

Front: Katie Thigpen, Margo Braski, Chelsea Sawyer **Back:** Ben Mayfield, Phillip Henry, Bain Griffith, Matthew Tucker, Jerico Phillips, Joshua Akins

STATE 4-H OFFICERS

President: **Joshua Akins**, Monroe County

Vice President: **Bain Griffith**, Haralson County

Jerico Phillips, Carroll County

Margo Braski, Houston County

Chelsea Sawyer, Bleckley County

Ben Mayfield, Lumpkin County

Phillip Henry, Lamar County

Katie Thigpen, Charlton County

Matthew Tucker, Mitchell County

Partial Funding for the State 4-H Officers by Brandie Rucks Park.

2008 DISTRICT 4-H SENIOR BOARD

2008 DISTRICT 4-H SENIOR BOARD OF DIRECTORS

NORTHEAST DISTRICT

President: **Paul Rice**, Hart County
Vice President: **Hoopie Ball**, Lincoln County
Board Member: **Phillip Cannon**, Greene County
Board Member: **Kelsey Matthews**, Jasper County
Board Member: **Ford Fincher**, Madison County
Board Member: **Taylor Gazda**, Oconee County
Board Member: **Camille Odom**, Oconee County
Board Member: **Cassidy Clayton**, Putnam County

NORTHWEST DISTRICT

President: **Brock Hufstetler**, Bartow County
Vice President: **Aaron Craven**, Bartow County
Board Member: **Maia Price**, Spalding County
Board Member: **Matt Spinks**, Crawford County
Board Member: **Catherine Warren**, Carroll County
Board Member: **Schylar Habowski**, Forsyth County
Board Member: **Caroline Lloyd**, Bartow County
Board Member: **Tyler Turnquist**, Gordon County

SOUTHEAST DISTRICT

President: **Charity Green**, Evans County
Vice President: **Megan Winters**, Evans County
Board Member: **Stephen Deloach**, Tattnall County
Board Member: **Nick Eason**, Tattnall County
Board Member: **Justin Hartzog**, Wayne County
Board Member: **Amber Lucas**, Bleckley County
Board Member: **Parker Ogden**, Wayne County
Board Member: **Joshua Greene**, Evans County

SOUTHWEST DISTRICT

President: **Haley Gilleland**, Ben Hill County
Vice President: **Jenna Gilleland**, Ben Hill County
Board Member: **Brooke Justice**, Tift County
Board Member: **Sarah Lovett**, Tift County
Board Member: **Jazmin Thomas**, Houston County
Board Member: **Will Walker**, Turner County
Board Member: **Justin Womble**, Grady County
Board Member: **Jenna Gilleland**, Ben Hill County

4-H: Always Been Green

PROJECTS

ARTS & CRAFTS

Ashleigh Stevens, Lowndes County

BEEF

Melissa Lance, Union County

COMMUNICATIONS

Jenna Gilleland, Ben Hill County

COMPANION ANIMAL SCIENCE

Kat Thompson, Emanuel County

COMPUTERS

Kevin Roberts, Harris County

CONSERVATION OF NATURAL RESOURCES

Justin Sutton, Irwin County

DAIRY & MILK SCIENCE

Kari Crandall, Putnam County

DAIRY FOODS

Josh Paine, Henry County

DOG CARE & TRAINING

Grace McCurry, Gwinnett County

ENTOMOLOGY

Brent Hamilton, Taylor County

ENVIRONMENTAL SCIENCE

Jack Branch, Tift County

"To some people this might only be a competition, but to me it is a chance to learn from my mistakes and prepare for a future in the world of culinary arts."

—Tristan Dunn, Greene County

FAMILY RESOURCE MANAGEMENT

Christin Taylor, Bleckley County

FASHION REVUE

Jasmine Williams, Polk County

FESTIVE FOODS FOR HEALTH

Mary Singleton, Forsyth County

FLOWERS, SHRUBS, & LAWNS

Hannah Bowen, Emanuel County

FOOD FARE

Tristan Dunn, Greene County

FOOD FAST AND HEALTHY

Chasmine Harris, Walton County

FOOD SAFETY & PRESERVATION

P. J. Wilkie, Pickens County

FORESTRY & WOOD SCIENCE

Allison Gordy, Coweta County

FRUITS, VEGETABLES, & NUTS

Rachel Wigington, Pickens County

GENERAL RECREATION

Abby Anderson, Oconee County

Project Achievement: Growing Confidence and Leadership Skills for More Than a Century

In 1904, Newton County School Superintendent G.C. Adams conducted the first Project Achievement Contest. Credited with the early principles, Adams laid the ground work for one of the core components of 4-H today with his first corn club contest.

He didn't simply ask his students to plant corn. He had them study it and share their results. At the end of the season, the bushels were gathered, the successes documented and the students were recognized for their achievements.

What Adams started more than 100 years ago continues today when more than 12,000 fifth through twelfth graders compete in more than 75 different project areas.

For a young person, 4-H Project Achievement begins when they select an area of interest and develop knowledge and skills in that area. For our youngest Cloverleaf competitors, project achievement is based primarily on research and presentation skills. Students develop illustrated talks in areas from computers

to history and from conservation of natural resources to nutrition.

Junior and senior 4-H'ers achievement process includes developing a portfolio, documenting learning and sharing their project. Juniors and seniors also develop individual leadership skills through service and other involvement in activities and programs.

Learning to create a portfolio serves as a baseline for the future creation of their professional resume. And youth develop presentations teaching students how to pull together research, writing and public speaking skills. While 4-H Project Achievement includes an end result of competition, the process is more than the portfolio and speech.

But, individually, 4-H'ers learn much, much more through participation in project achievement. In their words, they learn. 🌿

"Each year I tackle more difficulty in my content and try to become a better competitor."

—Drew Bowers, Oconee County

HEALTH

Justin Womble, Grady County

HISTORY

Andy Smith, Charlton County

HOUSING EQUIPMENT, & ENVIRONMENT

Matt Hicks, Chattooga County

HORSE

Sara Bottinelli, Union County

HUMAN DEVELOPMENT

Katie Comer, Carroll County

INTERNATIONAL

Michael Luo, Tift County

OUTDOOR RECREATION

Drew Bowers, Oconee County

"The 4-H organization has allowed me to grow into a more positive person. The best part for me is that now I can go into the community and share my knowledge, educate others, and help make the best better through 4-H."

—Justin Sutton, Irwin County

"I have accomplished many goals that I wouldn't have been able to accomplish on my own. But the most important things that I've learned in 4-H is that it isn't always about 'I.' It is about we and what we can do together."

—Christin Albertston, Wilkes County

PERFORMING ARTS

DANCE

Katelyn Pawlowski, Harris County

GENERAL

Franklin Duke, Henry County

OTHER INSTRUMENTAL

Stephen Payne, Taylor County

PIANO

Christina Albertson, Wilkes County

VOCAL

Whitney Bush, Emanuel County

PHOTOGRAPHY

Zenobia Williams, Seminole County

PHYSICAL, BIOLOGICAL, & EARTH SCIENCES

David Morris, Lumpkin County

PLANT & SOIL SCIENCE

Jordan Alexander, Rockdale County

PORK PRODUCTION

Josh Daniel, Oconee County

POULTRY & EGG SCIENCE

Morgan Kelley, Spalding County

POWER AND ENERGY

Blake Williams, Thomas County

PUBLIC SPEAKING

Hillary Thornton, Charlton County

SAFETY

Matthew Rahn, Effingham County

SHEEP & MEAT GOATS

Haley Thigpen, Ware County

SPORTS

Jayla Freeman, Gwinnett County

TARGET SPORTS

Sarah Wibell, Morgan County

TEXTILES, MERCHANDISING & INTERIORS

Tiffany Suggs, Tift County

"The Fashion Revue Project has allowed me to discover ways to use things I enjoy like art and sewing to make a positive difference in the world."

—Jasmine Williams, Pike County

VETERINARY SCIENCE

Emilee Brinton, Coweta County

WILDLIFE & MARINE SCIENCE

Taylor Smith, Evans County

WORKFORCE PREPARATION & CAREER DEVELOPMENT

Hunter Brock, Turner County

SPECIAL EVENTS

CHICKEN BARBEQUE CONTEST

Extension Poultry Science Department

Hillary Thornton, Charlton County

COTTON BOLL & CONSUMER JAMBOREE

Georgia Cotton Commission
Josie Smith, High Individual, Tift County

Bartow County
Jacquelyn Forte
Morgan Moore
Caroline Lloyd
Brock Hufstetler

DAIRY JUDGING

Agricultural Commodity Commission for Milk

Oconee County
Anna Savelle, High Individual
Patrick Savelle
Sarah Gordon
Josh Daniel

DAIRY QUIZ BOWL

Georgia Department of Agriculture Commodity Commission for Milk
Oconee County

Josh Daniel
Sarah Gordon
Patrick Savelle

EGG PREPARATION CONTEST

Georgia Egg Commission
April Blackwell, Chattooga County

FOOD PRODUCT DEVELOPMENT CONTEST

CAES Alumni Association Eterna Fund

Georgia Agribusiness Council Winn Dixie Stores Foundation
Taylor County
Nikki Cross
Kayla Morrison
John Payne
Stephen Payne
Tori Spidel

FORESTRY FIELD DAY

The Langdale Company
Hart County
Clay Miller, High Individual
Paul Rice
Lila Dowdy
Mark Schleier

HORSE JUDGING

Georgia 4-H Foundation
Newton County
Jessica Tabb, High Individual
Elizabeth Valencia
Laura Greenwicz

HORSE SHOW

Georgia 4-H Foundation
STOCK SEAT
Amanda Bishop, Hall County

HUNT SEAT

Kathryn Leigh Buford, Crisp County

SADDLE SEAT

Elizabeth Craig, Baldwin County

CONTEST

Ariel Green, Cobb County

HORSE QUIZ BOWL

Georgia 4-H Foundation
Douglas County
Nicole Prince
Andrea Smith
Becky Yarborough
Caitlyn Cliff
Sara Hopkins

LAND JUDGING

Georgia Farm Credit Associations of Georgia
Dade County
Naomi Brown, High Individual
Leah Lawson
Lydia Brown
James Stone

LIVESTOCK JUDGING

Georgia Cattlemen's Association & Georgia 4-H Foundation
Chandler Akins, High Individual, Berrien County
Bartow County
Stephen Vaughan
Taylor Moore
Abigail Lloyd
Jacob Griner

BREEDING HEIFER SHOW

Georgia Department of Agriculture
Melissa Lance, Union County

COMMERCIAL DAIRY HEIFER

Georgia Department of Agriculture
Monica Schappman, Wilcox County

MARKET GILT SHOW

Georgia Department of Agriculture
Adam Tabb, Calhoun County

POULTRY JUDGING

Perdue Farms & Georgia Poultry Federation
Tift County
Josie Smith, High Individual
Austin Dunn
Michael Luo
Tiffany Suggs

TARGET SPORTS

Callaway Foundation
Family of Col. James "Jim" Boddie

AIR PISTOL

Michael Wilson, High Individual, Carroll County

PRECISION AIR RIFLE

Spalding County
Thomas Pifer, High Individual
April Dunn
Kyle Phillips
Adam Thasher

SPORTER AIR RIFLE

Elbert County
Brandon Segers, High Individual
Sammie Williams
Trey Lester
Michael McAnespy

ARCHERY RECURVE

Wayne County
Aaron Henson, High Individual
Rebecca Harper
Sydney Herrin
Shelby Herrin
Kenneth Sharp

ARCHERY COMPOUND

Lowndes County
Jantz Jenkins, High Individual
Garrett Hancock
Ethan Pickles
Brent Hritz

SHOTGUN

John Buxton, High Individual, Emanuel County
Columbia County
Taylor Ashley
Matt Kane
Paul Rosenweig
Price Sewell
Taylor Wooten
Brian Yohe
William Zealy

TRAP & SKEET

Justin Coleman, High Individual, Emanuel County
Rob Horton, High Individual, Putnam County
Fayette County
Alex Hendrix
Jonathan Lancaster
Gunner Schrepfer
Kevin Tierman

DEAN'S AWARDS

AGRICULTURAL & ENVIRONMENTAL SCIENCE

Michael and Sharon Reeves
Zach Hall, Lowndes County

CITIZENSHIP

Mr. Roger Harrison
Andy Smith, Charlton County

COMMUNICATION & THE ARTS

Mr. Bill Edwards
Abbey Hufstetler, Bartow County

FAMILY & CONSUMER SCIENCES

GEAFCS
Christine Odum, Oconee County

LEADERSHIP

James Harris Leadership Endowment
Katie Comer, Carroll County

"Through the wonderful 4-H experiences I have had, I have learned to be an effective leader, speak in front of people, be a good team player, and to think 'outside the box'."

—Kasey Roth, Madison County

2008 SCHOLARSHIP WINNERS

4-H Dollars for 4-H Scholars Scholarship

Justin Gilleland, Ben Hill County

Donor: Georgia 4-H President

Abraham Baldwin Agricultural College Scholarship

Shelly Patton, Madison County

Donor: ABAC Foundation

Atlanta Farmers Club Scholarship

Jacquelyn Nunn, Madison County

Donor: Atlanta Farmers Club

Bess Cabannis Memorial Master 4-H Club Scholarship

Brittani Kelley, Rockdale County

Donor: Georgia Master 4-H Club

Don Massey Scholarship

Nicholas Macie, Rockdale County

Donor: Don Massey Family

E. Roy and Minnie Taylor 4-H Memorial Scholarship

Kimberly Winsett, Oglethorpe County

Donor: Taylor Gas

Eddy Ross Family Scholarship

Katherine “Emme” Worthy, Paulding County

Donors: Georgia Homemakers Council

Edmund and JoAnn Taylor 4-H Memorial Scholarship

T. Austin Suggs, Tift County

Donor: Taylor Gas

GACAA Achievement Scholarship

K. Laura Warren, Mitchell County

Donor: Georgia Association of County Agricultural Agents

Georgia 4-H Achievement Scholarship

Anna Savelle, Oconee County

Donor: UGA College of Agricultural and Environmental Sciences

Georgia Master 4-H Club Scholarship

Samantha Tankersley, Tift County

Donor: Georgia Master 4-H Club

Georgia Propane Gas Association Scholarship

W. Zach Hall, Lowndes County

Donor: Georgia Propane Gas Association

Helen Hargrove Memorial Scholarship

Kathryn Burden, Greene County

Donor: Mr. and Mrs. Art Hargrove

Hugh Moss Comer Scholarship

Kali Wasdin, Evans County

Donor: Georgia 4-H Foundation

Irvin 4-H Scholarship

April McDaniel, Burke County

Donor: Commissioner Tommy Irvin

Jerry Patriarca 4-H Memorial Scholarship

Ashley Buford, Crisp County

Donor: Georgia 4-H Foundation

John Strickland Scholarship

Hema Kondur, Columbia County

Donor: Dr. and Mrs. Frank Carter

Julius Benton Memorial Scholarship

Laura Leidner, Tift County

Donor: Georgia Association of Extension 4-H Agents

Kitzinger Scholarship

Chet Sconyers, Emanuel County

Donor: Georgia 4-H Foundation

Loyd Poitevint Scholarship

Michael Henry, Emanuel County

Donor: Mrs. Joyce Poitevint

Martha Harrison Jones Memorial Master 4-H Club Scholarship

Kasey Bozeman, Pike County

Donor: Georgia Master 4-H Club

Martha Jones Family and Consumer Sciences Scholarship

Christine Odom, Oconee County

Donor: Georgia Homemakers Council

Nevels-Hall Family Collegiate 4-H Scholarship

Steven Dasher, Tattnall County

Donor: Doris Nevels Hall and Emmett Howell Hall

Robert and Kathleen Pinckney Master 4-H Club Scholarship

Jami Lyn Medley, Colquitt County

Donor: Georgia Master 4-H Club

State 4-H Staff Scholarship

Rebekah Bowen, Emanuel County

Donor: Georgia State 4-H Office Staff

State 4-H Staff Scholarship

Heather Williams, Liberty County

Donor: Georgia State 4-H Office Staff

Wayne Shackelford Scholarship

Lydia Brown, Dade County

Donor: Mr. and Mrs. Wayne Shackelford

Wayne Shackelford Scholarship

Jamey Knight, Berrien County

Donor: Mr. and Mrs. Wayne Shackelford

Wooten Scholarship

Courtney Brooks, Walton County

Donor: Georgia 4-H Volunteer Leaders Association

TOTAL STATE ACHIEVEMENT SCHOLARSHIPS AWARDED:

\$28,500

GEORGIA 4-H ORGANIZATIONS

4-H: Always Been Green

2008 Georgia 4-H Advisory Committee

Jane Walk, Chair
John Allen
Jorge Atilles
Vonsuela Baker
Willie Banks
Doris Belcher
Ken Daniels
Bill Edwards
Julie Fields
Kathy Floyd
Keri Gandy
Jake Grant
Deborah Gonzalez
Tom Hallman
Art Hargrove
Holly Hidell
Melanie Hollingsworth
Woodie Hughes Jr.
Ted Jenkins
Keith Johnson
Debra Lassiter
Gordon Lee
Kaleb McMichen
Laura Meadows
Mary Mills
Sharon Omahen
Amanda Parnell
Bob Ray
Michael Reeves
David Skinner
Austin Suggs
Jerry Whitaker

Georgia 4-H Counselor Alumni Association

Karol Gaines, President
Kaycie Rogers, Vice President
Kathi Worthy, Secretary
Nan Jenkins, Treasurer

Georgia 4-H Counselor Association

Kari Mateling, President
Brittany Johnson, Vice President
Ashley Justice, Secretary
Kasey Bozeman, Treasurer
Megan Bailey, Rock Eagle Representative
Graig Hamlin, Small Camp Representative

2008 Georgia Master 4-H Club

Rachel Torrance, President
Sherry Carlson, President Elect
Joy Dutton, Vice President
Doris Belcher, Vice President
Karen Cole, Secretary
Jim Davis, Treasurer
June Hagin, Parliamentarian
Ted Jenkins, Past President
Karol Gaines, District 1 (NW)
Roland Brooks, District 2 (NE)
Judy Lucas, District 3 (WC)
George Lee, District 4 (SC)
Anne Trulock, District 5 (EC)
Don Woolf, District 6 (SE)
David Beeland, District 7 (NC)
Sommer Clark, District 8 (SW)
Tammy Gilland, Out of State
Roger C. (Bo) Ryles, State 4-H Leader
Mary Ann Parsons, Master Club/State Staff Liaison

Georgia 4-H Volunteer Leaders Association

Karen Beatenbough, President
Sandra Spradley, President Elect
Joan Parker, Vice President
Donna Varnadoe, Secretary
Kris Khlifi, Treasurer
Mary Kurtz, Past President
Carol Jackson, NE District Representative
Annette Raybon, NW District Representative
Mark Braddy, SE District Representative
Rhonda Carter, SW District Representative
Doug & Elaine Kimble, Fundraising Chairs
April Beeland, Education Chair

2008 Georgia 4-H Foundation Board of Trustees

Frank Carter, Chair
Kirby Thompson, Vice Chair
Bucky Cook, Immediate Past Chair
Arch Smith, Executive Director

Georgia 4-H Board:
Judy Ashley
Lonice Barrett
Wanda T. Barrs
Mike Beatty
Justine N. Boyd
Joseph G. Burns
Bob Burton
Menia L. Chester
April Crow
Zippy DuVall
Guy Eberhardt

Ed Holcombe
Mallard Holliday
Ashley B. Hosey
Tommy Irvin
Brittani Kelley
Dot Knox
James L. Morgan
C. Randall Nuckolls
Kathy Palmer
Brandie Rucks Park
Nekeisha Randall
Sharon Reeves
Tom Rodgers
Anne W. Sapp
Marle C. Usry
Paul W. Williams
Paul Wood

Georgia 4-H Ex-officio:

Scott Angle
Bo Ryles
Beverly Sparks

Georgia 4-H Foundation Financial Statement

July 1, 2007 – June 30, 2008

INCOME	Grants Received	224,817
	Contributions Received	1,755,336
	Revenue from Program Activities	1,829,956
	TOTAL INCOME	\$3,810,109

EXPENSES	Construction & Repairs at 4-H Centers	286,939
	Program Services & Other Expenses	2,809,194
	Scholarships	104,246
	Foundation Operating	259,159
	TOTAL EXPENSES	\$3,459,538

Beginning Net Assets	7/01/2007	3,531,492
Ending Net Assets	6/30/2008	3,882,036
CHANGE IN NET ASSETS		350,571

Challenges in the Nation Celebration and Twilight on the Lake Alumni Event

The Challenges in the Nation Cabin Campaign Celebration and Twilight on the Lake Alumni Event was held August 9 at the Georgia EMC Building and Senior Pavilion. Nearly 300 Georgia 4-H alumni and friends gathered to enjoy an evening set to celebrate the conclusion of the Challenges in the Nation Cabin Campaign at the evening alumni event. Rock Eagle 4-H Center's Georgia EMC Building and Senior Pavilion was the perfect venue for reconnecting with 4-H friends and spending a relaxing evening by the lake.

The evening began with the Challenges in the Nation Cabin Campaign Celebration. The Challenges in the Nation Campaign was a challenge set by lead donors to the rest of the counselor alumni to raise enough funds to build a new cabin at Rock Eagle 4-H Center. Hundreds of former Georgia 4-H Rock Eagle Camp Counselors united and pledged their support of the campaign to replace the cabins. Gifts and pledges to the Challenges in the Nation Cabin Campaign totaled more than \$486,000. The cabin campaign celebration included a tour of the new cabin before the group

assembled at the pageant grounds for the awarding of the tribal shield. Former counselors enjoyed the chance to unite with their respective tribes and rallied support of the campaign up until the last minute before the awarding of the tribal shield. In the end, the tribal shield was presented to the Muskogee tribe.

The tremendous success of the campaign would have not been possible without the support of the former counselors and the hundreds of letters, emails, and phone calls to the counselor alumni. A total of 191 gifts and pledges were received during the Challenges in the Nation Cabin Campaign. Support in the form of monthly bank drafts, stock gifts, one-time gifts, and multi-year pledges came from alumni ranging from 1955-2008.

The campaign to raise funds for the cabins continues and support is still needed from a multitude of private sources to replace the cabins at Rock Eagle. Former counselors and Georgia 4-H friends who have benefited from Rock Eagle 4-H Center are encouraged to support this critical need. The support received during the initial

phase of the campaign, as well as funds that are contributed from this point forward, will serve as the primary example to potential funding agencies. The campaign to replace the cabins is the largest campaign the Georgia 4-H Foundation has entered and will total \$27 million.

If you are interested in learning more about how you can support the cabin campaign, please contact the Georgia 4-H Foundation. Support provided to this campaign will create a life-changing opportunity for the campers who utilize Rock Eagle for the next 50 years. 🍀

4-H: Always Been Green

Virgil E. Adams	Keith and Jean Bertrand	Mollie Rice Broadnax	Mary Lee Monfort Carter	Lance Dickerson
Myrtis H. Akins	Edward J. Bible, Jr.	Thomas C. Brodnax	Sarah Cason	Aimee D. Dixon
Ashbi Alford	Melanie Biersmith	Charles E. Brown	Mike Cebulski	Robert T. Dixon
J. Ceasar Allen	Leroy Bigham	Justin T. Brown	Jennifer Blake Chambers	Wanita and Barry Donaldson
John and Tori Allen	Joan and Hugh Bishop	Mary Ann Brown	Pamela Childs	Allen and June Dooley
Stephen L. Alligood	David F. Black	Scott N. Brown	Raymond Chow	Deborah Doyle
Henry and Wanda Amos	Ellis Black	Patricia A. Bruschini	Jeff and Tina Christie	Lillie I. DuBose
Gene and Cathy Anderson	Jenna Black	Rebecca Bryan	Trudy Christopher	Jayson S. Dukes
Joan and Frank Anderson	Spencer and Andrea Black	Molly Bacon Buchanan	Patricia D. Clifton	Kimberly C. Dunlap
Robert Anderson	Tad Black	Jeff and Scarlet Buckley	Thomas E. and Frances D. Cochran	Robert R. Dunlap
Elizabeth L. Andress	Dan Blackshear	Ashley M. Buford	Dot Cofer	Janice and Leon Dunn
J. Scott Angle	Sandra Strohbehn Blake	Kathryn Leigh Buford	Randall and Carol Cofer	Joy Barber Dutton
Clem Anthony	Charles and Donna Blalock	Katy L. Burden	Anita Cole	Steve R. Dykes
Milton Anthony	Joanna Blalock	Curtis Bo Burke	Katie Comer	Mark Dzikowski
Wayne Anthony	Justinna Bland	Kate R. Burke	Harrileen Jones Conner	Nicholas Earls
Linda Arrington	Lori Purcell Bledsoe	Kathy Fowler Burkholder	Bucky and Shelley Cook	Bob and Colyne Ebbing
Kyle Ashcroft	Joe Boddiford	Rob and Maxine Burton	C. L. and Joyce Cook	Tracy D. Edwards
Brandon and Kelle Ashley	Alexander H. Booth	Mary Butler	Dr. Curly Cook	F. Clark and Norma T. Elkins
Judy Ashley	Bill and Jackie Booth	Amy L. Byram	Jimmy and Mary Cook	Alfred and Gladene Ellington
Jan T. Baggarly	Mary and Thomas Boozer	Terri P. Camp	Rob and Linda Cooper	Sally D. Ellis
Lynn Russell Bailey	Mary Bottoms	Shelby Marie Campbell	Billy Carroll Cornelius	Regina M. Emery
Lonice C. Barrett	Julie and Don Bower	Don and Norma Canerday	Elizabeth H. Cornelius	Becky Smith Enzor
Maleia Barry	Katrina Little Bowers	Carole B. Cantrell	Mac and Jody Corry	Thomas E. Evans, III
Glenn Beard	Louis and Rebecca Boyd	David and Betty Carlson	Michael Cowan	Walter P. Evans
Barbara and Harry Beasley	Donna and J. Anthony Boyett	Sherry Carlson	Kelsey Crawford	Denise Dixon Everson
Becky V. Beaver	Kasey Bozeman	Bess Carter	Saxon and Ayrio Cronin	Erin A. Evors
Bruce E. Beck	Elna McClelland Bragdon	Charles and Laura Carter	Teri Crosby	T.M. "Mort" Ewing/T.M. Ewing Farm
Diana Beckett	Judy A. Branch	Cheri Carter	Brian and April Crow	Logan Fagin
Doris W. Belcher	Christine Phillabaum Braski	Dr. Frank and Mrs. Christy Carter	Carol and E. Wesley Crowe	Marian S. Fisher
Mildred E. Bell	James A. Breedlove	Joy Carter	Mary F. Crowe	Mary Frances Fitch
Alyssa Bender	Aaron Bristol		Austin Crown	Tim Flanders

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 Jan. 1, 2008, and Dec. 31, 2008. 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 Jan. 1, 2008, or after Dec. 31, 2008.
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 December 31, 2008, 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.

Marie Garaventa
 Stacey E. Garrett
 Mary Garrison
 George and Lola Gazda
 Tiffany Gibbs
 Tammy and Geoffrey Gilland
 Charles and Ann Gillespie
 Jim L. Gillis, Jr.
 Alisa M. Gipson
 William and Martha Givan
 Daniel Gordon
 Linton Graham
 Carolyn Grant
 Ben and Koletta Gray
 Mike Grebel
 James Terrel Green
 Susie Greer
 Michele Gregory
 Jo Griffith
 Laura Griffith
 Joe and Tracey Griffith
 Jacob M. Griner
 Hazel and H. Franklin Grist
 Harvest Hale
 Rita A. Haley
 Charles and Jan Hall
 Doris Nevels Hall and Emmett
 Howell Hall
 Lynwood Hall
 William Timothy Hall
 Zach Hall

Eloise Rodgers Hancock
 Sharon Hansen
 James and Gail Hanula
 Jeremy C. Haralson
 Grace D. Harden
 Janice C. Harden
 Elizabeth Hare
 Art and Rosemary Hargrove
 Doug Hargrove
 Al'Shondra Harris
 Bethany Harris
 Clay and Debra Harris
 Kimberly McLurkin Harris
 Wesley Harris
 Roger A. Harrison
 Bob Hartley
 Casey Hartsfield
 Teresa B. Harvey
 James and Pat Hawkins
 Sam and Loucy Hay
 Cory Hayes
 Lisa-Marie Haygood
 Caroline Andrews Helwick
 Michael Hendrick
 Leah Jarrett Herring
 Henry and Judy Hibbs
 Gregory and Heather Hickey
 Frances L. Hildebrand
 Louise Hill
 Caroline Ware Holder
 Mallard and Pam Holliday

Anne H. Holt
 Irene C. Holt
 Faye L. Hood
 Ina Hopkins
 Myra Lee Horn
 Ashley Hosey
 Alice Griffin Howard
 Robert N. Howell
 Thomas and Mona Huber
 Jon and Beverly Huffmaster
 Kristi Nichole Hughes
 Ceil Baker Humphreys
 Daisy B. Hunt
 Cindy Hutchins
 Tracey Huyck
 Margaret A. Iliff
 Tommy Irvin
 William and Edna Isaacs
 Betty and Peter Jackson
 Chelsea Jackson
 Chester Jackson
 Frank and Christy Jackson
 Kimberly Jackson
 Martha M. Jackson
 Grace James
 Fred S. Jarrell, Jr.
 Harold and Beth Jarrett
 Brittany Jefferson
 Jeff and Nan Jenkins
 Ted and Gerrye Jenkins
 Melissa Jernigan
 Susan Bible Jessup
 Laurel Johns
 Joan Johnson
 Joy Padgett Johnson
 Keith Johnson
 Laura Perry and Scott Johnson
 Mrs. Cecil E. Johnson (Marge)
 Bobby Jones
 Daryl L. Jones
 David and Stacy Jones
 Donn and Sylvia Jones
 Greg L. Jones
 H. Kemp Jones
 Hal Jones
 J. Albert Jones
 Jaimie Jones
 Ken D. Jones
 Mary Jane Jones
 Proctor Jones
 Randy and Connie Jones
 C. Wayne and Bettye Jordan

Jean Howington Jordan
 Jenny and Gaving Jordan
 Ricky Josey
 Wendy Kavanagh
 Melba W. Kay
 Jane G. Keane
 Morgan Kelley
 Yasmin C. Kelley
 Gray G. Kennedy
 Dane A. Kerns
 Gequetta D. Kerns
 Rhonda and Gary Keve
 Doug and Elaine Kimble
 Saralyn Kimsey
 Myra Kincaid
 Gary W. King, Jr.
 Jacqueline King
 David E. Kissel
 Eddie Knowlton
 Sandra Knowlton
 Hema R. Kondur
 Michael and Linda Lacy
 Dr. and Mrs. Bill Lambert
 Buncie Hay Lanners

Conrad Lavender
 Lauren Ledbetter
 Vivian S. Ledford
 Cathy Graham Lee
 George and Lynn Lee
 Steve Lee
 Deborah and Joey Lents
 Ann and David Leonard
 Kohl Lester
 Melissa Daniel Leu
 Ruth H. Lokey
 Bill Lott
 Jack Lowery
 Linda Lowery
 Bob and Gloria Lowrey
 Darrell G. Lowrey, M.D.
 Rhonwyn Lowry (Estate)
 Julie and Patrick Lucas
 Lee and Linda Lucas
 Karen Ludwig
 Dana Lynch
 Hannah Lynch
 Valerie Lynn-Argo
 Carolyn Mallalieu-Knapp
 Blane Marable
 Brent and Mandy Marable
 Brandon and Allison Marlow
 Joan E. Marsh
 Lamar and Elizabeth Martin
 Ruth Martin
 Sherrill and Mike Mason
 James H. Massey
 Mary Sellars Massey
 Sam E. Massey Sr.
 Sharnitra Mathis

Kelli Allison Matthews
 Janice Mays
 Sasha McBurse
 Victor and Shanie McCarty
 Emily Catherine McClain
 Kay Ellenberg McClendon
 Neil and Anne McCollum
 Jordon R. McCoy
 Mary Ann Harper McDaniel
 Joanne Rae McGhee
 Richard G. McKinna
 Susan Hall McKinney
 Mary D. McLanahan
 Kaleb McMichen
 Kyle McMichen
 Laura J. Meadows
 Teddi Mallory Meagher
 Zona Medley
 Justin Medlock
 Mr. and Mrs. Lamar Merck
 Diandra Meriweather
 Bill and Sharon Merka
 Cory Mickle
 Becky Stewart Miller
 David Miller
 Elaine Millians
 Mary and Eddie Mills
 Wilma Minix

James A. Miolen
 Gregory Moore
 Jay and Laura Morgan
 Tim Morgan and Darsha Blair
 David E. Morris, Jr.
 Dessa and Michael Morris
 Carter and Glenda Morton
 Alexa C. Moscardelli
 William D. Moseley
 David Moulder
 Lori Maxey Muggridge
 Casey D. Mull
 Alvin and Betty Mullins
 Misty Mullis
 Sidney L. Mullis, Jr.
 Laurie Murrah-Hanson
 Allen Nasworthy
 Lily Ann and Donal Neill
 Brice and Andrea Nelson
 Rev. Edward B. Nelson, Sr.

Angela Broder Nemeth
 Jennifer Nettles
 Raymond and Jolene Neu
 John H. Newell, Jr.
 Carl and Kathryn Nichols
 Becky Reynolds Nicholson
 Ellinore Nicholson
 Sharon Y. Nickols
 Randy and Suzanne Nuckolls
 Becky and Keith Odom
 Christine Odom
 Ashley Oglesby
 Waco and Jolene O'Guin
 Matthew Osborne
 Ralph and Jewel C. Owens
 Richard D. Owens
 Christy Page
 Connie and Burley Page
 Rachel Page
 Josh Paine
 Kathy S. Palmer
 Anne Palnau
 Brandie Rucks Park
 Al and Joan Parker
 Bonnie M. Parker
 Johnny and Janet Parker
 Amanda Parnell
 Sara Parramore
 Ken Parris
 Mary Ann and Mike Parsons
 Martha Partridge
 Lynn M. Pass
 Milbry M. Pass
 Elise Wilson Patterson
 Susan and Julian Patton
 Bob Paul
 Michael Payne
 Ann Peisher
 Lamar and Mary Pepper
 Scott and Jennifer Pfortmiller
 Janice Gibson Pickett
 Kristen B. Pickett
 Susan L. Pierce
 Marilyn A. Placzek
 Rodney Jamal Polk
 Agnes M. Ponder
 Marilyn and Michael Poole
 Cheryl Poppell
 Daniel Porter
 Rob and Kelly Postin
 Nathan Potts
 Herbert L. Powell

Autumn Preetorious
 Amanda R. Price
 Gregory and Rebecca Price
 Anne C. Prichard
 Carol and Terence Propes
 Debbie and Fredy Purvis
 Cathy S. Randall
 Nekeisha Randall
 Cheryl Reed
 Michael and Sharon Reeves
 Walter Reeves
 Judy A. Reid
 Kasey Reid
 Donald Roberson
 Jennifer Roberson
 E. Dice Roberts
 Jeremy Roberts
 Kale Roberts
 Kevin Roberts
 Mary Ann Robinson
 Tom and Janie Rodgers
 Kaycie Rogers
 Dr. Richard Rohs
 Anthony Ross
 Holley Rotton
 Angela Rouse
 Clint and Brittanie Rouse
 Elinor Ruark
 Keith Rucker
 Megan Nicole Rull
 James L. Russell
 Bo and Becky Ryles
 Jennifer Said
 Jessica Sailors
 Norma H. Sanders
 Alison and Ricky Sapp
 Anne Woolf Sapp
 Janet H. Saunders
 Anna Savelle
 Emily and Dar Schattler
 Cristine Estes Schulz
 Bill and Edna Sell
 Wayne and Anna Shackelford
 Rajesh Shah
 Mary Sharp
 Erin Shealy
 Becky Shennan
 Brandi Harrison Shifflet
 Lisa and John Shirreffs
 John and Sandra Shockley
 Joyce and Mark Shoemaker
 Heather and Todd Shultz

Derek Shumans
 Kimberly Siebert
 Sara Sims
 Sarah Singleton
 Ellen Sires
 Carol Sirmans
 Billy Skaggs
 Trey Smagur
 Andy Smith
 Arch and Brenda Smith
 Barbara Shockley Smith
 Barbara Smith
 Daniel Smith
 David T. Smith
 Eleanor Smith
 Ferrell Smith
 Glenn and Terri Smith
 Hilda Johnson Smith
 John E. Smith, Jr.
 Julie Massey Smith
 Sharon D. Smith
 Tara Smith
 Timmy Smith
 Tra Smith
 Vicki and Quinton Smith
 Ron and Audrey Snuggs
 Leslie Spann
 Beverly Sparks
 J. Tyron Spearman
 Allena G. Sperry
 Gladys W. Spight
 Savannah Spivey
 David G. Spruill
 Frank and Rosemary Stancil
 Jennifer Stancil
 Irene Jewell Staub
 Al Steagall
 Juanita and Hugh Stedman
 Matthew A. Stevens
 John Stewart
 Robert and Martha Stewart
 B. Jack Stone
 Barbara Ingram Stone
 Johnny P. Stowe, Jr.
 Thomas L. Stripling
 Karen Stubbs
 Joseph R. Stunzi
 Ashley Sturm
 Paul E. Sumner and Amy R. Heidt
 Alex Sutherland
 Melissa Swanson

Rodney Swanson
Wayne and Cathy Tankersley
Kevin and Cathy Tatum
Christin D. Taylor
Clyde and Nancy Taylor
April Therrien
Loretha and Paul Thiele
Charles and Charlene Thomas
Dr. James W. Thompson, Jr.
Lydia C. Thompson
Mr. and Mrs. Kirby A. Thompson
Norma Thompson
Sheena H. Thompson
Elizabeth and T. Christopher Thornbury
Margaret Timm
Lynne Tipton
Teresa C. Tolleson
Grady and Frances Torrance
Steve Torrance
Tom Torrance
Jennifer Townsend
Stephany Duvall Treuil
Anne Trulock
Charles S. Tucker
William J. Tucker
Louise H. Turner
Seth S. Turner
Gregory D. Tyler
Bobby and Catharine Tyson
Tony and Mona Tyson
Cheryl and Carl Varnadoe

Leigh Varnadoe
Nancy Williams Vason
Amber Vaughn
Alan and Sue Ellen Verner
Shirley Vickery
Mark and Trina von Waldner
Donna and Ken Walker
Steve Walker
Linda Wall
John E. Walter
Rachel Martin Walters
Jill and Geoffrey Walton
Mrs. Mary D. Walton
Becky Waters
Mary R. Watson
W. Watson
Warren Weatherford
Lee Webb
Lonadine Morgan Webb
Michael R. Welborn
John Welch
Harry L. Werner
Ben and Donna Westberry
Scott and Michelle Westbrook
Regina D. Whitaker
Elinor White
Haley White
Jerry and Sylvia Whiteside
Jennifer Whittaker
Andrea and Aubrey Wiggins
Dale Wiggins
Deborah Wilburn
Stefannie Wilkes

Teresa T. Wilkins
Andrea Williams
Denise S. Williams
Jasmine Williams
Mr. and Mrs. Paul W. Williams
Sara Anne Williams
Travis Williams
Cathy Williamson
Jim and Renee Williamson
Shirley Williamson
Lisa W. Wilson
Norbert L. Wilson
Shirley Trammel Wilson
Kimberly Winsett
Deborah and Mike Wise
T. J. Wise
Kenneth Woodward
Paul Woody
Tonya Black Woody
Kathi Worthy
Dantarius Wright
Charlie Wurst
J. T. Wynn
James G. Yelton
S. E. (Gene) Younts
Alice Yurke and Robert Davis

IN HONOR OF

2007 4-H Camp Counselors
John Allen
Scott Angle
Brandon Ashley
Mike Beatty

Joel Bishop
Louise M. Booth
Mollie Rice Broadnax
Cliff Brooks
Justin Brooks
Sarah Brown
Dolan Brown, Jr.
Bob and Maxine Burton
Terri Camp
Kelli Clifton
Nikki Clifton
Joshua Corban Cofer
Denise Collins
M. K. Cook
Dr. Dan Daniel
Martha Jo Darden
Diane Davies
Mike Dutton
April L. Ford
Joelle Freeman
Guy Garrett
Shalini Goel
Charles Hall
Harry Hall
Bethany Harris
Anne Harden Holt
Jim and Lois Johnson
Marge Johnson
Tom and Cindy Johnson
The Bill Johnson Family
Sharron Mays Lawn
Mary Beth Lee
Melissa Lee
Linda Lowery
Zed McLanahan
Glenda Morton
Casey Mull
Mary A. Neal
Constance Perry Page
Howard and Emma Parker
Mary Ann Parsons
Cheryl Reed
Tom Rodgers
Bo Ryles
Emily Schattler
Sybil Smith Siegfried
Trey Smagur
Andy Smith
Daniel Smith
Kristen E. Smith
Johnny P. Stowe
Pearl Tappan

Deborah Jackson Thomason
Erik Thompson
Philip Rosser Torrance
Steve Walker
Hope D. White Debbie Wilburn
Johnny Williamson
Mildred and Carre L. Willis
Lisa Wiggins Wilson

IN MEMORY OF

Vicki Adcock
Ben Anderson
Anna Vaughan Pell Baker
Ruth Ann Benyshek
Wayne L. Bower
Perry Lynfield Bridges, Sr.
Whitey Butler
Leonard Cobb
Nemah Daniel
Hazel W. Davidson
Wiley and Robbie Davis
Lou Dell Eaton
Frank W. Fitch, Jr.
Barbara Boyd Gazda
Jim Glenn, Sr.
Ada H. Griffin
Cory Hall
John Harrell
Cheryl Harris
Mary Cagle Harrison
Edward H. Hunt
Cecil E. Johnson
Martha H. Jones
Marilyn Lansinger
Dewey L. Maxwell
Rebecca Miolen
Raymond Price
Reba Pye
Mel Rodekohr
Scott Sell
Barry D. Smith
William E. Starr, Sr.
Martha Stewart
Johnny Stowe
Dot and Jack Tappan
Frances Radney Tegeder
Tommy Walton
Norma Watterson
Ernest Wester
Robert Whitaker
Gladys T. Williams
S. Floyd Yelton, Jr.

GEORGIA 4-H FOUNDATION DONORS

COMPANIES & ORGANIZATIONS

4-H: Always Been Green

Abraham Baldwin Agricultural College Foundation, Inc.
ADM Alliance Nutrition, Inc.
Ag Research Associates
AGL Resources Gold Flames
AgraQuest, Inc.
Agrotain International
Akzo Nobel Chemicals, Inc.
Alcoa Foundation
Alma PAK
American Angus Association
Amvac Chemical Corporation
Aon Foundation
Arysta LifeScience
Aurora Group, Inc.
Aviagen North America
Baker County 4-H Club
BASF Corporation
Batten Tractor, Inc.
Bayer CropScience
Bayer Environmental Sciences
Becker Underwood
BEI Inc. Mechanical Harvesters
Bejo Seeds, Inc.
Bibb County 4-H
BioWorks, Inc.
Bold Spring Nursery
burton & BURTON
Camp Fortson
Careerbuilder.com
Cash & Carry Feeds
Center for Applied Nursery Research
Centurion Poultry
CES Entomology Department
Ceva Biomune
Cheminova, Inc.
Chemtura USA Corporation
Cherokee Beekeepers Club
Chevron Corporation
Chick-Fil-A, Inc.
Chore-Time Equipment
Cingular Wireless
Classic Groundcovers, Inc.
Coffee County 4-H Club

Color Burst
Committee to Elect Jim Cole
Coweta County 4-H Council
CWT Farms International, Inc.
Davis Farms
DBA Earth Art
Delta and Pine Land Company
Deltapine - Monsanto Imagine
Diamond M Farm
Dole Food Company, Inc.
Dow AgroSciences LLC
DP Seeds
Drexel Chemical Company
Driscoll Strawberry Associates, Inc.
Dupont Chemical Solutions Enterprises
DuPont Crop Protection
Elizabeth and Avola W. Callaway Foundation, Inc.
EMD Crop Bioscience Emerson Climate Technologies
Epsilon Sigma Phi
Equifax, Inc.
Farm Credit Associations of Georgia
FBO Capture My Scent
Federal Cartridge Company
Flint Energies
Floratine Products Group, Inc.
FMC Agricultural Products
FMC Corporation
Fort Valley State University
Franklin County Chamber of Commerce
Gaines Electric Company
Georgia Agribusiness Council
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 Family & Consumer Sciences, Inc.
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 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 Homemakers Council, Inc.
GEORGIA Magazine
Georgia Master 4-H Club
Georgia Master Gardener Association, Inc.
Georgia Mathematics Education Trust
Georgia Pecan Growers Association, Inc.
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 Recreation and Park Association, Inc.
Georgia Shares, Inc.
Georgia Veterinary Medical Association
Georgia Watermelon Association, Inc.
Georgia-Pacific Chemicals, LLC
Georgia-Pacific Corporation
Giant International, Ltd.
Gibbs & Soell
Godfrey's Warehouse, Inc.
Golf Course Superintendents Association
Gowan Company LLC
Habersham County 4-H
Harris Moran Seed Company
Helena Chemical Company

Horizon Ag Products
Horseman's Quarter Horse Association of Georgia
Hortag Seed Company
Houston County Extension
Houston County Young Farmers
Hy-Line North America, LLC
I Do Foundation
Irrigation Association Education Foundation
ISK Biosciences Corporation
Ivey's Outdoor & Farm Supply, Inc.
Jekyll Island Pottery Guild
Jones-Hamilton Co.
Kansas State University
KeyPlex
Koppert Biological Systems, Inc.
Kroger
Lakeview Farms, LLC
Lasseter Tractor Co., Inc.
Lehigh Agricultural & Biological Services
Lockhart Seeds, Inc.
Luke Spooner Cattle Co., Inc.
Mande Villa, Inc.
Maryland and Virginia Milk Producers Cooperative Association, Inc.
MBG Marketing
Middle Georgia Regional Development Center
Miller Chemical & Fertilizer Corporation
Mission Fish
Monroe County Bank
Monroe Veterinary Clinic, Inc.
Monsanto Company
Morgan Livestock
Murphy Argo
National 4-H Council
National Foliage Foundation
National Military Family Association
Neogen Corporation
North Carolina State University
Northwest District 4-H
Novartis Pharmaceuticals Corporation
Novus International
Nufarm Americas, Inc.

New 4-H Chapter Reaches Out to YDC Students

Opportunities to succeed are one of the many, very important things 4-H offers youth. Georgia 4-H is now giving a special group of young men the opportunity to change and become successful citizens through 4-H.

In October, the first 4-H meeting was held at the Bill Ireland Youth Development Center. The Bill Ireland YDC is a juvenile justice facility in Milledgeville, Ga. The center's namesake is a former inmate whose leadership skills led to his eventual employment at the center. From that opportunity, William "Bill" Ireland became the director of the facility and served in this role from 1926 until his retirement in 1964.

"Since 4-H is in every county, once they return home they can continue their 4-H involvement and not go back to the things that sent them to Bill Ireland in the first place." – Amanda Parnell

Bill Ireland is a classic example of the great accomplishments a young person can achieve when they are provided the opportunity. The 4-H program at Bill Ireland YDC will provide opportunities and learning experiences that these youth have never been exposed to, said Amanda Parnell, coordinator of the program. The 4-H meetings are held every other week in all the YDC's middle school science classes. The meetings focus on environmental education.

"If anyone can benefit from 4-H, it is these youth who have only been surrounded by negative influences all their lives," Parnell said. "Since 4-H is in every county, once they return home they can continue their 4-H involvement and not go back to the things that sent them to Bill Ireland in the first place."

The 4-H YDC partnership is off to a great start and Parnell looks forward to a successful future. "The boys have really responded positively to the activities I have done thus far," she said. "One student even quizzed his classmates about 4-H facts in order for them to be admitted to the meeting." ❁

Nunhems USA, Inc.	Syngenta Crop Protection, Inc.
OHP, Inc.	Syngenta Seeds, Inc.
Owen's Apiaries	Taylor Gas, Inc.
Painted Moon Art	Tessenderlo Kerley, Inc.
Partisover Ranch, Inc.	The Clifford A. Howell Foundation
Perdue Farms, Inc.	The Coca-Cola Company
Perry Area Convention & Visitors Bureau	The Community Foundation for Greater Atlanta, Inc.
Perry Fine Furniture, LLC	The Daniel Ashley & Irene Houston Jewell Memorial Foundation
Piedmont Cattlemen's Association	The Homeport Farm Mart
Pinata Publishing	The Langdale Company
Pioneer	The Lawn Institute
Publix Super Markets Charities, Inc.	The Scotts Company LLC and Subsidiaries
R.B.W. Enterprise	The Spartis/Saussy Class
R3 Ag Consulting LLC	The Team Advertising & Publishing, Inc.
Randstad North America	The University of Nevada, Reno
Raybar Farm	Towaliga Soil and Water Conservation District
Rock Eagle Counselors Alumni Association	Tri-County EMC
S & J Farms, Inc.	U.S. Dept. of Housing and Urban Development
Sakata Seed America, Inc.	Ultrasound Guidelines Council
Seminis Vegetable Seeds	United Irrigation Supply, Inc.
Senior 4-H'ers	United Phosphorus, Inc.
Shamrock Seed Company, Inc.	United States Air Force Services
Silt-Saver, Inc.	United Way of Northeast Florida
Sinclair Oconee Ambassadors	University of Florida
Six Flags Over Georgia	Valent USA Corporation
Solar Seed, Inc.	Vidalia Onion Committee
Southeast District 4-H	Walker-Rhodes Tractor Co. Inc
Southeast Greenhouse Conference & Trade Show	Wannamaker Seeds, Inc.
Southeast Milk, Inc.	Watt Publishing Company
Southeast Select Sires, Inc.	Wenke Sunbelt Greenhouses
Southeast United Dairy Industry Association, Inc.	White Water
Southern Region Small Fruit Consortium	Wild Birds Unlimited
Southern Rivers Energy	Winn-Dixie Stores Foundation
Southwest District 4-H	WTD Metal Art
Southwest District GAE4-HA	Yon Family Farms
Stoller Enterprises, Inc.	Youth Service America
SunnyRidge Farm, Inc.	
SunTrust	

4-H: Always Been Green

The *Georgia Cloverleaf* was written by Georgia 4-H and Office of Communications staff, Tina Maddox coordinating. Contributing writers are Melanie Biersmith, Jeff Buckley, Jenny Jordan, Tina Maddox, Sharon Omahen, Amanda Parnell, Mary Ann Parsons, Bo Ryles, and Cheryl Varnadoe. Edited by Sharon Omahen and designed by Carol Williamson. We thank the counties and 4-H staff for their photo contributions.

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 sixty five thousand youth learn and grow in 4-H each year. The focus areas of 4-H are Science-Engineering & 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 104 years old in experience but as new as the research conducted yesterday and the needs lifted by a teen panel last week.