

EXTENSION
IN ACTION

Serving Livingston, McLean
and Woodford Counties

Katie Buckley
County Director

A Note from the County Director

To our Extension supporters, Extension's programs and services have been instrumental in promoting education, sustainability, and economic development in our county.

One of the key initiatives that Extension has implemented is its 4-H youth development program. Through this program, young individuals are provided with opportunities to learn new skills, develop leadership qualities, and participate in community service projects. I have personally witnessed how this program has shaped the lives of our youth and instilled in them a sense of responsibility towards their community.

Moreover, Extension also offers educational programs for adults on various topics such as agriculture, horticulture, and nutrition. These programs have been a great resource for our local farmers and residents, providing them with the latest research-based information and techniques to improve their practices.

I am proud to say that the Extension has made a significant impact in our county. Their efforts have not only improved the lives of individuals but have also contributed to the overall growth and development of our community.

I wanted to share with you the great work that the University of Illinois Extension is doing and to personally thank you for your support towards this organization. Your contributions have played a crucial role in making all of this possible.

I encourage you to continue supporting Extension and its programs. Together, we can make a difference in the lives of individuals and our community as a whole. To see this report digitally and follow along with our local Extension Events Calendar every month, we encourage you to visit go.illinois.edu/LMW.

Katie Buckley
County Extension Director
Serving Livingston, McLean, and
Woodford Counties

Cover photo: A bee gathers pollen from a flower.

Illinois Extension Makes an Impact

The University of Illinois Urbana-Champaign's land-grant mission thrives each day through Extension's programs, resources, knowledge, and dedicated staff that are responsive to five grand challenge themes:

Community:
Support Strong and Resilient Residents

Economy:
Grow a Prosperous Economy

Environment:
Sustain Natural Resources at Home and in Public Spaces

Food:
Maintain a Safe and Accessible Food Supply

Health:
Maximize Physical, Mental, and Emotional Health

2023 Engagement

Extension leaders, staff, and stakeholders define priorities that create meaningful, mission-centered outcomes throughout the state:

657 Communities Served	745K+ Program Attendees	12.7M+ Webpage Views	58.5M+ Social Media Impressions	1.8M+ YouTube Views
555 Educational Sessions/Week (28K+ Annually)	90 Online Courses Accessed by 12K+ People	10,158 Local Government Education Webinar Reach	1,799 4-H Clubs	199,400 4-H Experiences

Partnerships

5,682
Program Volunteers

274
Community Gardens

2,634
School and Community Partners

Resource Generation

\$15,259,785
Value of Volunteer Contributions

\$463,368
Value of Donated Produce Grown or Facilitated

\$4M+
External Funds Secured for SNAP-Ed Partners

Diabetes program is eye-opening

Diabetes can lead to long-term health complications, which have substantial social and economic impacts. Education on the prevention and management of diabetes is a key component to preventing these debilitating health complications. The nutrition and wellness educator formed a new partnership with the Activity and Recreation Center in Normal, which serves a diverse group of people ages 55 years and older. Twenty people attended I on Diabetes, a series of four 2 ½ hour sessions to help people prevent and manage diabetes.

I am thankful for this class. It has **opened my eyes** to the important role food labels and other things play in diabetes. I now realize what areas I need to focus on to improve my A1C score. You are a patient and wonderful teacher. Great information!

I on Diabetes participant

Post-session evaluations revealed that participants were likely, very likely, or extremely likely to use the resources or references provided during the program. “Very informative and well-explained. Happy to have this notebook to refer to.”

Furthermore, participants agreed or strongly agreed to use something they learned from the program.

I have never counted carbs or anything before. I am going to try counting and reading labels.

I on Diabetes participant

Nutrition and Wellness Educator Jenna Smith is address what it means to be Heart Healthy at her program called Meals for Healthy Heart.

20
Attendees for I on Diabetes

Learn more about our Nutrition and Wellness programs
go.illinois.edu/LMWNutrition

Providing trusted food preservation expertise

As food prices continue to rise and more people are interested in where their food comes from, it is no surprise that home food preservation is gaining popularity again. While canning is a resurging trend, there is a lot of misinformation to be found that can lead to unsafe canning practices.

The nutrition and wellness educator offered ten local food preservation programs, reaching 110 Illinois adults and youth. Back by popular demand, Lacto-Fermentation 101: DIY Kimchi, a joint program with the local foods small farms team, once again met the maximum of attendees with more on a waiting list. Held at the McLean County History Museum, attendees were inside the old courthouse making kimchi to take home and ferment.

At 4-H Learn and Fun Day, eighteen youths worked in the kitchen to make a delicious batch of strawberry freezer jam to take home to share with their family. They did a blind taste test with store-bought jam and homemade jam, and while it was close, the homemade jam was preferred and the winner.

To extend the reach of food preservation knowledge, the Nutrition and Wellness team led a webinar series called Fill Your Pantry 2.0: Canning with Confidence. The three webinar sessions featured videos of three canners in action: an electric water bath canner, a steam canner, and a pressure canner. A total of 259 people participated in the series to increase their confidence in canning.

I had zero prior knowledge, but now feel I could confidently can high-acid foods.

Canning with Confidence participant

Extension nutrition and wellness educators are a resource people can depend on regarding canning education and answering questions about canning methods.

Youth test their knowledge on how to make jam at 4-H Learn and Fun Day's We be Jammin taught by Nutrition and Wellness Educator Jenna Smith.

110
Illinois adults and youth reached through food preservation program

Inaugural McLean County Hunger Walk

Since September is Hunger Action Month, our SNAP-Ed educator worked with local Woodford and McLean Counties agencies to host a Hunger Walk. The goal of the Hunger Walk was to raise awareness of the number of people in our local counties who experience food insecurity and how the general population can contribute to decreasing hunger and increasing the community's overall health by donating healthy, shelf-stable foods. The first Hunger Walk held in our area was in 2022 when Woodford County held a walk and a food collection event as part of a tri-county initiative with Peoria and Tazewell counties.

After the success of the 2022 event, the McLean County Community Health Council wanted to plan a similar event. SNAP-Ed took the lead in planning the McLean County Hunger Walk for the council. The walk was held at Tipton Trails in Bloomington. Forty participants attended, and over 150 shelf-stable healthy food items were donated. The food collected was donated to Mt. Pisgah Baptist Church's food pantry. There has been a rise in the number of people using food pantries in 2023, and Mt. Pisgah needed more food to keep up with the increased demand. With this being the first event of its kind in McLean County, the planning committee deemed this walk a success.

The inaugural McLean County Hunger Walk was a success with 40 participants. These participants not only learned how to combat food insecurity but also donated their time to a great cause by walking the entire trail of Tipton Park.

40
Participants in the McLean County Hunger Walk

150+
Shelf-stable healthy food items donated in the McLean County Hunger Walk

Tri-county Hunger Walk

Woodford County is included in a tri-County partnership with Peoria and Tazewell Counties through their Partnership for a Healthy Community. McLean County SNAP-Ed worked with the SNAP-Ed educator for Peoria and Tazewell counties, as well as, the Tazewell County Health Department, OSF, and Peoria County Health Department to plan the second annual 2023 Tri-county Hunger Walk. There were 70 walkers that participated, and 785 pounds of food donated. The food was split between three pantries representing each of the three counties participating in the partnership. Open Arms in Metamora was the pantry that received the food for Woodford County.

Home Sweet Home Ministries' Bread for Life Coop

The SNAP-Ed team has been working with the Bread for Life Coop team for a few years to increase the health quality of the foods offered and to redesign the pantry layout to increase the likelihood of pantry guests selecting healthier food options. They also implemented a "Meal of the Month" where the staff provide a healthy recipe and show what ingredients are currently in the pantry to encourage guests to take foods they may not be familiar with.

As another strategy to encourage guests to take food items that may be unfamiliar, one of the Community Outreach Workers started teaching cooking classes at the pantry. This site had been a partner before the pandemic, and this was the perfect opportunity to resume programming. In 2023, there were 16 weeks of nutrition classes and several small activities that allowed guests to sign up for the upcoming class sessions.

SNAP-Ed Community Worker Beth Kraft teaches CREATE Better Health participants how to read a nutrition facts label.

“Don’t Trash it, Smash it” is exactly what our participants did.

Extension collaborates with community partners to bring pumpkin smash and compost initiative to McLean County

After seeing the successes of fellow Local Food Systems and Small Farms Educator Kathryn Pereira in hosting pumpkin smash and composting events all over Cook County the past few years, Frillman and other educators across the state joined forces with Pereira to host similar events in their local communities. Local Extension staff partnered with Rader Family Farms, the Town of Normal Public Works Department, and ISU University Farm to host an inaugural McLean County Pumpkin Smash event at Rader Family Farms.

A pumpkin smash encourages participants to avoid sending their pumpkins in garbage bins to the landfill, where they will eventually produce harmful methane emissions. Instead, the public is asked to drop off their spent jack-o-lantern pumpkins for optional smashing and eventual composting at Illinois State University Farms commercial compost production facility. Two hundred eighty people came to the event, and 8.72 tons of pumpkins were collected to be composted in three rollaway dumpsters, graciously provided by the Town of Normal Public Works Department.

Couples and families came out to smash their pumpkins, purchase apple cider and donuts from the farm’s concession stand, and learn about composting benefits. Donna Verda of Rader Family Farms said, “The team here was happy with the event. Everyone had fun. We’re already thinking about how to make it better in 2024.”

Shiitake mushroom workshop increases cultivation knowledge and food access

Local Food Systems and Small Farms Educator Nick Frillman co-hosted a shiitake mushroom log inoculation and cultivation class with local outdoor mushroom production expert Jeff Hake at the Refuge Food Forest in Normal.

Thirty participants came out to learn the basics of shiitake log sourcing, inoculation techniques, commercial mushroom spawn options, and log aftercare – all of which are integral steps required to produce mushrooms on logs long-term. Participants gained hands-on experience with a diverse array of shiitake log inoculation tools and methods. At the culmination of the class, participants left with their own inoculated shiitake mushroom log to take home and harvest from in the months, and possibly years, to follow.

Ben K., a local Bloomington resident and program attendee, shared his experience with the class, “I love mushrooms. We eat shiitakes all the time, and I have heard that growing them where we live is possible, but I’d never had a chance to learn how to do it before. You guys (Hake and Frillman) made this approachable and fun. I hope you will do it again next year so we can practice!”

Local small farms recognized in revitalized Extension blog

Local Food Systems and Small Farms Educator Nick Frillman worked with the Extension state marketing team to revitalize the Local Foods, Local Farms, Local People statewide blog created by the local food systems and small farms state team in 2021. Blog entries are long-form, ranging from 1,500 to 2,500 words, allowing for deep-dive, farmer-focused interviews discussing novel on-farm educational content from across Illinois. The blog had been dormant for some time, so Frillman suggested revitalizing it and inspiring further contributions by bringing new, engaging, small-farm-focused stories to the blog from the Livingston, McLean, and Woodford counties area in an accessible, conversational way. This year, two entries centered on urban homesteading, one featuring the Bloomington area urban farm Useful Yard Company and another featuring the Kilgus Farmstead and Country Store in Fairbury.

Paul Kilgus, dairy herd manager for Kilgus Farmstead, sent some feedback for Frillman after the blog mentioning his business was published on the Illinois Extension state website: “Nick, the article is outstanding. Thanks so much for your efforts. I tip my hat to you for a job well done.”

Nature Trails Day 2023 finds new home, draws new crowds of families to learn about nature

Nature Trails Day is the largest event of the Master Naturalist calendar year and has attracted hundreds of attendees to the same host site the previous two years. So, there was some concern when the Nature Trails Day Committee and Extension staff decided to change the venue and scheduled duration of Nature Trails Day 2023. Would the new venue, Comlara Park at Evergreen Lake, work out for the event? Would people show up for proposed educational events at a historically unfamiliar location? The answers were yes and yes.

The newly located event gathered 225 attendees, including more than 80 youth, who came out to experience guided nature hikes, engage with live animal demonstrations, and participate in educational activities.

Various Master Gardener's support their program by executing youth sunflower crafts to explain the importance of pollinator education at Nature Trails Day.

Various Illinois Grand Prairie Master Naturalist's volunteer and spread the word of the importance of the environment around us at Nature Trails Day.

72
Master Naturalist Volunteers

Tri-county residents learn about insects, meteor showers and wildlife from Livingston County Master Naturalists, Extension staff, and community partners

The Illinois Master Naturalist program exists to encourage volunteer stewardship of the unique natural environments of Illinois, as well as to educate the public in all manner of environmental and nature-based subject matter.

This year, Livingston County Master Naturalists answered the call to attempt more public, nature-based education by collaborating with Extension staff to develop three successful programs at Fugate Woods in Fairbury that drew over 70 combined attendees.

Walking with the Insects of Fugate Woods was the first program of the year and featured speaker USDA Entomologist Tyler Hedlund. The Meteor Shower Watch Party was next, presented in partnership with the Twin City Amateur Astronomers and hosted by TCAA Speaker Paul Pouliott. The program year ended with Creatures of the Night, taught exclusively by several Master Naturalists who are passionate about opossums, bats, owls, raccoons, and skunks.

Choosing to attend the Creatures of the Night program over an all-town trick-or-treat party, one Livingston County mother with two sons walked the dark trail to the Gathering Grove at Fugate Woods, stopping for presentations along the way by Master Naturalists dressed as opossums, raccoons, skunks, and bats. Participants were also invited to roast a hotdog and make a s'more free of charge. She mailed a thank you note to the Extension Office: "It was one of the best fall outdoor family events I've ever been to."

"Who" is keeping an eye out on our crowd? This feathered friend got to see many while they demonstrated what it meant to keep our forest friends safe and educate our public on what our forest friends do.

70
Combined attendees: Creatures of the Night

Bird ginger

Ginger

This was also the first year of a multi-region, ongoing effort by Illinois Extension to better understand best practices of fresh ginger root cultivation in high tunnel production systems. From 3.5 pounds of ginger seed pieces, 39 pounds of fresh ginger was grown. Going forward, Unity Garden's high tunnel will be one of an expanding number of cross-Illinois ginger trial sites evaluating the commercial crop potential of fresh ginger root for Illinois high-tunnel growers.

Extension workshops adding artistic and culinary focus to Refuge Food Forest crops drew crowds

This year, the ag and natural resources extension program coordinator, local food systems and small farms educator, and marketing specialist worked together to create a new series of Refuge Food Forest programming that sought to bring in local and regional experts to teach innovative, exciting classes related to edible agroforestry crop species featured on-site.

The four-program series titled Tours and Tastings brought 47 participants out on summer evenings to make elderberry syrup, paint with black currant ink, discover how to make black currant salad dressing and ice cream, and learn how to process pawpaw fruit for baking purposes.

Where can we get the recipe for that pawpaw bread that our presenter made? It was amazing! I didn't know pawpaws could be baked with. Thanks for a great program!
Rachel E., program participant

154
Refuge Food Forest program participants in 2023

47
participants in Tours and Tastings

Unity Community Center Food Production and Demonstration Garden breaks food donation record

Unity Community Center's Food Production and Demonstration Garden achieved a new record of produce donated to local patrons: 2,018 pounds. This was largely thanks to the high level of dedication and strong work ethic of our two Unity seasonal staff, Carissa Mefferd-Debolt and Molly Forbes.

Livingston, McLean and Woodford County Master Gardeners

85
McLean County Master Gardeners

15
Livingston County Master Gardeners

12
Woodford County Master Gardeners

14
Hybrid 2023 Trainees

10
Online Learners

MASTER GARDENERS OFFERED EDUCATIONAL DAYS FOR THE COMMUNITY

Central Illinois gardeners anxious to get in their gardens gathered at the three garden days offered by the Master Gardeners this spring. These garden days are an opportunity for those who love to garden or want to learn more to meet for educational presentations and connect with fellow green thumbs.

HOME, LAWN, AND GARDEN DAY

There were 207 gardeners from around the state who attended McLean County Master Gardeners' 21st annual event. Presentation topics included native plants and pollinators, growing vegetables, new plants for the year, houseplants, and more. Local exhibitors and vendors shared their garden treasures, gardening and outdoor exploration opportunities, and upcoming community events.

A DAY IN THE GARDEN PATCH

Attendees were encouraged to “bee” the change as they learned what we can all do to support our native pollinators in Livingston County. Twenty community members created DIY projects to support pollinators in their backyard, including a Mason bee house, a butterfly puddler, butterfly feeders, and wildflower seed balls.

A GARDENERS GATHERING

People with an interest in gardening in Woodford County explored backyard gardening for people, pollinators, and birds. Presenters shared native plants and shrub suggestions, how to grow and utilize a kitchen herb garden, and how to grow gourds that are then dried and repurposed into birdhouses. The 32 attendees took home a windowsill herb garden to use when sampling new, healthy dishes.

Our Flanagan program for Giving Gardens really “got growing” in the photo above. This program allowed growing access throughout all Livingston, Woodford, and McLean counties.

Give back and grow is exactly what these tomatoes exhibited after they were grown as apart of our Tri-county Giving Garden Program.

A finished seed project at our Flanagan Giving Garden Program.

Giving Gardens continues to increase food access and community involvement

Schools, families, community organizations, and individual gardeners continue to spread locally grown, fresh vegetables and beautiful flowers with our community. In its third year of offerings, the Giving Garden program had 155 Livingston, McLean, and Woodford County gardeners growing and giving back to their community.

Over 2,000 pounds of fresh vegetables were donated to food pantries, community organizations, schools, and neighbors in need. Gardeners shared over 200 fresh floral arrangements with friends, family, community businesses, senior centers, and hospitals.

Several local schools and teachers joined the program in 2023, incorporating gardens into the classroom curriculum, as well as after-school and summer programs.

At Flanagan Elementary School, the high school students in the Life Skills and Horticulture classes, along with teachers, administrators, and Master Gardeners, built and installed the raised beds that would be home to the Giving Garden vegetables and cut flowers. The Boys and Girls Club summer camp, along with Livingston County Master Gardeners, helped water and weed the garden throughout the summer. Youth in the Boys and Girls Club after-school programs harvested the produce to take home for their families to enjoy.

This project was worthwhile in that many individuals came together to build, plant, maintain, and enjoy produce from the garden. Already, plans are being made for making the project even better next year.

The Garden Club at Oakdale Elementary School in Normal planted the garden in the raised beds behind the school. The students helped plant, water, weed, and harvest. All of the produce harvested and fresh flowers cut from the garden were donated to school families in need, along with SNAP-Ed resources, including “Eat. Move. Save.” recipe cards, to further support food access.

One club member offered this praise, “The Giving Garden was such a blessing to Oakdale. This helped our garden club stay within budget for plants and supplies. There was so much education that was learned through getting their hands dirty. Providing the fresh flowers to Oakdale neighbors was something that the kids really enjoyed as well.”

Learn more about earning a Horticulture Certificate
go.illinois.edu/Hort

Earth Day kits increase learning and engagement in the classrooms

Earth Day is currently one of the world’s largest environmental movements. Our horticulture and 4-H STEAM in the Classroom staff teamed up to help local classrooms create an opportunity for learning and discovery. Students were encouraged to discover the wonders of the natural world celebrated on this day by exploring the web of life, pollinators, weather, geology, and natural resources.

Fifty Kindergarten through fifth grade classrooms, including 1,250 youth, in McLean County Unit 5 and Bloomington District 87 school received free kits to utilize this spring. Kits included six classroom lessons and five take-home activities. Classroom activities included lessons with background information, activity directions, and required materials. Take-home materials with directions were also provided for further exploration at home.

An evaluation of the kits found that 100% of the classrooms were likely to change a habit or practice that affects the environment. Students also exhibited improved science abilities such as hypothesizing, collecting data, problem-solving, and analyzing after completing the Earth Day kit activities.

A teacher shared that “students’ observation skills and excitement about understanding our Earth and nature has spread to each and every student in the class.” The kits were able to support a variety of learners, including English language learners, special education students, and low-income residents.

Youth spread their wings and take part in all of the fun at the Livingston County Butterfly Festival.

Livingston County Butterfly Festival was a flutter of fun and education

Over 250 community members enjoyed a Saturday morning stroll through the Humiston Riverside Park, visiting over twenty activity stations and games, all centered around the majestic butterfly. The 2nd Annual Illinois Extension Butterfly Festival attracted butterfly lovers of all ages to create crafts, play games, and learn about Illinois butterflies.

Community partners, including Master Gardeners and Master Naturalists, provided hands-on activity stations in the park including, butterfly rings, monarch trivia, DIY feeders, seed balls, and beaded caterpillars, to name a few. Youth also enjoyed acting out the life of a butterfly in the lifecycle obstacle course.

Alcha took to the skies as she had a little pollinator friend land on her when she was educating youth on the importance of our fluttery friends.

A large crowd gathered on the park lawn for the butterfly release, gazing over the 54 painted lady butterflies released to the natural world on a warm, sunny day. Butterflies were spotted drinking nectar from nearby blooms shortly after. Scheduled programs in the bandshell included butterfly yoga, My Top 5 Pollinator Plants of a Master Gardeners, and Pollinator BINGO.

Knowledge of butterflies and their habitat was gained, appreciation for the natural world was built, and fun memories were made by all who attended.

Partners in the event included Pontiac Parks and Recreation, Pontiac Public Library, Livingston County Soil and Water, WildOnes, Everyone's Collective, Livingston County Master Gardeners, Livingston County Master Naturalists, 4-H clubs, leaders, and members.

This event also complimented our annual Butterfly School Enrichment program which is offered to classrooms and homeschool groups across the county every year. This year, the program reached 21 classes and 314 youth.

Livingston, McLean and Woodford counties 4-H program data

 300 volunteers

 1,500 4-H members

 235 Cloverbuds

- 44% County Board Levies
- 42% State Match
- 12% Smith-Lever Federal Funds
- 2% Gifts/Donations

- 61% Salaries
- 19% Rent/Leases/Utilities
- 9% Program Educational Services and Supplies
- 8% General Services
- 2% Travel
- 1% Accommodation Expenses

EXTENSION COUNCIL MEMBERS

Extension Council is authorized by the University of Illinois Board of Trustees, in accordance with state law, to be actively involved in the operation of University of Illinois Extension. Councils advise unit Extension personnel on a variety of matters, but Extension personnel remain responsible for the final decisions necessary to the development and administration of the local program. Members assist Extension staff with planning, implementing, and marketing educational programs designed to meet the needs, interests, and resources of the local communities. Additionally, members help secure financial resources and recruit volunteers. Members serve as liaisons between the public and Extension. Some responsibilities of Council Members include:

- Assess community needs.
- Serve as a communication channel between the community and the Extension offices.
- Identify and utilize community leaders.
- Provide a forum where dissenting viewpoints can be discussed.
- Turn negative criticism into positive programs.
- Help insure broad-based programs are available.

Livingston	McLean	Woodford
Ms. Tera Graves	Mr. Dylan Cook	Ms. Lisa Maynard
Ms. Pam Meiner	Ms. Julie Schumacher	Ms. Jackie Schertz (Youth)
Ms. Debbie Ruff	Mr. Mike Sommer	Ms. Jodi Upchurch
Ms. Amy Schlipf	Ms. Alana Whitfield (Youth)	Mr. Paul Wilkins
Ms. Michelle Stevenson (Youth)	Mr. Jeff Woodard	

 10,200
Facebook Page Likes Across 9 pages

 10,429
Facebook Page Followers Across 9 Pages

 300
Youtube Subscribers

 600+
Print and Digital Media Mentions

 13,243
Leading Local Blog Post Views

 \$226,700.67
FY23 SNAP-Ed Expenses

Livingston County 4-H youth showcases his electrical skills to empower the project area Electricity.

Your Thoughts Matter Program

Livingston County 4-H Staff concluded the 2022-23 school year with another round of the Your Thoughts Matter program at the Pontiac Junior High School, reaching 90 seventh grade students. This social-emotional-focused program helps students understand what mental health means and its impact on those around us. The target audience is youth ages 13-18 years. In this program, youth will come to understand what mental health means, be able to identify the differences among some common but serious mental health disorders, understand how society communicates about this issue in casual speech and in the media, and identify strategies for self-help and be part of the solution. The program has again resumed for the 2023-24 school year reaching a new class of seventh graders at the Pontiac Junior High School.

Enrollment and 4-H Show Numbers

339
Members enrolled in 4-H

Livingston County 4-H Show	1,141 Projects	239 Exhibitors
----------------------------	--------------------------	--------------------------

State Fair	46 Exhibitors	5 Champion	7 Reserve Champion	5 Inspire
------------	-------------------------	----------------------	------------------------------	---------------------

Learn more about Livingston County 4-H
go.illinois.edu/Livingston4H

Youth from all over Livingston County enjoy showing projects, and Fern the cow was ready for her showing in the cattle barn.

Cloverbuds in the Classroom

This is a once-a-month program we offer to kindergarten and first grade classrooms. Topics include social emotional health, science and technology/robotics, community and expressive arts, environmental and earth science, personal development and leadership, healthy lifestyles, healthy friendships, citizenship and civic education, consumerism and family science, and plants and animals.

At the end of spring 2023, we concluded our 2022-23 classroom visits to eight kindergarten classrooms across the county, reaching 128 youth. The program resumed for the 2023-24 year and we have added two schools to our list. We now serve nine kindergarten classrooms and one first grade classroom at Chatsworth, Chenoa, Saunemin, and St. Mary's in Pontiac.

Woodford 4-H excels throughout the 2023 year

New School Partnership with Lowpoint-Washburn

In the spring of 2023, Woodford County 4-H staff were contacted by the administration at Lowpoint-Washburn CUSD #21. They wanted to bring in outside programming for their K-12 students that would complement the lessons being taught in the classroom. From this meeting, a partnership was formed. This past fall, 4-H staff began teaching K-12 students, one to two times a month, various topics, which include health, animal sciences, STEM, college and career readiness, career exploration, and more. Currently, the program reaches 298 youth.

Welcome to the Real World – El Paso-Gridley High School

In February, 4-H staff met with administration at the El Paso-Gridley High School to discuss hosting a Welcome to the Real World simulation. In this program, students assume they have completed the basic educational requirements for their chosen career, are employed, are twenty-five years of age, and are independent with no financial support from family or others.

During the simulation, participants select a career or occupation they would like to pursue. After they choose an occupation, they receive a monthly salary for that occupation. They then proceed through the Real World activity, in the process deducting taxes, determining a savings amount, paying a student loan, if applicable, and spending their salary on the lifestyle choices they have made.

In May, 96 sophomore students at the El Paso -Gridley High School participated in the simulation. Volunteers who ran stations during the program included community business partners and 4-H staff from outside counties.

Woodford 4-H has a very diverse range of crop projects. Local Foods Small Farms Systems Educator Nick Frillman assists in judging crop sciences at the Woodford County 4-H show.

Mindful Me – El Paso Library

In the spring of 2023, Woodford County 4-H Staff led the Mindful Me program to 21 youth participants at the El Paso Public Library. This program aims to promote mindful practices that lead to improvements in managing one's own goals, developing a sense of self, time management, stress management, emotional regulation, and mindful eating practices. Specific outcomes include:

- Short-term benefits: skill development and knowledge gain.
- Mid-term: increased stress management, mindful eating, etc.
- Long-term: improved physical, emotional, and social health.

This program is part of an ongoing partnership Woodford County 4-H maintains with the El Paso Public Library.

Enrollment and 4-H Show Numbers

309

Members enrolled in 4-H

Woodford County
4-H Show

1,120
Projects

264
Exhibitors

State
Fair

56
Exhibitors

8
Champion

9
Reserve
Champion

11
Inspire

Learn more about Woodford County 4-H
go.illinois.edu/WoodfordCo4H

McLean County 4-H Soars to New Heights

National 4-H Youth in Action

Winner: Avani Rai

Avani Rai is one of four winners from across the country and the sole winner from Illinois 4-H for the 2024 National 4-H Youth in Action. Persuaded to join a public speaking project at 10 years old, Avani Rai describes the experience as feeling like her world was about to end. It had just begun. Through 4-H, Avani found her spark in using her voice and never looked back. This passion for public speaking transformed into mentoring a robotics club, leadership as a McLean County 4-H Teen Teacher, and advocacy as a Healthy Living Ambassador. Through these experiences, Avani developed the exceptional interpersonal and communication skills needed to pursue her passion for improving healthy living by addressing food insecurity and mental health for her neighbors.

McLean County is honored to call Avani Rai the 4-H Youth in Action Winner. She inspires all youth around her to take their talents to new heights by using their voices just as she uses hers to make the world change.

Witnessing the shortcomings of addressing food insecurity in her community at a young age, Avani became an integral part of 4-H's Food Advocacy Team, a youth-led initiative to improve equitable access to healthy foods and champion food security. Avani and the team organized healthy food drives, meal packaging events, and educated others through community seminars. Most significantly, the team supported 30 youth-led food justice projects across Illinois, providing the youth teams with \$23,000 of grant funding to sustain their ambitions. For her work with food advocacy, Avani was invited

to speak and represent 4-H as a 'Young Changemaker' at the White House Conference on Hunger, Nutrition, and Health alongside Ambassador Susan Rice and Second Gentleman Douglas Emhoff. Later, Avani expanded her service to overall healthy living, including mental and physical health through yoga. Equipped with her Teen Teachers training, Avani launched her 'SuperYoga' curriculum for elementary students. Avani led collaborations with local organizations and student leadership groups to create, plan, organize, and implement day-long sessions for local elementary students. Reaching three elementary schools in her district, Avani's curriculum has impacted more than 1,300 children. Avani served as the sole youth representative on the Illinois Department of Agriculture's USDA-sponsored Local Food Purchase committee, giving her an opportunity to address food insecurity through public policy and legislation. Avani dreams of a bright future—enacting social change as a legislator in Congress. Armed with experience and optimism, her journey of advocating for healthy living has just begun. An undergraduate at Harvard, Avani is majoring in economics and public policy with the ambition of working as a prosecutor.

2023 4-H STEM Challenge: Power Protectors:

In a 2022 survey by National 4-H Council and the Harris Poll exploring the attitudes and perceptions of teens about the environment, 84 percent of teens feel that issues connected to climate are among the most urgent issues they face. With the results of this survey in mind, the activities in the 2023 Power Protectors challenge kit were designed to help young people explore the world of renewable energy and take action to make a difference in their communities. Developed by Educators from Cornell University, University of Illinois, Utah State University, and West Virginia University, Power Protectors is a collection of three activities that teach kids how to address real-world issues and explore careers in energy. Katie Buckley, the McLean County 4-H educator, was one of the four educators from land-grant universities across the country involved in creating the 2023 4-H STEM Challenge. The Power Protectors STEM Challenge kit includes three activities designed for individuals or groups and is adaptable for after-school programs, 4-H clubs, classrooms, home use, and more! The three challenges are Superhero Hideout, which introduces youth to renewable energy concepts; Amped Up Engineering, where youth use the Engineering Design Process to design and build a model of a sustainable energy source; and Energy Island Adventure, a collaborative board game where youth use critical thinking skills to save Energy Island using sun, wind, and water energy sources.

Total Youth	850	132
	4-H Members	Cloverbuds

544	420	3	Gender identity	15
Female	Male	not listed		Prefer not to say
Total Youth Demographics				

23	891	68
Hispanic or Latinx	Not Hispanic or Latinx	Prefer not to say

63	817	58
Black or African American	White	Asian
8	59	
American Indian or Alaska Native	Prefer not to say	

Learn more about McLean County 4-H
go.illinois.edu/McLean4H

Building Inclusion Through Youth-Affirming Dress Codes

Equitable dress codes are one of the foundations for creating a safe and welcoming environment. After feedback from 4-H participants and after reviewing 4-H dress codes from across the country, a McLean County 4-H program coordinator, in conjunction with a 4-H agent from the University of Florida and a 4-H youth development regional specialist from Washington State University, created the Building Inclusion Through Youth-Affirming Dress Codes workshop that has been presented at the 2023 Annual Virtual Rainbows Summit and the 2023 National Association of Extension 4-H Youth Development Professionals Annual Conference. During this workshop, participants learned how to filter dress code policy and enforcement through an equity-based lens of positive youth development principles and actively apply their new knowledge through an interactive and relevant exploration of common 4-H dress code policies. Building inclusion through youth-affirming dress codes aligns with authentic positive youth development, the National 4-H Strategic Plan, and the National 4-H Grows: A Promise to America's Kids vision to create opportunities for all within the 4-H Program.

Making use of case studies, practice in identifying and acting on opportunities to build inclusion through youth-affirming dress codes was used to equip 4-H professionals to pivot dress policies into opportunities to respect and affirm youth. Knowledge gain provided by this session included (1) a review of federal and state laws related to dress and discrimination, (2) illustrative examples of how common dress code policies or their enforcement can create discriminatory or unwelcoming environments, (3) examples of practical model dress codes and enforcement policies that align with best practices to strengthen diversity, equity, and inclusion, and (4) an overall enhanced understanding of how dress codes often disproportionately impact youth who are already marginalized within many 4-H programs and communities.

In this statewide award winning program, this slide explains and breaks down the program.

George E. Holder Agriculture Awareness Grant Recipients

This year, three McLean County Schools received the George E. Holder Grant, totaling \$2,300. One of the three George E. Holder Grant winners this year was Eugene Field School in Normal. Eugene Field School used its funds to plant a pollinator garden to teach adult students with disabilities aged 18-22 independent living skills. Gardening with pollinator seeds/plants was a great introduction to gardening, the physical labor that goes into it, the maintenance that it requires, and the reward from seeing something bloom. The second winner was Hammitt Elementary School in Normal, IL. Hammitt Elementary used its funds to start a “Snacking Garden” to increase food accessibility for its students, K-6 grade. Their students worked on team building and communication skills with their peers, as well as regulation skills, while they learned a new activity that they weren’t as familiar with. This helped the students have a better understanding of how food is grown and the value of growing your own food. The third recipient was Corpus Christi Catholic School in Bloomington, IL. Their funds were used for food accessibility with season extenders and vertical growing techniques to teach their students about food insecurity, stewardship, and the need to be sustainable in food production while assisting with the relief of food poverty in their local community.

Eugene Field School used its funds to plant a pollinator garden to teach its adult students with disabilities aged 18-22 independent living skills. Gardening with pollinator seeds and plants was a great introduction to gardening, the physical labor that goes into it, the maintenance that it requires, and the reward from seeing something bloom.

Learn more about McLean County 4-H
go.illinois.edu/McLean4H

Unity Celebrates 20 years along with strong educational programming in 2023

Unity Community Center celebrated its 20th year in 2023. It had humble beginnings, and today, it is still a thriving, growing community center in North Normal whose mission is to cultivate an interdependent neighborhood that is empowered, inspired, and connected through opportunities for individuals, youth, and families. Considering this mission, Unity staff and volunteers provide academic support, enrichment, and positive youth development programming for families with limited financial resources. Carefully selected and curated programs address the social, emotional, financial, and physical needs of Unity's unique audience. Among these were some unconventional and stimulating programs, including:

- An interactive performance from Illinois State University's Bilingual Puppet Troupe (Dragoncillo).
- American Sign Language.
- Illinois State University's Speech Language Pathology graduate department.
- Illinois Wesleyan University's Chemistry Club.
- Ecology Action Center.

17 Male 24 Female 40 Black 1 Asian 22 total families served in the after-school setting

2022-23 Unity After-School Enrollment Data

Kathy Johnson, the founder of Unity, unites with staff at Unity Gives Thanks. She is thankful for all the youth continuing to attend Unity and for the life-changing skills each of them is gaining along the way.

- Miller Park's "Zoo-To-You."
- An interactive performance from Illinois State University's Acapella Group (Clef Hangers).
- McLean County History Museum's Annual Virtual Cemetery Walk.
- Illinois Wesleyan University's Alpha Phi Omega Fraternity.
- Disability Awareness Scavenger Hunt (Normal Public Library).
- Acrylic Paint Storytelling (Illinois Art Station).
- Junior Achievement's financial literacy curriculum ("It's My Future" grades 6-12; "Our Families" grades K-2; "More Than Money" grades 3-5)
- Children's Discovery Museum

In addition to daily programming, Unity was proud to host its annual Unity Gives Thanks event with all of its stakeholders and families. During this event, key individuals and organizations were honored for their commitment to Unity and its mission, including Unity's founder, Kathy Johnson. This evening of food and fellowship allowed Ms. Johnson to share the history and initial purpose of Unity, further guiding the future direction of this organization.

Technology Excellence

Nutrition and Wellness Educator Jenna Smith, Online Instructional Services Manager Adena Wilson, Nutrition and Wellness Educator Mary Liz Wright

With just eight nutrition and wellness educators serving the entire state, cottage food producers were required to travel long distances to get the training they needed for their business. This self-paced course, hosted on the Learn@Illinois Extension platform, offers invaluable training in an interactive and engaging way. A noteworthy “Question and Answer Forum” connects learners with expert instructors and peers, fostering a sense of community. This transformative initiative, bridging geographical gaps and providing vital education, epitomizes Extension Excellence. Congratulations to the dedicated team behind this accomplishment.

Interdisciplinary State Team

Nutrition and Wellness Educator Kristin Bogdonas, Media Communications Coordinator Herbert Chaves, Nutrition and Wellness Educator Susan Glassman, Nutrition and Wellness Educator Jenna Smith, Marketing Project Manager Liz Smith, Graphic Designer Jason Walker, Art Director Matt Wiley, and Nutrition and Wellness Educator Mary Liz Wright. Home food preservation is experiencing a resurgence in popularity, and Illinois Extension is at the forefront of equipping consumers with up-to-date, safe techniques to reduce foodborne illnesses. In response to a growing demand for canning demonstrations, the Nutrition and Wellness team initiated the “Canning with Confidence” webinar series. This innovative initiative, combining step-by-step videos and expert insights, has not only educated but significantly reduced the risk of foodborne illnesses. Collaboration between the Nutrition and Wellness team and MarCom enhanced the program’s quality and reach. Their dedication to enhancing food safety practices and their commitment to sharing valuable knowledge make them deserving recipients of this prestigious award.

Inclusive Excellence-Team

IL 4-H LGBTQ+ Inclusion Committee:

4-H Youth Development Program Coordinator Sky Holland, Evaluation and Staff Development 4-H Youth Development Specialist Amy Henschen, 4-H Youth Development Educator Maria Gutierrez, 4-H Youth Development Educator Ben Steele, 4-H Youth Development Program Coordinator Beth Chatterton, and 4-H Youth Development Educator Jeffrey Pegram.

A newly formed 4-H workgroup recognized the need for professional development around working with LGBTQ+ youth and creating inclusive environments. Over the past three years, they have developed training programs to provide 4-H staff with a better understanding of the terminology, inclusive spaces, preferred pronouns, and access to resources for ongoing learning. They organized a successful three-and-a-half-hour training session that significantly increased staff’s comfort with using correct pronouns and their awareness of the importance of doing so. The workgroup continues to provide additional professional development opportunities, including virtual webinars and in-person sessions, to support 4-H staff.

STAFF

Katie Buckley County Director	Brittnay Haag Educator, Horticulture	Agriculture and Natural Resources	Heather Hoffman Youth Development Program Coordinator, STEAM in the Classroom, McLean County	Rajine Alexandre Office Support Specialist
Alcha Corban Educator, 4-H Youth Development: Livingston and Woodford Counties	Jenna Smith Educator Nutrition and Wellness	Sky Holland 4-H Youth Development Program Coordinator in McLean County	Beverly Branz Community Worker, Illinois Nutrition Education, Livingston County	Erin Estes Business Administrative Associate
Jeffrey Pegram Educator, 4-H Youth Development, Unity Community Center, McLean County	Sara Attig 4-H Youth Development Program Coordinator Livingston County	Ally McGuire Program Coordinator, Nutrition and Wellness and Consumer Economics	Beth Kraft Community Worker, Illinois Nutrition Education, McLean County	Rosemarie Carter Office Support Assistant, McLean County
Staci Coussens Educator, SNAP-Ed	Jeffrey Walsh 4-H Youth Development Program Coordinator, Unity Community Center	Blaine Troyer 4-H Youth Development Program Coordinator, Woodford County	Cindy Alcazar Community Worker, Illinois Nutrition Education, McLean County	RaeJean Kuntz Office Support Assistant, Woodford County
Nick Frillman Educator, Local Foods Systems and Small Farms	Celeste Shanahan Publicity and Promotions Specialist	Michelle Vincent 4-H Youth Development Program Coordinator, McLean County	Kathryn Davis Office Support Assistant, Livingston County	
	Darci Webber Program Coordinator,			

OFFICE INFORMATION

McLean County	Livingston County	McLean County	Woodford County
1615 Commerce Parkway Bloomington, IL 61704 Phone: (309) 663-8306 Email: uie-lmw@illinois.edu	1412 S Locust Pontiac, IL 61764 Phone: (815) 842-1776	UNITY Community Center 632 Orlando Avenue Normal, IL 61761 Phone: (309) 862-4041	109 East Eureka Avenue Eureka, IL 61530 Phone: (309) 467-3789

ONLINE

Main Office	4-H Youth Development	Horticulture
go.illinois.edu/LMW facebook.com/UoflExtensionLMW youtube.com/@UIExtensionUnit12	4-H Livingston County facebook.com/LivingstonCountyExt4H 4-H McLean County facebook.com/McLeanCountyExt4H 4-H Woodford County facebook.com/WoodfordCounty4H 4-H STEAM in the Classroom facebook.com/UoflExtensionMcLeanSTEAM Unity Community Center facebook.com/UoflExtensionUnity	Livingston, McLean and Woodford County Master Gardeners facebook.com/MidIllinoisMasterGardener Local Food Systems & Small Farms Illinois Grand Prairie Master Naturalist Program facebook.com/IGPMN The Refuge Food Forest facebook.com/groups/foodforest

Illinois Extension

UNIVERSITY OF ILLINOIS URBANA-CHAMPAIGN

College of Agricultural, Consumer & Environmental Sciences

University of Illinois, U.S. Department of Agriculture, Local Extension Councils Cooperating.
University of Illinois Extension provides equal opportunities in programs and employment.

If you need a reasonable accommodation to participate, please contact the event coordinator. Early requests are strongly encouraged to allow sufficient time to meet your needs.

The Illinois Nutrition Education Programs are funded by the Supplemental Nutrition Assistance Program (SNAP) and Expanded Food and Nutrition Education Program (EFNEP).

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the US Department of Agriculture by the Director, Cooperative Extension Service, and University of Illinois.