Greene county:
the first 100 years

Written & researched by
Jacque Andrew, linda hedges & ruth freeman

Beginning
As an “early adopter” Greene county was one of the first 24 counties in the state to hire an “county agent” by 1917. Following the landmark legislation, the Smith-Lever Act, which created “Cooperative Extension” as a way to deliver knowledge and research of Iowa State University out into the state, Greene county was now on board!
In the early formative years of Extension, its principal mission was to improve Iowa’s farm, home and community life. No short order, but Greene county Extension personnel worked with the Farm Bureau, an important and valued early partner to help begin to address these goals.
At Farm Bureau’s township meetings, farm families gathered with their neighbors to socialize and share ideas for services needed from Extension. They even met with organizations like the Jefferson Rotary club to help town and rural people become better acquainted.
Increasing the food supply was an important response to World War I so too was the emphasis on the conservation of food. Extension helped farmers raise more grain and livestock and families save food. One historian observed, “Extension had proven its worth during World War 1.”
During these formative years, Extension gained increasing visibility as THE major organization serving the needs of Iowa’s farm families.
1920s
Entering into the 1920s, Extension saw a decade of expansion as the county Farm Bureau and Extension worked together to determine needs in the county and how Extension could help.
James Hilton, who later became president of Iowa State University, was the Greene County extension agent from 1923-1926!
On the agriculture side, farmers were concerned about the prevalence of tuberculosis affecting cow herds. Corn yield improvement began in 1926 but dry weather and wire worms were a challenge. The amount of limestone ordered to is increasing to improve sweet clover and alfalfa crops.

Extension horticulture assistance suggested the best varieties for fruit trees and gardens providing publications with formulas for controlling insects and disease pests.
4-H clubs did orchard spraying as a projects and also pruned 23 orchards. The Greene county 4-h livestock judging team won a four-county contest.
More than 350 women learned to make hats in a three-day millinery workshop in 1926. Was it for fun or to add to the family income? We don’t know but what’s your guess?
Better nutrition was an issue even then with emphasis on whole grain cereals, less sugar, more milk and new hot lunch programs in schools.
Home Furnishing project meetings were very popular in the county with a total attendance of 1,755 women participating!

1930s
The 1930s presented a “time of trial—the great depression.” A clear pattern had emerged by the 30s that when adversity struck the rural population, Extension would provide the first line of defense.
Low commodity prices contributed to the farmers’ cash flow issues meaning hybrid seed corn and the new commercial fertilizers were not in the plan.
Sealing grain through a government program provided some operating capital. Records show 65 farmers in the county took advantage of this program.
To keep a closer eye on their finances, many farmers began using Extension-designed farm business record books and corn-hog record books. Women also learned to keep account books for household expenses.
To “make do” and yet improve the appearance of their homes, more than 1,200 women in the county made many useful items including baskets, trays, lamp shades, desk accessories, pillows and table covers.
In addition to livestock judging there were grain, crops and poultry judging teams that fared well.
And here’s really big news: The Greene county 4-H committee unanimously allowed “girls to be enrolled in 4-H livestock projects (and) are required to feed and care for their project, although they had been showing since the 1920’s. They also must be chaperoned at all activities including local club meetings, tours and fairs by at least one of their parents or other adult family member.”
1940s
On their way to economic recovery, farmers heard that “Food will win the war and write the peace” as the nation entered the second World War.
Farmers were ramping up their own “war” with chinch bugs and weeds using a new chemical which contained 2,4-D. A yield contest was held to recognize 100 bushels per acre production.
Soil conservation efforts were also ramped up with the planting of 31,000 trees and the use of sweet clover to hold soil erosion in check.
The use of soil test samples sent to the lab at Iowa State flourished with over 180 sent with lime and commercial fertilizer recommendations being sent back to the farmers.
A vaccinating school was held to train farmers who wanted to vaccinate their own hogs. All 17 participants passed the exam to get the permit.
Extension work was extended through township Homemaker Study Groups also Homemaker Leader Training. Twenty-four women’s study groups around the county organized monthly meetings using Extension materials. Family living topics included foods, furniture refinishing/upholstery, guiding children, canning, safety, accessories and more.
Women were concerned about: conservation of clothing; time usage to eliminate frills and make way for essential work;
In 1944, the main public problem was the study of the school situation in the county. A county wide meeting on school reorganization trained 75 community leaders who then lead township meetings for 385.
In 1947, Greene county boys 4-H president, Roger Clause, took the “world” to 4-H when he proposed to add “my world” to the 4-H pledge at the Iowa boys’ 4-H conference. Iowa clubs adopted it, although it wasn’t “officially” added to the pledge until 1973.

1950s
Extension took on a new form in 1955 as a result of the new “County Agricultural Extension Law” enacted by the 56th Iowa General Assembly, Greene County prepared for the separation of the Extension Service and Farm Bureau. On July 1, 1955 the governance of Greene County Extension moved from the Farm Bureau Board to an Extension Council. These Council members were elected from each township. Cooperation continues between the Farm Bureau, the Extension Council, Iowa State College and the USDA. The Extension Service continued to rent office space from the Farm Bureau. Elmer Eggimann was elected chairman of the new Extension Council. Extension continues to operate under this law in 2016.
In 1958 – Warren Raney served as County Extension Director and Alice Walters as County Extension Home Economist.
Interest in Soil Conservation continued to be an emphasis in 1955. Interest in cloud seeding and irrigation indicate it must have been a dry year. An increase of 50 bushels per acre was reported in Jackson Township when river water was used to irrigate. A wind break demonstration was held which included disease and insect control with the Extension Pathologist.
Swine production contributed about 40% of the farm income.
In 1958, a two-day landscaping training school was held. The program included the Extension Landscape Architect. Dairy was the focus of the marketing program in 1958.
Greene county livestock judging teams continued to reign as 1st and 2nd at the Iowa State Fair over as many as 84 teams, election of county officers was done by mail with ballots for each member sent to the club.
The county “spring fling” skating and dancing party at Spring Lake in 1958 drew a large crowd of 700!

1960s
The 1960s decade signaled a period of cultural change, locally and elsewhere. By 1963, county committees identified major challenges that Extension could address. The extension education programs were then developed in response to these challenges to the elected Extension Council for approval. The programs are then carried out by staff and volunteers.

A number of committees were established to support the Extension work in their areas including: Family Living, County 4-H, Livestock, Crop Production and Soil Management, Ag Marketing, Farm and Home Management and Community Development Committees.

From the county’s 1963 annual report, it was said… “there is less opportunity today for young people to enter farming. Many of our rural young people need guidance and counseling in helping them chose occupations. Some of our young married couples need assistance in exploring the various alternatives available to them. Other farm families with limited opportunity are considering part-time off-farm employment as a method to supplement their income.”
“With fewer farm families, small towns serving agriculture find little opportunity for growth. Improved transportation has also had an effect as farm families seek a larger selection of consumer goods and services.” (Note: similar to the 1980’s and beyond.)
Greene County hosted the 1968 National Farm Progress Show on October 1-3. Monica McGregor received a state 4-H alumni award in 1969.
A number of training opportunities addressed producers’ needs including a three day agronomy school, a pest control clinic, two corn harvesting, drying and storage conferences and a corn silage meeting.
The 1968 Home Economics Situation Statement was a reflection on the times:
· Families find it more difficult to be a unit with the pressures of modern day living.
· Marriage is occurring earlier resulting in a long period of low income; “empty nest” as couples may be at their highest efficiency; the couple may have a long period of support of married children in college.
· Consumer competency is required as the spread between cost of production and income narrows for farm people.
· An increasing number of farm wives join the workforce causing problems for organizations which depend on volunteer leadership. Special management problems involving the use of time, energy and money, especially if she is working for increased income.
· A high proportion of Greene County residents are 65 and over. Money can be a challenge for some older folks. Help is needed for some older people to stay in their home.
How many of these challenges still exist today? Extension continues to offer assistance with them.

1970s
In 1972, 78 beef producers and businessmen from the county toured an experimental farm with confinement feeding and high moisture corn storage as topics of interest.
43 Greene county pork producers toured the Veterinary Diagnostic Lab at ISU.
In 1976, 800 attended a Harvest Clinic focused on combine adjustment which may result in an average harvest loss reduction of three bushels per acre. The Ralston-Jefferson Farmers Coop Elevator along with eight equipment dealers cooperated with ISU Extension on this effort.
4-H had its largest enrollment to date, 625 members! The Greene County 4-H Council became co-ed instead of boys and girls officers. Livestock judging team was again 1st at state fair twice during the 1970s! New steel building show ring was built at the county fair grounds. National attention on Greene co due to the mini-radio station at the fair operated by Terry Rich.
Greene Co producers had the opportunity to hear in 1979 from ISU Extension specialists at local programs; including estate planning with Dr. Neil Harl; farm economics; windbreaks; water supply & treatment and more.
Special programs included a doctor who met with 50 junior high boys and their fathers to talk about “Knowing Yourself as You Grow Up” and mothers and daughters visited design and art studios on a home improvement trip to Minneapolis.
 “Popular Diets - - for Wealth or Health” participants learned to combat food misinformation and the exchange system for selecting a balanced diet.
Energy audits were part of the “Homes for Today and Tomorrow” program presented by an ISU Extension State Specialist to a Greene and Boone county audience of 150.
In the mid-1970s, Jefferson lost over 2,000 Elm trees to disease. A Civic Beautification Committee was organized and, with the assistance of an Extension landscape architect, made plans for plantings on highways 4 and 30 in Jefferson. A cooperative effort of volunteers, the electric company and the city who planted and cared for more than 300 trees.

1980s
Rising interest rates, falling land values and low commodity prices caused farm families to lose farms, farming operations or caused fear that this could happen to them. Peer counselors were trained to listen to problems and support stressed families. CBS TV taped in Greene county which was used on the 30-minute national TV program.
Meetings on Stress Management for Farm Families and Stressed Farmers, Community and Businesses were attended by 200 people.

A “Liquidating Farm Assets” presentation which featured Dr. Harl in nine short videos with comments from a local attorney was provided. Iowa State Extension set-up the statewide Rural Concern Hotline in 1985. The hotline continues today as the Iowa Concern Hotline.

Through this difficult time, Extension was engaged in providing resources and support. 16 volunteer financial counselors were trained and available to work one-on-one with families requesting the service.
In 1987, storage for the excellent crop of corn and soybeans motivated some farmers to build new or temporary grain storage on the farm. Proper grain storage, insect control and how to properly check stored grain was the focus of meetings held in the county.
In 1987, A Families Take Time six-lesson home study course was offered to help families develop low or no cost family time activities. When family finances are stretched and families feel stress, it is important to build positive family time.
Over 500 individuals from Boone and Greene Counties attended a Nutrition and Health/Food Fair. Participants reported the positive impacts of reducing sugar, salt and fat and overall calories in their diet and reading labels.
Home Energy Conservation became an issue with the rapid increase in energy costs which contributed to inflation. A media blitz, two-day Energy Expo, and computer program helped families analyze their energy use.
75 attended a Centsible Home Decorating workshop designed to showcase three local homes re-designed by Extension specialists to improve look and function without spending much money
A Community Retail Survey was conducted in cooperation with Jefferson Community Betterment Council to aid community decisions.

Peak years for 4-H exhibiting with 600 home ec projects and 602 livestock from 198 exhibitors. The first co-ed club was formed in Franklin township and clubs were urged to have non-gender names. At the 40th celebration of the state 4-H camping center, the Greene county YOUTH 4-H club performed.
30 men and women from throughout Greene county participated in Greene County Visions 2000, leadership development program in 1989, a cooperative effort of Iowa State University and Drake University.

1990s
In 1992, Greene County was one of the first counties to pass the Extension Referendum on the November ballot. This allowed the Greene County Extension Council to increase the maximum tax limit and determine the actual tax to be levied to fund Extension in Greene County.
In 1990, Greene County citizens now vote on the general election ballot in November every two years for Extension Council members. Members are elected to serve a rotating a four year term.
After 75 years, as a result of a $1.5 million shortfall, ISU Extension changed in every respect and juggled more than 300 staff into new roles, serving new counties and moved into the technology age.
In 1995, ISUE describes itself as a client-centered organization that provides research-based, unbiased information and education to help people make better decisions in their personal, community and professional lives.
In 1999, 224 meetings were held in the new Extension Office meeting room in the first built-and-owned office structure by a County Extension District in Iowa.
In 1999, 110 participated in farm crisis transitioning meetings and 46 community leaders experienced the hands-on poverty simulation activity.
YOUTH 4-H club was very active in national safety conference and citizenship presentations along with “Child of Iowa” historical dramatization at the Iowa State Fair.

2000s
100 years of 4-H was celebrated at the county fair. A barn quilt was placed by the Greenbrier club as part of Barn Quilts of Greene county.
The mortgage on the new Extension office building was burned in 2003. Office was built in 1997 and move in was March 1998.

Annual local Private Pesticide Applicator and Manure Applicator trainings along with statewide Ag Advisor training impact local farm operations.
In 2002, participants explored the transfer of personal property through Who Gets Grandma’s Yellow Pie Plate research. You and Your Money challenged participants to set family goals, consider needs and wants, design a spending plan and achieve what they want from the money they earn.

In 2004, Greene County Extension partnered with Greene County Economic Development; their Housing Committee and Business Connections. They also worked with community organizations like Child Care, Community Resource Council, DCAT Empowerment, and Head Start and HOPES. 30 Township Trustees and Clerks were trained.
In 2005, the new Greene County Community Foundation was formed with leadership from Greene County Extension. 36 participated in the seven session Greene Leadership program providing leadership development in partnership with the Jefferson Area Chamber of Commerce, Greene County Economic Development and the Board of Supervisors.
In 2007, Grand Junction and Scranton participated in the comprehensive Horizons program aimed at building community capacity to reduce poverty. Study Circles and Leadership Plenty helped participants learn new community development skills. One example was the successful Grand Junction community-wide clean-up.
Master Gardener club members responded to community requests to provide leadership to the courthouse landscaping project and members participated in Jefferson’s streetscape visioning and alley enhancement projects.

Today---more than ever Extension is integral in providing the information and research for the decisions made by Greene county residents that affect their families, their farms and businesses, their homes and communities, careers and more.
[bookmark: _GoBack]We look for Extension to continue in that important role now and far into the future. Many in this room will be part of carrying on the legacy of Extension as it helps to enrich the lives of Greene county residents, build communities and agriculture practices and develop leaders for tomorrow! While we appreciate Extension’s past, we certainly look forward to its future! Extension is here to provide support and programming for your health, family, livelihood, community and environment and proudly moves forward with all of Greene county into the next century! Thank you!
1

