

PROCEEDINGS

54th NATIONAL FFA CONVENTION

KANSAS CITY, MISSOURI NOVEMBER 12-14,1981

KANSAS CITY, MISSOURI NOVEMBER 12-14, 1981

Prepared and Published by the
NATIONAL FFA ORGANIZATION
A National Student Organization
Chartered By Congress As An
Integral Part of Instruction in Vocational Agriculture
in cooperation with the
United States Department of Education
Washington, D. C. 20202

GROWING FOR AMERICA

More than 22,000 FFA members, advisors and guests proved that the FFA is Growing For America at the 54th National FFA Convention. The convention in Kansas City, Missouri, November 12-14, saw award presentations, speakers, contests and business culminate a year of work on a specific project or program.

But the foundation of this work began at the local chapter level. It started with the concept of combining hands-on experience, leadership development and classroom instruction. This successful combination helps develop a sense of pride and self confidence within every FFA member willing to put forth some time and effort. Whether it's starting an agricultural proficiency project, competing in the speaking contest or running for chapter president, FFA members are learning skills useful to them as they grow for America through agriculture.

The 54th National FFA Convention was a finale for some and a beginning for others. But for each individual it left a special impression and impact. This proceedings booklet is a record of those past achievements and an inspiration to

future ones.

Byron F. Rawls
National Advisor

C. Coleman Harris
National Executive Secretary

TABLE OF CONTENTS

National Officers' Retiring Addresses	3 5 24 26
Stars Over America	27 32
15 and 25 Year Sponsors	49
BUSINESS	53 53
FACES Official Delegates National Band, Chorus, Talent, WEA Courtesy Corps National Directory	67 69 74

ACKNOWLEDGEMENTS

Editors: Kim Inman and Shirley Jones. Photographers: Bill Stagg, Gary Bye, L. J. Emerson, Mike Wilson and Jan Abbott.

CONVENTION HIGHLIGHTS

Growing For America

They came to honor the FFA's best, hear inspirational speakers, demonstrate agricultural skills in contests and conduct the business of the nearly half-million member organization. It was all a part of the 54th National FFA Convention, November 12-14, in Kansas City, Missouri. More than 22,000 FFA members, advisors and guests attended and demonstrated how the FFA is Growing For America. The competition and recognition throughout the convention week involved FFA members from all 50 states and Puerto Rico. In total, more than 2,500 awards were presented to members for their outstanding accomplishments.

PEOPLE MAKE IT HAPPEN

Lu Achilles Wall, Executive Assistant to the Chairman of Hesston Corporation, was installed as the 1982 Chairman of the Foundation Sponsoring Committee. She succeeds Owen J. Newlin, Vice President of Pioneer Hi-Bred International, Inc.

Keynote speaker Dr. Norman Vincent Peale praised FFA members for their enthusiasm and encouraged them to think positively in all of their endeavors. United States Department of Agriculture Under Secretary Frank Naylor, farm broadcaster Orion Samuelson and Olympic gold medalist John Naber were noted speakers highlighting convention sessions.

NEW LEADERS

Six new national officers were elected by their peers to serve the organization for the coming year. They are: (front, left to right) Scott Neasham, 20, President from Newton, Iowa and John Pope, 20, Secretary from Maiden, North Carolina; (back, left to right) Scott Watson, 20, Central Region Vice President from Gallatin, Missouri; Melanie Burgess, 20, Eastern Region Vice President from Harrisonburg, Virginia; Jack Stewart, 21, Western Region Vice President from Douglas, Wyoming; and Randy Hedge, 20, Southern Region Vice President from Wickes, Arkansas.

CONVENTION PARTICIPANTS:

Col. David Roeder

Orion Samuelson

Jineane Ford

Eddie Albert

Phyllis Sokolosky

Frank Naylor

MEN TO MATCH THE MOUNTAINS Mark Herndon, National President

"... when you meet mountains of adversity and scale them ...that is courage."

God has made this mighty land, the mountains wild and free, and they are filled with lessons that he meant for you and me. Give me men to match my mountains, men to stand tall, brave and strong. Give me men to match my mountains and face life with a song! Mountains stand against the storm, through winter, spring and fall; and there are storms that we must face. Can't you hear God call?

I've loved the words of that song and loved the mountains ever since the summer I spent in Colorado working as a Mountaineering and Wilderness Instructor. This year I've come to know the words of that song in a much deeper way, and my love for the mountains has grown as I have enjoyed flights over the towering Tetons to the Lazy Smokies. I'm grateful for all of those experiences, just as the six of us are grateful for so many things, for you — and your very special part in making this such a meaningful year. For friends, staff, and family who have

constantly been a help and encouragement, and grateful to God, for providing us this exciting chance.

To express my gratitude for the other National Officers, I'd like to recognize each of them in a special way — but you know, that could never capture the true relationship of this team. So to you Susie Barrett, Bob Quick, David Alders, Glenn Caves, and David Pearce, I just want you to know that I love you - you're the greatest. Your personal characteristics and leadership traits have made a strong impact on me and everyone else. You've provided a constant encouragement, a constant challenge, and even a constant motivation to work even harder for those we represent. I'll always treasure our friendship.

The words of the song "Men to match my Mountains" tells us that God has made the mountains full of lessons for you and me. In each one of our responsibilities, we've learned that just as the mountains are full of lessons for us — that these experiences have also been full of lessons for us to learn and use.

During my first day on the job, in the mountains, my supervisor told us that, "The curriculum of the mountain trail, is a man. The trail does not demand perfect men, just honest men." I believe we have found the same to be true of FFA. You see, this organization has never demanded perfect members, perfect teachers, or even perfect officers — just those who are honest in their estimate of themselves and those who match the mountains through God's strength. In that same way, we have found that the industry of agriculture has never and will never demand perfect men and women ... just those who are honest. Just honest men and women who are not afraid to stand against the storms that will attack us as we match the challenges of our careers.

The lessons of courage have reinforced the things we've observe about honesty. While in the state of Washington during January, my courage was challenged by the awesome ruggedness and snowy peak of Mt. Ranier. Then in July, I was able to share a similar feeling of triumph along with 9 handicapped climbers whose courage and endurance conquered Ranier; and showed the world that disable

people could conquer massive challenges.

I learned of courage when I visited Daron in the hospital. He told me of his future plans, and goals, and said that even though an amputation was a difficult

thing to face — that he has always liked a challenge.

I learned of courage during a workshop at a convention in Canada, when I put on a pair of glasses designed to simulate a visual handicap — and found myself alone without light or sense of direction. And when I tried unsuccessfully to manuever a wheelchair around everyday obstacles.

I'm not saying that you have to have and overcome a physical handicap to be courageous — but all of us have situations we face that serve as handicaps that can motivate us to achievement . . . if we'll let them. As a matter of fact . . . this year I've had the chance to observe a regular, everyday, FFA members display courage as they have worked, and achieved goals. I've seen it in officers as they have carried out difficult leadership roles. And I've seen it even in those who haven't won or accomplished anything — but kept believing.

Your examples have shown me that courage doesn't imply that there is no fear. But implies the conquering of the fear within us and the perseverance over

difficulty within the situation.

My sister, Susan, is two years older than I am, and she's the one that first got me involved in FFA. Since that time, she's always helped me in all of my FFA problems and responsibilities. While in high school, she lost the central sight in her left eye due to an unusual blood hemorrhage—but it never slowed her down a bit. In the fall of 1978, doctors told us that the bleeding had started in her good eye — and they didn't know why, what to do, or what would happen. I was scared — but as I watched Susan those next weeks I saw something that I couldn't then understand. My sister, who was facing the possibility of blindness for the rest of her life was still the same happy, outgoing, and encouraging person she had always been. She continued her daily life, pursued her goals, and demonstrated to everyone

that she was still capable of being a competent mountaineering instructor, and even well on her way to becoming a successful vo-ag teacher and FFA advisor.

Then in March of 1980, I called home one night depressed and burdened about the heavy work load for FFA. "It's started again," they said, "She's lost a lot more sight and they don't know what will happen." And at a time when I was discouraged about my failures — there was my visually impaired sister losing more of her precious sight and courageously facing the biggest crisis of her life telling me to hang in there.

I realized then and there how to really be courageous — I realized that her strength, joy and courage was not her own, but that of Jesus. I realized that this adversity and every other was not a curse, but a blessing that causes us to rely on

Him.

My cherished plans may go astray,
My hopes may fade away,
But still I'll trust my Lord to lead
For He doth know the way.
There's so much now I cannot see,
My eyesight's far too dim:
But come what may, I'll simply trust
And leave it all to Him.

- A. M. Overton -

Courage ...Mountain matching courage. I learned of it while in North Dakota at a national park dedicated to the courageous leader, Theodore Roosevelt. Just hours after President McKinley was assasinated in 1901, Mr. Roosevelt was sworn in as the youngest president ever to take office at that time. He responded to the awesome mountainous challenges saying, "We are face to face with our destiny and we must meet it with a high and resolute courage." And meet it he did — time after time — even in his 1912 bid for reelection. After being shot in the chest in an attempted assasination, he brushed away every plea for help — and pale and bleeding made his way to the people gathered to hear him, vowing. "I'll make this speech or die."

In that same way, the 6 of us have had to struggle at times this year and say — I'll make this speech, accomplish this duty, fulfill this responsibility or die." And in all honesty — we have died in front of a few audiences. But in those times and through these examples, we've learned of courage. We've learned that what really matters is not what happens but how you respond to it. We've learned that what really matters is not what you win or what office you hold but who you are and who you live your life for.

When you meet the storms and stand firm, when you meet mountains of adversity and scale them, when you tackle enormous challenges with the assur-

ance that God will take you through — that, my friends, is courage!

Without a doubt, people have been our teachers this year, as I've learned from them, I've really come to enjoy people. They have fascinated me as I've watched in airports, in businesses, in meetings, and even in the FFA. As I've watched people from Washington to Florida and from New Hampshire to California, I've noticed that under all the differences that we first notice, there are some amazing similarities. I've seen the curious — they are the ones that only dream. I ve seen the convinced — they know what's right and what they want to do but only watch and wish ...they could change places with others in order to make their own desires come true, and then I've seen the committed — those who accept the challenges, the storms, the problems and say "Thank you God now enable me to match these mountains."

Well, tonight I'm convinced that no matter what kind of person you are that God has a lot of mountains for you to match, now and always. Mountains of goals,

mountains of leadership responsibilities, mountains of good and bad, happy and sad, and mountains full of lessons. But I'm even more convinced that no matter what kind of person you are that God will always enable you to do what he calls you to do — if you'll let Him.

IThessalonians 5:24 says, "Faithful is he who calls you and he also will bring it to pass." When there is a challenge to face, God gives a person mountain matching abilities. Whether that person is a Roosevelt, a Lincoln — or an ordinary person

like you and me.

There is an FFA member from Oklahoma that I've gotten to know very well this year. In junior high, he was fat and shy. So fat that it wasn't too long until teachers and classmates began calling him "Wideload." So shy that he couldn't or wouldn't make friends, couldn't answer questions in class and could barely even talk to his own family. He was so shy that he couldn't even lead in a silent prayer.

After starting high school, he desired a change in his life — but failed in school, in friendships, and athletics — he began getting involved in FFA and chapter activities — as a freshman he got beat out of a contest by a girl; he got beat for chapter office; and failed in just about everything else he tried. Then he set a goal to be able to communicate like he had seen others do in FFA — dynamically, happily and confidently. As a junior, he worked for hours on a speech, and finally went to his first contest with a dynamic, powerful, fluent and prizewinning 8 minute speech and he delivered that dynamic, powerful, fluent and prizewinning 8 minute speech in 4 minutes flat. After that, he lost every contest for nearly a year before finally bringing home a plaque for 5th place — in a contest of about twice that many.

But let me tell you, that ol' Wideload, who's standing here before you tonight, can honestly say that I'm grateful for all of those problems, all of those weaknesses, and all of those failures. For you see out of those storms of adversity and mountains of challenges came the greatest motivation and greatest desire for a fat, shy, Greenhand in Oklahoma City to work with and relate to FFA members like

us all across the country this year.

Instead of accepting my problems and learning from them for so long I made the immature response of being afraid of failure, embarrassment and the future. Until I finally found out that those things are nothing to be afraid of at all, but things to be grateful for. I still fail publicly and privately, but those things in our lives cause us to go to God and cause us to challenge the mountains in our path.

As I've traveled to FFA meetings, conferences and conventions — I've carried with me a personal message that I have enjoyed sharing wherever I had a special chance to do that. The message consists of a verse that has provided a constant promise and reassurance to me throughout my FFA responsibilities. I Chron. 28:20 says, "Be strong and courageous (in the Lord), get to work and do it, don't be frightened by the size of the task, for the Lord my God is with you and he will not fail you or forsake you. We will see to it that everything is finished correctly." And that is exactly what God promises to do for us in each storm, in each problem, in each mountainous challenge, fear or failure.

Many times this year as I'd visit with members and as I'd share that simple message, I've been asked ... "Mark, what motivated you?" or "What motivated you to run for a national office?" Tonight, I want to answer that clearly, beyond any shadow of a doubt. What motivated Wideload to change? What has motivated many FFA members this year? What will motivate you to achieve God's best in your

life?

It starts with a simple commitment. When I finally learned to thank God for everything he put in my path — good or bad — when I finally learned to give everything back to God for Him to work out — then came the courage and everything else I needed to "Match the Mountains."

Strange advice, you ask? No. New theory, maybe? No. Ridiculous? Well, Let's just ask Jeff ... He wrote me in late October and said, "Mark, I was working on a tough speech recently and remembered how you told me about turning every-

thing to God. So I figured I'd try it and sure enough it worked. Jan had a similar experience. She came up to me after an exciting challenge at her state FFA convention and beamed as she said, "Gee, you know, it really works." Doug said the same thing. He wrote me in September saying, "Well, after I gave it all to Him, there really was a change! — It's an exciting life for sure! I think you'll find as we've found, that ...it does work ...and it is exciting!

Now I want to ask everyone in this auditorium, everyone watching, and listening to reflect back with me, on your situations — to the problems, adversities and challenges in FFA or any area of your life, that you are confronted with. Think back and listen to a promise that has been made to each of us, provided we make that

commitment.

He giveth more when the burdens grow greater,
He sendeth more strength when the labors increase;
To added affliction He addeth His mercy,
To multiplied trials, His multiplied peace.

When we have exhausted our store of endurance When our strength has failed ere the day is half done When we reach the end of our hoarded resources, Our Father's full giving is only begun.

His love has no limit, His grace has no measure, His power no boundary known unto men: For out of His infinite riches in Jesus, He giveth and giveth and giveth again!

— Annie Johnson Flint —

After convention last year, a member presented a book to me from one of her favorite authors. Since then, I've been grateful to that member and to the author for helping me express a portion of my feelings. He says, "When you part from a friend you grieve not, for that which you love most about him may be clearer in his absence, as the mountain to the climber is clearer from the plain." God has set the 6 of us on a high mountain. Now, it is time to descend so that we can begin to match new mountains in days ahead. I'll admit that it's a little hard not to be sad at a time like this but we will not be sad — because this entire experience has caused us to remember more vividly and see more clearly what we love most about the FFA, you and all of the 482,000 members.

As we leave, I hope you will join us in a challenge that we'll carry from this day on. It's not ours originally, but goes back to the ancient days of Israel. In the Book of Joshua a great warrior and leader named Caleb had a desire even after wandering in the desert for 40 years until they could enter the Promised Land — even though he was 85 years old — he still desired a challenge for the future. He courageously presented his request to the leaders of the nation as he cried, "Give me this mountain!" We ask you to join us in that because the FFA needs young men and women like you who will start with an honest observation of themselves, who will add to that a courageous conviction to overcome the storms and add to that a deep commitment to match the mountains . . .

...Give me men to match my mountains, Men to stand tall, brave and strong. Mountains stand against the storm .. And there are storms that we must face, Can't you hear God call? Give me men to match my mountains!

We love you ...God bless.

WHATEVER IS — IS BEST Bob Quick, National Secretary

"Success will challenge your will to find the amount of discipline you possess ..."

Now that I am here, where am I?

Seven short, yet well-lived years have transpired since I joined vocational agriculture and FFA which began in a small school environment as a green-greenhand with 23 head of sheep, big ideas and ambitions and a major problem, a wrong belief. My belief was in order to be successful in FFA or life you had to live on a farm of considerable acreage, raising a project with big numbers — whatever it was — for all to admire. However, I distinctly remember sitting in this auditorium as a Chapter Farmer, upper balcony, listening to a National Officer who had a

project of limited scope.

Of course, back home my high school FFA record, well let's not talk about its past state, let's look at what could happen if one just participates, lets down the barriers of insecurity and continually moves ahead putting one foot in front of the other, not leaving your feet together. You'll find a rocky road that tests your will, yet takes you where you want to go. A french essayist once said, "There are those who are so scrupulously afraid of doing wrong that they seldom venture to do anything." Also it could be said, people never get started because they are afraid of failing. Humility is a part of success. FFA members dreams and fantasies are a dime a dozen. Action creates achievement. How can you ever expect to get ahead if you never get started.

So where am I now seven years later?

I am standing before the largest, most respected vocational youth organization's representatives providing my last thoughts, those I hope you'll carry back and walk with as an FFA member just as I and fellow members have.

Hopefully, the wisdom I project will come from the experience I've gained during these past years. Don't get me wrong, there's been many dealings with failure, discouragement but you've got to use common sense. Challenges test your inner abilities and allow discovery of the real you.

Rocky Blier once stated:

Life's battles won't always go
To the stronger or faster man.
But sooner or later the one who wins
Is the one who thinks he can.

There's much to be grateful about as well as many to thank.

FFA members in this free country of ours you are the hope. Today you sit listening and learning but tomorrow you'll be leading a new generation. For touching my life and filling it with happy moments as well as sad but most of all for being a friend, thank you.

Mr. Cullison, as my advisor you symbolize a class of unselfish people who give

an endless amount of time and energy to help young adults find confidence in their abilities. Thank you.

Mom, Dad and Grandmother, the theme of my first address was "Together We Can Make It Happen." We achieved just that with your love together we did make

it happen. Thank you.

These people whose efforts I appreciate are at most ordinary people. People you can look up to — respect — learn from. Just like those we have treasured as our idols — whether past leaders — heroes — heroines — courageous people — they are our examples to follow. Viewed as being above the ordinary, born with unmatchable leadership qualities, instincts which catapulted them to instant success, creative people nonetheless. We'd say, "Ohifl could just become one of them." Never fill the shoes of the past or present symbols of success make your own footprints.

Surprising enough those we idolize once idolized others. Their thoughts were

once the same as ours granted we live in different eras.

Marcel Pagnol quoted in Blagues, France, "The reason people find it so hard to be happy is that they always see the past better than it was, the present worse than

it is, and the future finer than it will be."

Bury him in the snows of Valley Forge, and you have a George Washington. Raise him in abject poverty, and you have an Abraham Lincoln. Drag him, more dead than alive, out of a rice paddy in Vietnam, and you have Rocky Blier, that beautiful running back with the Pittsburgh Steelers. Be thankful for your difficulties for they will strengthen your ability to understand and persevere later in life.

"People are always blaming their circumstances for what they are. I do not believe in circumstances. The people who get on in this world are the people who get up and look for the circumstances they want, and if they cannot find them, make them." Bernard Shaw stated this several years ago, and today it's still true.

Participation in education allows you to find the tastes most appropriate in this world's smorgasbord. It's important to look long term, it's imperative the foundation you set to be strong — your life will always rest upon it. Do not blame others

for your failures, you are what you want to be.

My reading lead to the discovery of this anonymous work. Deep within your consciousness is a realization your life has a purpose, a destiny, a meaning that must be discovered. Until this is achieved within you will experience boredom, dissatisfaction, frustration, the feeling of despair, feeling of hunger, you want to achieve. To be working for a great purpose, purpose larger than yourself is one of the secrets making life significant.

When you remove masks, take away the defenses, the guilts, the doubts, inhibitions, you find a beautiful person ready to experience life, emotionally, spiritually and creatively. You find a person who cares about a job, cares about others, living life well, one who loves and one who is lovable, that person's called

you.

Leadership in life means challenge. Accepting the challenge of difficulty, having the courage to meet failure without being defeated, focusing the full power of all you are on what you want to be, discovering your best talents, skills, abilities, and applying them for the betterment of mankind.

In the United States Department of Agriculture, there is a memo entitled, "A Wish For Leaders." To you, the young leaders of this country, I make this wish:

I sincerely wish you will have the experience of thinking up a new idea, organizing it, and following it to completion, and then having it be magnificently successful.

I also hope you'll go through the same process and have something "bomb out."

I wish you could know how it feels "to run" with all your heart and lose horribly.

I wish that you could achieve something so worthwhile that you deem it worth investing your life.

I hope you become frustrated and challenged enough to begin to push back the very barriers of your own personal limitations.

I hope you give so much of yourself that some days you wonder if it's worth it all.

I wish you a magnificent obsession that will give you reason for living and purpose and direction and plan for life.

I wish for you the true experience of leadership!

Whether right or wrong, time will allow things to work out for the better.

Everything in life has meaning — has a lesson.

Under every wrong there lies the root of right. As you grow older, gaining more maturity, you will find in this world that honesty is the best policy. Success will challenge your will to find the amount of discipline you possess, it also tests your faith in God and in your personal convictions, your beliefs — trying you through unrest as you watch others with wrong morals and beliefs.

"Whatever Is — Is Best" means not to settle for mediocrity — it means strive for the best you, best chapter, community, nation. Ella Wheeler Wilcox sums up my

feelings best:

I know, as my life grows older,
And mine eyes have clearer sight,
That under each rank wrong somewhere
There lies the root of Right;
That each sorrow has its purpose,
By the sorrowing oft unguessed;
But as sure as the sun brings morning,
Whatever is — is best.

I know that each sinful action,
As sure as the night brings shade,
Is somewhere, sometime punished,
Tho' the hour be long delayed.
I know that the soul is aided
Sometimes by the heart's unrest.
And to grow means often to suffer —
But whatever is a is best

And to grow means often to suffer But whatever is — is best.

I know there are no errors,

In the great Eternal plan,
And all things work together
For the final good of man.

And I know when my soul speeds onward,
In its grand Eternal quest,
I shall say as I look back earthward,
Whatever is — is best.

NO DREAM IS TOO BIG... NO DREAMER'S TOO SMALL

David Pearce National Vice President Central Region

"...we open the door to the future as the one behind us is closing quietly."

If I could dedicate this address to anyone, it would be to you who are at the National Convention for the first time, who, when you walked into the auditorium could not believe your eyes. The size and grandeur of the convention

simply overwhelmed you.

Looking back, I remember the first National Convention I attended. I wore an FFA jacket that had my name on it — nothing more. It had no charms, no medals, no awards, no titles, no offices. And that is exactly how I am today, for I am wearing the exact same jacket that I wore seven years ago at my first convention. Though I am wearing the same jacket, I am leaving the organization a greatly changed person. At that first convention, I looked down on the convention floor and thought that someday I'd love to appear on that giant stage. My purpose in wearing this jacket is to symbolize that no dream is too big, and no dreamer's too small.

A freshman named Bill came to the National Convention several years ago. As he watched the national public speaking contest, he had a dream — a dream to win the state, and possibly, the national public speaking contest. As a freshman, Bill placed fifth out of six on the district level in extemporaneous public speaking. At that time, a local advisor felt that Bill had embarrassed himself so much that he would never again see the young man in a speaking contest. Undaunted, Bill came back his sophomore year but again faced disappointment, placing seventh out of eight.

To reach the dream he had set for himself as a freshman, Bill became involved in speech classes. During his junior year, Bill placed second at district in public speaking. In his senior year, he won district and finally advanced to the state level where his speech entitled, "Agriculture, A Big Business" won the state contest.

Bill is no different from any other state public speaking winner, for every year there are 51 different success stories. But Bill, as a freshman, showed that no dream was too big, and that no dreamer was too small. And he began his dream right in this auditorium.

We hear about many success stories in the FFA, and I wish I could say that everything you strive for you will attain. I wish that you could win every contest, receive every office, and start a successful farming program — but it just doesn't work that way. For you see, you won't win everything. But the true strength of a person is not measured by his successes, but by how well he bounces back from his failures.

Before I continue, let me define dreams. The dreams that I am talking about are

not sitting in algebra or vo-ag class daydreaming about a date on Friday night. Rather, dreams can be a foundation for our lives.

Henry David Thoreau once said,

"If you have built castles in the air, your work need not be lost; that is where they should be. Now put the foundations under them."

Thoreau is saying that when we dream the most fantastic dreams and they are where we cannot touch them, then that is where they belong. Now we need to build upon the foundations. It is by getting involved, by starting on a project, that we build upon our foundations.

There are thousands of us here today who have dreams and who are starting on our foundations. And with that work, we will leave a mark upon our organization

- a mark that will never be forgotten.

Several weeks ago while at the National FFA Center, one of the employees there named Elizabeth said something I'll never forget. As we were saying our goodbyes she said, "David, yesterday I was looking at the pictures of past National Officers on the wall and almost started crying thinking of all the friends I have made." She said, "No matter who comes and goes, your picture will always be on the wall. You have left your mark on the FFA, and no one can take it away from you. Your mark is there forever." The important part of what Elizabeth said is that you don't have to be a national, a state, or even a chapter officer to leave your mark on the FFA.

Throughout the nation, the FFA certainly has left its mark. Last summer while addressing the State Presidents' Conference in Washington, D.C., President Reagan said, "Just looking at you makes the job a little easier ...there's some people ...who think that the world is going downhill, but don't you believe it. There's a great big world out there and this nation is not going downhill. If we continue on the present path there isn't anything we can't do if we set our minds to it." As the President said, if we set our minds to it, we can do almost anything. We have to remain optimistic and look toward the future.

You see, we open the door to the future as the one behind us is closing quietly. And once the door is closed we can never reopen it. We can never go back and relive those dreams; we have to live them today. The late Congressman Jerry Litton, a past National Officer from Missouri, lived by a saying he used quite

often:

"Happy are those who dream dreams and are willing to pay the price to make those dreams come true."

I would ask you today, are you willing to pay the price to make your dreams

come true? Are you willing to make your dreams a reality?

My entire year as a National Officer has been like a dream come true, but in reality, it must end. As fulfilling as this year has been, I wish the year could go on forever, but it's now time to say goodbye — time to say goodbye to the many different friends I have made in the FFA. And time to say goodbye to an organization we all love. It's a very difficult thing to say goodbye. Carl Sandburg once wrote about the different kinds of goodbyes.

"Good-by is a loose word, a yellow ribbon fluttering in the wind.

Good-by is a stiff word, a steel slide rule — a fixed automatic telephone number.

A thousand people? And you must say good-by to all?

One at a time? — Yes, I guess you need a thousand different good-bys. There is a good-by for the Johnsons, and another for the Smiths, and another for Jim, Fred, and Sue.

And there is the big grand good-by to the thousand all at once, the whole works."

And I guess that's what I'm giving right now — the whole works — a goodbye to everyone. But as I leave this organization, I appear to be the same as when I started, wearing a jacket with no charms, no medals, no a wards, nothing but my name. But during my seven years in the FFA, I feel that I have changed. For I have had the chance to dream dreams, and I have had the chance to be with you.

Goodbye ...it's been the greatest honor to have served you, and always remember that no dream is too big ...and no dreamer's too small.

AND MILES TO GO... Susie Barrett, National Vice President Eastern Region

"Despite our shortcomings we all have promise to achieve." "...The woods are lovely, dark and deep. But I have promises to keep, and miles to go before I sleep."

- Robert Frost -

And miles to go ... When a great aunt of mine first recited those lines from Robert Frost's poem "Stopping by Woods on a Snowy Evening," I merely equated the phrase with a picturesque winter setting. The driver instead of lingering and admiring the scene, had a commitment to keep and miles yet to go before he could rest for the evening. This year, however, has brought an entirely new

meaning to those few simple lines.

Certainly this has been an exciting year and I have many fond memories of the places I've been, and all the warm and truly lovely people I've met; from New England to Hawaii; from Minnesota to Alabama. The warmth which people openly shared was far greater than what I had ever imagined. In my mind, the greatest gift anyone can give is simply to share a part of themselves; a moment of their time or a kind word as all the people I met did. In mid-October, a young man from Pennsylvania named Willy made me feel good by just saying thank you. His gift in just that simple act made me as another human being feel that I had some self worth and that I had made a contribution perhaps to the eventual success of that person. We can never say thank you enough to those people who have made our lives a bit happier or more productive. FFA members, teachers, state staff, parents, friends, all the folks I have had the chance to work with, especially David, Mark, Bob, Glenn, and David — although it's not loud enough, not long enough; it's totally inadequate, but I mean it — thank you for everything.

Six FFA members, just one year ago today, made a promise to serve this

organization to the best of their ability.

It was a promise made out of respect for the FFA, its high ideas and principles. It was a promise made to American Agriculture and its future strength — the contribution we will make in keeping the most important part of our nation's economy alive and well.

It was a promise made to all young people that the example we set would give others reason to believe that America is strong and that the youth of this country are true believers in our democracy and in what this country has to offer those who work hard to become more productive in our society.

It was a promise to ourselves.

A friend of mine gave me this poem after last year's convention titled "Promise Yourself."

Promise youself to be so strong that nothing can disturb your peace of mind.

To talk health, happiness, and prosperity to every person you meet. To make all your friends feel that there is something special in them.

To look at the sunny side of everything and make your optimism come true.

To think only of the best, to work only for the best, and expect only the best.

To be just as enthusiastic about the success of others as you are about your own.

To forget the mistakes of the past and press on to the greater achievements of the future.

To wear a cheerful countenance at all times and give every living creature a smile.

To give so much time to the improvement of yourself that you have no time to criticize others.

To be too large for worry, too noble for anger, too strong for fear, and too happy to permit the presence of trouble.

— Christian Larson —

The promise Christian Larson speaks about in this poem is the promise to expect the best out of others as well as yourself. I would hope that none of you sell yourself short by not promising to do your best.

But promise, I've found, is not just one's pledge to do something specified. The word promise means a ground for hope, expectation, or assurance of eventual success. Mark Stovall of Rapid City, South Dakota, showed me Limousin cattle with promise; David Rattan from Boys Ranch, Texas, showed me an FFA program that was developing young men with promise; and vocational agriculture instructors are always quick to point out students in their programs that show promise to achieve not only in our organization, but in life.

In Plankinton, South Dakota, one ag teacher and his family are working with students that show little or no promise. This isn't an average vo-ag program, but a very special one designed to fit students' needs for a period as short as three

weeks or as long as six months.

Following a district meeting held in the school cafeteria last January, the instructor asked three of the students from South Dakota's State Training School to give a tour of the facility to two state officers and me. The three boys did so, and in doing so they explained their daily routine, the living arrangements, and their future ambitions.

It wasn't until after I left that I found out why those students had been sent there. One was there for murder, one for theft, and the third had a home situation so bad that he didn't want to go home. What promise could these young men possibly have? You and I probably would have written them off in a hurry — too

many people already had.

Through a vocational course these students were able to learn skills. One of them is an excellent welder. Through the FFA program and a teacher that was positive enough and cared enough to see the promise they have, the students participated on a limited basis in FFA activities, learning responsibility and cooperation. Those same students who had no promise ever to win a public speaking contest, to be a chapter leader, to win a state award, won the State BOAC Award for community service.

In August, I received a letter from the vo ag teacher saying that the three students I had met with have since been paroled and are leading normal lives.

One of them is now active in his FFA and ran for a chapter office.

Promise: a ground for expectation of eventual success. The greatest success that teacher has attained and any of us can hope for is to help others achieve their dreams and realize their true value. Despite our shortcomings we all have promise to achieve. GREAT EXPECTATIONS is not just the title of a book, but it is what we can have in this organization and what each of us should have in those around us and ourselves.

Because of my shortcomings, I never really believed I would attain my goals. For someone who had two years of speech therapy, was defeated as a sophomore for seven offices in her chapter, and was around 60 lbs. overweight, I began to think that my desire to be a state officer was just that — desire — and would never become reality.

W. M. Punshon has pointed out the shortcomings of some of the most successful people.

Cripple him and you have Sir Walter Scott. Lock him in a prison cell and you have a John Bunyan. Bury him in the snows of Valley Forge and you have a George Washington. Raise him in abject poverty and you have an Abraham Lincoln.

Spit on him, humiliate him, then crucify him and he forgives you, and you have Jesus Christ. Strike him down with infantile paralysis and he becomes a Franklin D. Roosevelt. When he is a lad of eight, burn him so severely in a schoolhouse fire that doctors say he will never walk again and you have a Glenn Cunningham, who set the world's record in 1934 for running a mile in 4 minutes and 6.7 seconds.

Deafen a genius composer who continues on to compose some of the most beautiful music, and you have a Ludwig van Beethoven. Drag him more dead than alive out of a rice paddy in Vietnam, and you have a Rocky Blier. Call him a slow learner, "retarded," and write him off as ineducable, and you have an Albert Einstein.

Punshon tells us to be thankful for the difficulties in our path, that they will test our capabilities. "The real merit" he says "is not in the success, but in the endeavor." Just as the promise you have will be nothing if you don't pursue your opportunities to capitalize on your talents and abilities.

This year I've been given the chance to do several things that I never would have dreamed possible, and things I never would have considered doing had

someone not had great expectations in me.

The miles I've traveled in this organization are nothing compared to the miles I could have traveled and nothing to the miles that lie ahead of me and the miles of opportunities I know that lie ahead for those that seek them. The opportunities within this organization are tremendous, not just to be a leader or to win an award, but to develop both technical and personable skills. But, the opportunities that exist outside of this organization are even more limitless. We must not become comfortable basking in the success of our former achievements, but continue onward to find new challenges. The U.S. Postage Stamp with the message, "Learning never ends," carries the thought that there is no stopping point. We all have miles to go.

And miles to go — for many of you in this organization.

And miles to go — working for the advancement of agriculture.

And miles to go — as responsible American Citizens.

And miles to go — to be the best that we can be.

And miles to go, ... The destination is not known perhaps, but the journey has begun.

Thank you so very much for letting me travel with you this past year. Let me leave you with the words of Mary Ella Welsh: "I hope this year if I've been anything, I've been your friend. I've tried."

MOST RICHLY BLESSED

Glenn Caves, National Vice President Southern Region

"We are blessed with a chance to learn – about ourselves, about others, about leadership and about agriculture."

It had been a long day and I had another meeting that night before it would be over. As I stood there feeling discouraged and depressed, Karen approached and gave me a small package, all wrapped up with a card attached. I had visited Karen's chapter the day before. She said that she wanted me to have the gift for taking time to visit with her. She smiled and left before I had a chance to respond. As I stood there holding her gift, I felt a deep appreciation for Karen. My day was brightened because of her simple blessing of thoughtfulness and generosity.

For more than seven years, I have been blessed richly because of the FFA and FFA members like Karen. I have enjoyed countless beautiful moments. As my membership draws to a close, the time comes for me to adjust my program of activities to fit a new lifestyle. Before doing so, I pause to take advantage of my final opportunity to

share my blessings with you.

From the beginning, back in August of 1974, National Blue and Corn Gold have been an important part of my life. For a little fellow who loved farm life and competition, the FFA was a way to learn and have fun doing it. I soon learned that the FFA is filled with unlimited opportunities that go far beyond classrooms and contests. My enthusiasm and increased involvement generated desire to set more and higher goals. As I worked toward those goals, I was blessed with several valuable lessons about success and failure. Not all of my goals were reached, but each attempt brought new activities, new experiences, new friends. Fortunately, one of my goals became a reality one year ago today when I was blessed with a chance to serve as National FFA Officer.

As I count my blessings, I realize that the past year has been a series of fantastic experiences, divided between the feelings of great excitement and quiet solitude ...inner satisfaction and total inadequacy ...happiness ...loneliness ...and,

many times, humble gratitude.

FFA members, you have richly blessed my life. You have done it by asking questions, sharing experiences, and taking time to show that you care. Your enthusiasm and excitement for the FFA has reconfirmed my belief in this organization. The kindness of you and your families allows me to feel like I am a part of one big happy FFA family with homes located all over the United States. Your actions and attitudes have blessed me with a renewed faith and a hope for the future. Your prayers and your dependence on God convinces me that your leadership will be sound for years to come. Your rich blessings allow me to focus on the roses at a time when others can only see the thorns.

I have been blessed with a strong supporting cast throughout the year. I have a great appreciation for the unsung heroes, the people behind the scenes, the ones we often overlook. What a pleasure it has been to join forces with advisors, state staff, sponsors, alumni, national staff, and others interested in helping Future

Farmers. I owe much to these people for their encouragement and assistance.

Getting to know them has been a reward within itself.

Another blessing has been the acquisition of a sister I never before had. Fortunately or unfortunately, I acquired four new brothers in the deal! Susie, David, Mark, Bob, and David, you have blessed me with the true meaning of teamwork. You have done it by your examples of sincere dedication and unselfishness, your friendship and concern, your love and Christianity. I admire the personal qualities you each possess, and I am grateful that you have shared your lives with me.

Throughout the good times, as well as the bad, I have been richly blessed with patience and understanding from FFA members, special friends, and my family. My

greatest blessing, however, has been your never-ending love.

Where there is love, there is concern. Where there is concern, there is kindness. Where there is kindness, there is harmony. Where there is harmony, there is helpfulness. Where there is helpfulness, there is Christ. Where there is Christ, there is love.

- William Arthur Ward -

Christ's love has made it possible for me to enjoy all my other blessings.

Often we stumble through life complaining and moaning about our lack of advantages or our burden of problems. Most situations, however, contain hidden benefits, regardless of how gloomy they may appear. Blessings in disguise, I call them. Count your blessings. We sometimes fail to recognize that life itself is a blessing from God. The Bible teaches us in John 10:10 that Christ came "that they might have life and that they might have it more abundantly." A year of traveling and working with this organization has shown me that the FFA provides us with scores of small blessings each day so that we might have life more abundantly. We are blessed with a chance to learn — about ourselves, about others, about leadership, and about agriculture. We have the opportunity to do. By actively participating, we are able to enhance our background and enrich our experience. We can earn a place for ourselves in this world while at the same time earning the love and respect of those we assist along the way. Finally, we can live a life of learning, doing, and earning so that we might fully enjoy our blessing of life.

I am now convinced that all of us, from greenhands to grownups, are richly blessed. As we count our blessings, we should appreciate what we have ...instead of worrying about what we haven't ...and enjoy what is ...before it isn't.

I have certainly enjoyed being an FFA member and I have gained far more than I have given. Throughout my years in FFA, I often prayed for many of my blessings:

I asked God for strength, that I might achieve,
I was made weak, that I might learn humbly to obey...
I asked for health, that I might do greater things,
I was given infirmity, that I might do better things...
I asked for riches, that I might be happy,
I was given poverty, that I might be wise...
I asked for power, that I might have the praise of men,
I was given weakness, that I might feel the need of God...
I asked for all things, that I might enjoy life,
I was given life, that I might enjoy all things...
I got nothing that I asked for — but everything I had hoped for.
Almost despite myself, my prayers were answered.
I am, among all men, most richly blessed.

As I leave with seven years of your blessings, I take with me many fond memories. No matter what I do or where I go, I will always have a special place in my heart for the FFA and for all of you. Your rich blessings have added much to my life. Now, unable to repay you, my prayer will be that God may richly bless you as He has me.

IF YOU WILL TAKE IT SO David Alders, National Vice President Western Region

"...seeing you compete and achieve, I was constantly challenged to perform my own tasks more effectively."

I suppose it all began right here. Not just one year ago, nor even two, four or six years ago. Still, you could say it began right here, when I first attended this event. It began about 15 years ago when, wearing a miniature FFA jacket fashioned by Mom, I proudly marched into this auditorium for the first time. I was stationed by Dad, who was a vocational agriculture instructor at the time.

Although I can no longer wear it, I cannot say that I have really outgrown this little FFA jacket, for it represents the beginning of an extraordinary experience which reached a climax with my tenure as a National Officer. It has been a rewarding experience, and I leave this office greatly enriched through my association with the Future Farmers of America. I cannot adequately relate the inspiration I received in visiting with you and in watching you pursue accomplishments in this organization. It is sufficient to say that in seeing you compete and achieve, I was constantly challenged to perform my own tasks more effectively. In concluding this brief reflection, I point out that, just as the miniature jacket pointed to the future, so has my involvement in vocational agriculture/FFA. And it is the future I wish to address this afternoon, because, therein lie all our responsibilities and opportunities.

Throughout this year, I have become more firmly impressed that the purpose of the FFA is to train young people for successful futures both in the industry of agriculture and in our society. If my impression is correct, I see a tremendous need for this purpose of the FFA to be applied even more effectively in every chapter across our country. For we must have well prepared young people, with a vision of a brighter tomorrow and the resolve to make that vision reality, if we are to meet the challenges which face our generation in this most important industry and in this society.

Not only is this a responsibility we must accept, but it is also an opportunity we should not overlook. In the words of Christian Gauss:

"You who have the priceless gift of youth must and can revivify the spirit of our country. Never has the earnest young man or woman lived in a time richer in possibilities, in invitations to high emprise. If you will take it so, the twilight of our time is the morning and not the evening twilight. It is the lark and not the nightingale that you are hearing." One sentence in this thought is especially significant. Under one condition, Mr. Gauss said that the twilight of our time can be the morning, and not the

evening twilight. That one stipulation — if you will take it so.

If we really believe that our time can be the "morning twilight" promising a brighter day, we must endeavor as our predecessors endeavored for the prosperity we now enjoy. When we view the challenges met by those who have gone before us, we can realize our own responsibilities in a better perspective.

On the back cover of a recent album, guitarist George Benson expressed this

well:

"We appreciate the good things of today when we realize they are part of dreams started yesterday. Realizing this helps us get a better hold on our own dreams and directions."

I trust our directions lead to the establishment of good things of tomorrow through the dreams we are starting today. We cannot shirk this task for we committed ourselves to it in reciting the FFA Creed as greenhands: "I believe in the promise of better days through better ways, even as the better things we now

enjoy have come to us from the struggles of former years."

Since the good things we now enjoy are the result of the endeavors of others, we in turn hold the responsibility for insuring these better days for generations to follow. And so, this afternoon I ask who will remove the obstacles on the road to a brighter tomorrow; who will develop the plentiful energy supply; increase the technology, productivity, and profitability of America's agriculture; solve this nation's economic woes; enhance the freedoms for which we became a nation; lead this country to a more respectable set of values; and maintain this organization for the productive growth and development of the young men and women of tomorrow?

When these questions are answered, our path to continued prosperity will be clear. As others paved the way for us, so let us answer this opportunity to remove the roadblocks in the path we face. Certainly, these questions present great challenges, but they will be answered — if you will take it so.

As we meet these challenges, let us attempt to make our lives an example of the importance of responsible citizenship, a strong work ethic, and high moral standards. Let us set such an example not merely for our own well-being, but

because so many future lives will follow this pattern.

In viewing our modern society, I have seen a need to renew the values which made this country strong and critically review those which impair our continued strength and freedom. We must further establish the principle that the prosperity we achieve will come from individual initiative and the hand of God, not from the gifts of government or other men. Let us view with skepticism the idea that the challenges of our time are insurmountable and that we can no longer control our destiny. Rather, I trust we will pursue with determination the promise of better days through better ways, the opportunity to positively influence our organization, our industry, and our country. I trust we will recognize the impact which our leadership can carry — if you will take it so.

Of course, to participate constructively in the things I have mentioned, we must be prepared for these responsibilities. And that is why we are involved in vocational agriculture/FFA. This is the training ground for making ourselves ready for future success. I believe you will effectively utilize your time in this organiza-

tion and you will be prepared — if you will take it so.

Before leaving this challenge with you, I remind you that we are not forced to take these responsibilities alone. I know one who will guide and direct us, if we will ask him. When we are too weak to face the future, he will give us strength. In II Corinthians 12:9, Jesus said: "My grace is sufficient for thee, for my strength is made perfect in weakness," In Phillipians 4:13, Paul expresses the confidence we

can have in writing: "I can do all things through Christ which strengthened me." Friends, we can accept the prospect of a bright tomorrow with him — if you will take it so.

Years from now, we will reflect upon our opportunity to make this time the "morning twilight." I leave you this thought with the hope it will become your commitment.

May we never forget what it has taken to get us where we are today, and most importantly, where we can be tomorrow — if you will take it so.

National Agricultural Career Show

The National Agricultural Career Show welcomed approximately 20,000 FFA members and advisors to its 16th exposition of careers in agriculture and agribusiness.

The show provides a laboratory to visit on a one-to-one basis with representatives of industries, government agencies, professional associations and educational institutions. It's this personal conversation with a professional that may make an FFA member select a certain career or explore more opportunities in a field.

Exhibitors are encouraged to display, explain or demonstrate:

- education and experience required for careers
- job opportunities
- educational materials for use in agricultural education
- economic, safety or environmental advantages of new products or services
- new types of agricultural technology being developed.

In addition to these career exhibits, H. Roe Bartle Exposition Hall houses other displays for FFA members — the FFA Hall of States, FFA Talent on stage, the Supply Service booth and national organization exhibits.

CARFER SHOW EXHIBITORS

ACTION/Peace Corps Ag-Communicators Agri Educator Agri-Farm Publications, Inc. Alpha Gamma Rho Fraternity American Angus Association American Association for Vocational Instructional Materials American Association of Nurserymen American Breeders Service American Farm Bureau Federation **American Farmland Trust American Phytopathological Society** American Polled Hereford Association American Quarter Horse Association American Soybean Association American Veterinary Medical Association Associated Milk Producers, Inc. Bergwall Productions, Inc. Bio-Zyme Enterprises, Inc. **Briggs & Stratton Corporation Butler Manufacturing Co. Agri-Products** Division II Case Chevron Chemical Company **Colby Community College** John Deere DeKalb AgResearch, Inc. De Laval Agricultural Division **Delmar Publishing Company DuPage Horticultural School** Dyer Distributing Company **Entomological Society of America** Estech Inc. Fam and Industrial Equipment Institute Farmplan Computer Systems, Inc. Federal Aviation Administration Federal Crop Insurance Corp. University of Florida College of Agriculture Food and Drug Administration Food and Energy Council, Inc. **Hesston Corporation Hunger Project Hutchinson Community College** University of Illinois, College of Agriculture Instructional Materials Laboratory University of Missouri International Arabian Horse Association International Brangus Breeders Association, Inc. lackson & Mankato Area Vocational Institutes Kansas State University Kiefer Built, Inc. Koppers Company Inc. Land O'Lakes, Inc. Lee Company Louisiana State University FFA Chapter University of Maryland Massey-Ferguson Inc. Mid-America Nazarene College University of Minnesota Technical College, Waseca University of Missouri

Missouri Chapter, Wildlife Society

Mobay Chemical Corporation, Agricultural Chemicals Division National Agricultural Aviation Association National Association of Animal Breeders National Association of Swine Records **National Farmers Organization** National Grain and Feed Association National Guard Bureau National Hampshire Junior Association National High School Rodeo Association National Rifle Association National Society of Livestock Record Associations National Vocational Agriculture Teachers Association National Weather Service North American Limousin Foundation Northrup King Company Northwest Missouri State University Ag Department The Ohio State University, College of Agriculture The Ohio State University, Agricultural Technical Inst. Park College Penn State FFA Pennsylvania State University **Pfizer Genetics** Pioneer Hi-Bred International, Inc. **Poultry Science Association** Prentice Hall Media, Inc. Provimi, Inc. Radio Shack Remington Arms Company, Inc. R. J. Reynolds Industries, Inc. Santa Gertrudis Breeders International O. M. Scott & Sons Company Seald-Sweet Growers, Inc. Shell Chemical Company **Smith Equipment Company** Society For Range Management Society of American Florists **Society of American Foresters** Stauffer Chemical Company Stone Mfg. & Supply Company **Student Conservation Association** Surge-Babson Bros. Co. Texas A&M University Trans-Sphere Corporation Tri-State Breeders Cooperative **United States Air Force** U.S. Army Recruiting Command U.S. Department of Agriculture Farmers **Home Administration** U.S. Department of Agriculture FGIS **Training Branch USDA Soil Conservation Service** U.S. Department of Interior Fish and Wildlife Service **U.S. Environmental Protection Agency** U.S. Marine Corps U.S. Navy Recruiting Command The Upjohn Company Versatile Farm Equipment Corporation Virginia Tech Agriculture Education Wilmington College of Ohio

HALL OF STATES

Alaska Arkansas Colorado Connecticut Delaware Florida Georgia Hawaii Idaho Illinois Indiana Iowa Kansas Kentucky Maryland Mississippi Missouri Montana Nebraska Nevada New York North Dakota Oklahoma Oregon
Pennsylvania
Puerto Rico
Rhode Island
South Carolina
South Dakota
Tennessee
Texas
Utah
Virginia
West Virginia
Wisconsin
Wyoming

NATIONAL ORGANIZATION BOOTHS

Alumni Calendar Food For America Hall of Achievement Information International — WEA Magazine Summer Conference

Alumni Tenth Anniversary Convention

Supporters of the FFA gathered for the tenth birthday of the National FFA Alumni. Held in nearby H. Roe Bartle Hall, the Alumni celebrated years of growth and made plans for future advancement.

1981 Chairman Phyllis Sokolosky of Owasso, Oklahoma presided over the convention sessions which included presentation of Washington Conference Scholarships and Legion Of Merit Citations. Congressman Wes Watkins of Oklahoma was on hand to address the group and special committees studied concerns of local and national Alumni groups.

One of the most popular activities of the convention, Alumni Leadership Workshops, attracted full-house crowds for each of the six sessions. The workshops were presented by accomplished former FFA members.

Harold D. Lineberry, of Nashville, Tennessee was installed as 1982 National Chairman and Alfred Sick, Jr. of Fremont, Nebraska joined the National FFA Alumni Council.

COMPETITION AND RECOGNITION

STARS OVER AMERICA

The Star Farmer and Star Agribusinessman of America awards are the highest honors for FFA members in production agriculture and agribusiness. The awards are sponsored by the National FFA Foundation, Inc., which receives funds from business, organizations and individuals. Finalists for Star Farmer and Agribusiness were chosen from 779 American Farmer degree recipients. Each Star receives \$1,000 and each regional star receives \$500.

Star Farmer of America — Chuck Berry, Elma, Washington
Central Region Star Farmer — Doug Schwartz, Washington, Kansas
Eastern Region Star Farmer — Tony Mitchell, Elkin, North Carolina
Southern Region Star Farmer — George McDonald, Riddleton, Tennessee

Star Agribusinessman of America — Dale Wolf Jr., Baldwin, Wisconsin Eastern Region Star Agribusinessman — David Wenger, Myerstown, Pennsylvania Southern Region Star Agribusinessman — Michael Welch, Speedwell, Tennessee Western Region Star Agribusinessman — Terry Daniel, Mesa, Arizona

PUBLIC SPEAKING CONTESTS

The national public speaking contests may be the most sought-after and highly-regarded competitions in the FFA organization. Each contestant in the

prepared public speaking contest spoke six to eight minutes about an agricultural subject and then answered questions from the judges for five ininutes.

In the extemporaneous public speaking contest, FFA members draw two categories concerning production agriculture, agribusiness and leadership. Then they draw one topic from each of the two categories and choose one from which they wish to build their speech. Each contestant is given 30 minutes to prepare the four to six minute speech. After the presentation to the convention audience, each contestant answers the judges' questions for five minutes.

PREPARED PUBLIC SPEAKING CONTEST

First Place — Kenny Davis, Guthrie, Oklahoma "The Farmer's Destiny"

Second Place — Marc Van Pelt, Dayton, Virginia "Where Will Our Wheaties Come From?"

Third Place — Todd Dean Whitney, Stella, Nebraska "Preparing For One Of Life's Certainties"

Fourth Place — Larry Davidson, Lebanon, Tennessee "America: Food Or Famine"

THE FARMER'S DESTINY
Kenny Davis, Guthrie, Oklahoma

Visualize with me, if you will, a small oriental child whose swollen belly is filled only with hunger because his daily diet was a half-filled bowl of rice. Now, recall that fine dinner you enjoyed. Remember the abundance of meat that was on the table. Remember all the bread, milk, and vegetables you had simply for the asking. Now, let me ask you this question: How many people in the world today partook of that beef, milk, and bread, and how many partook only of rice?

No one in the world today eats better at less cost than American consumers. American farmers have become the most efficient and productive farmers in the history of the world. Farmers have increased their total production 27 percent since 1960 and, in 1981, are expected to pump a positive 27 billion dollars into the United States' balance of trade.

But, the farmers' job is to produce food. Yet, while the farmers' productivity has increased greatly, six billion or more people will be coming to the dinner table by the year 2000. Therefore, just to maintain the per capita level of consumption, we the Future Farmers, will have to produce twice as much food in the next 35 years as has been produced since the beginning of mankind. So you see, fellow Future Farmers, the challenge is already given. We, the Future Farmers of today, must become the food suppliers of tomorrow.

Yet today, we in agriculture are at a crucial crossroads in the continuous evolution of American farming. Spiraling land prices and high interest rates have increased the entry barriers that confront beginning farmers and have done much to turn agriculture into a restricted profession. Even worse is that since 1978 the per-acre production costs have increased 15.4 percent per acre for all 11 major U.S. crops, and these costs are expected to rise 14 to 19 percent in 1981.

With spiraling land prices, high interest rates, and an increased production costs per acre, how can farmers continue to produce more and more food each year when seven out of ten have left the farming ranks in the past 30 years? The answer is, simply, that the less efficient farmers are being forced to sell land to the more efficient farmers who, in turn, increase that land's productivity and, at the same time, increase the total size of that farming unit, leading us closer and closer to corporate farming. Therefore, the crucial crossroads in the evolution of agriculture becomes simply this: Can the family farm survive?

Experience tells us that with large corporate farming comes less individual control, more government control, and — even more importantly — production

inefficiency.

Let me relate to you a fact about government control and production in efficiency. One country in which only 1.4 percent of the land is in private farms, has 30 percent of its meat, milk, and eggs and over 59 percent of its potatoes produced

on this land. This country is the Soviet Union.

Fellow FFA members, is this what we want in our future? Do we want to lose the opportunity to be independent, to be self-employed, but — most of all — to be privileged to work on the land? We must realize that we in agriculture are a minority. We cannot win the battle alone. We must solicit the support of all, including the most value-minded food buyer in the world — the American homemaker. We must relate to the homemaker the fact that because of the continued existence of the family farm, food prices continue to improve and are truly a better buy than in 1959.

In order to prove this fact, the farmer must simply show the homemaker that now one hour of labor will produce a half gallon of milk, a dozen eggs, a pound of steak, and a pound of chicken. Yet, 22 years ago, this same hour of labor would return only a dozen and a half eggs. We must also inform the homemaker that the American family is spending more of its income on housing and transportation costs than it is spending for food — 31 percent as compared to 24 percent.

It has always been very misleading to the typical urban consumer to drive through America's vast farmland and see huge, complex equipment; large amounts of machinery; and the vastness of the land itself. As he stares in a we at all this, he is convinced that the rural American farmers are in an economic status far above himself. The consumer doesn't realize that in order to continue supplying him with an abundance of inexpensive food, the successful farmers have increased by tenfold their investments, operating capital, and indebtedness — all of which continue to deplete the farmers' total profit and force more and more of them to sell their land. For, the difference between cash receipts and farm-production expenses still determines whether farmers succeed or fail.

Yes, over the past decades the small family farm has continued to be more productive, more efficient, and more competitive — and that is why beef, milk,

and bread are a better buy today than in 1959.

As we reach the crossroads in the continued evolution of American agriculture, I want you to remember that William Jennings Bryant said: "Burn down your cities and leave our farms, and your cities will spring up again as if by magic, but destroy our farms and the grass will grow in the streets of every city in the country."

Therefore, fellow FFA members, we must put our facts on the table and relay this message to all concerned. As long as American farmers can supply food at a price that allows American consumers to spend the greatest part of their income for transportation, televisions, and recreational items, our high standard of living can continue. But, when farmers can no longer produce low-cost food or when

they have no economic incentive or ability to produce this food, Americans will surely be among the two billion of the world's population who have only a half-filled bowl of boiled rice. Truly, "the grass will grow in the streets of every city in our country."

JUDGES

Larry Davis, Kansas State Director, Farmers Home Administration, Topeka, Kansas

Dr. John Dennison, Dean, Stockbridge School of Agriculture, University of Massachusetts, Amherst, Massachusetts

Ed Kolodziej, Director FMC Foundation, Chicago, Illinois

TIMEKEEPERS

Allen E. Tate, Supervisor, Public Relations, Victor F. Weaver, Inc., New Holland, Pennsylvania

Tom Womack, Superintendent, Colquitt County Schools, Moultrie, Georgia

EXTEMPORANEOUS PUBLIC SPEAKING CONTEST

First Place — Bill Caraway, Clovis, New Mexico

"Developing Leadership Skills Needed for Working in an Agribusiness"

Second Place — Brian King, Aurora, Missouri

"Conserving Energy in Producing Food and Fiber"

Third Place - Rodney Gilliland, Sycamore, Ohio

"The Role of Livestock as a Food Source in the World Food Market"

Fourth Place — Genna McDonald, Sparkman, Arkansas

"Developing Leadership Skills Needed by Students Completing the Vocational Agriculture Program"

DEVELOPING LEADERSHIP SKILLS NEEDED FOR WORKING IN AN AGRIBUSINESS Bill Caraway, Clovis, New Mexico

I recently watched an episode of "60 Minutes" on CBS television. During the course of the interview, Dan Rather was interviewing a 95-year-old symphony conductor. During the course of the interview, Dan asked the conductor his key to success. Dan said, "Maestro, here it is, you're 95 years old, you continue to practice intensely and put on concerts. What is your success story?"

The 95-year-old man looked at Dan and said simply, "Dan, it's simple. I just give

100 percent of all I have 100 percent of the time."

Dan Rather looked rather skeptical and he looked at the man and he said, "Maestro that's impossible. Nobody gives 100 percent of all they have a 100 percent of the time."

The man then looked at Dan and he said, "Dan, don't you give 100 percent of all

you have 100 percent of the time?"

Dan Rather replied, "To be honest with you sir, I don't."

The 95-year-old maestro then got up and began walking out the door. Dan Rather, you could hear him saying over the microphone, "Wait a minute maestro, our interview isn't finished yet. I've still got some more questions I'd like to ask you."

The man turned around and said, "Dan, our interview is over. You see, I don't have time to waste on people who aren't willing to give 100 percent of all they have

100 percent of the time."

Those words spoken by that 95-year-old symphony conductor typify not only the sentiment of the people of the United States of America but the sentiment of the people around the world. And as young people, it's important for us to know how to develop the leadership skills that are needed for working in an agribusiness that will enable us to give 100 percent of all we have 100 percent of the time.

This afternoon let's first find out what the leadership skills really mean and then let's analyze and find four different areas that we can develop ourselves to be

successful in agribusiness.

Mark Sanborn, a former national FFA president, defines leadership in this way: "Leadership is an acquired ability that enables a person to direct a group of individuals toward worthwhile goals that are beneficial to that group."

Mark, in his definition, said that leadership is an acquired ability. And I believe that there are four principles that can be acquired by people in order to be

successful in agribusiness.

The first of those is cooperation. We've simply got to learn how to get along with other people. A recent survey from the United States Department of Labor, indicated that 85 percent of all the people fired from their jobs in the last year, were fired because they couldn't cooperate with their co-workers. They didn't know how to get along. Eighty-five percent of our success in the agribusiness

industry is going to depend on how well we can cooperate.

The second principle is action. We've got to learn to produce action. We've got to learn to take the incentive and make things happen. Twenty or 30 years ago people said that things that we enjoy in our society today just couldn't be done or that they were impossible. Why 20 or 30 years ago, I'm sure that people said that it was impossible to put 300 people in an airplane, sit them in the same direction and more times than not they would get to the same place. Or that in a computer chip the size of a penny, over sixty-four thousand different bits of information can be stored. We've got to learn to produce action.

The third principle is mastering the art of responsibility. We've got to learn to be responsible for our actions. And the point that best illustrates our responsibility to be successful is 10 two-letter words. Those words are "if it is to be, it is up to me." As employees in the agribusiness industry, our job success depends entirely

on us.

And finally, the fourth principle that can be mastered or leadership ability that must be acquired is that of enthusiasm. Henry Ford said it best when he said,

"Nothing great was ever achieved without enthusiasm."

A man that best illustrates the type of enthusiasm that we need to have going in our careers was one who after his service in the military, decided to enter the field of politics. He ran for political office seven times and was defeated each time. He fell in love with a lady and she died. He had a nervous breakdown and contemplated suicide. He ran for vice president of the United States of America and was defeated. And his name was Abraham Lincoln, our sixteenth president.

We've got to have that type of enthusiasm that Abraham Lincoln had. When

we're faced with defeat, to never give up, but always have enthusiasm.

The leadership abilities that must be acquired to be successful in an agribusiness are cooperation, action, responsibility and enthusiasm. It's much more simpler than that. If we take the "c" from cooperation, the "a" from action, the "r" from responsibility and the "e" from enthusiasm, we have our key to being successful whether we work in the agribusiness industry or in anything that we do. We've simply got to care not only about ourselves, but about others.

JUDGES

Robert H. Lounsberry, Department of Agriculture, Des Moines, Iowa Kenneth Cheatham, American Farm Bureau Federation, Park Ridge, Illinois Christina J. Mosher, Assistant to the Secretary for Public Liaison, Office of the Secretary, USDA, Washington, D.C.

TIMEKEEPERS

Dr. Larry G. Selland, State Administrator, Idaho State Board for Vocational Education, Boise, Idaho

R. O. Miller, Superintendent of Schools, Denmark, Wisconsin

AGRICULTURAL PROFICIENCY AWARDS

National awards were presented to members who have demonstrated outstanding proficiency in 22 areas of agricultural production and agribusiness.

Each national winner received a cash award of \$250 to \$500, a plaque and an expense-paid European travel seminar.

AGRICULTURAL ELECTRIFICATION Sponsored by National Food and Energy Council, Inc. and Foundation General Fund

JAMES LOVEN Danny Wright Robert Allen Pike Philip Kennedy Cannon Falls, Minnesota Ruther Glen, Virginia Groveland, Florida Elgin, Oklahoma National Winner Eastern Region Winner Southern Region Winner Western Region Winner

AGRICULTURAL MECHANICS Sponsored by International Harvester Company

MARK FORD Jeff Langhoff Ronald E. Good Jay Paul

McMinnville, Tennessee Marion, Iowa Stevens, Pennsylvania Custer, Washington National Winner Central Region Winner Eastern Region Winner Western Region Winner

AGRICULTURAL PROCESSING Sponsored by Cargill Foundation

THOMAS KIRK Duane J. Hendricks William F. Strawbridge Larry Pullen Honey Brook, Pennsylvania Motley, Minnesota Groveland, Florida Sandy, Oregon National Winner Central Region Winner Southern Region Winner Western Region Winner

AGRICULTURAL SALES AND/OR SERVICE Sponsored by Allis-Chalmers Corporation

Pat Fitzsimmons
Dean Van Vorhis
Billy H. Womack

Wapato, Washington Caledonia, Michigan Bowling Green, Ohio Woodbury, Tennessee

National Winner Central Region Winner Eastern Region Winner Southern Region Winner

BEEF PRODUCTION Sponsored by NASCO and Sperry New Holland

JASON WENDLER
T. J. Martin
Rex Bradford
Hugh Raney

Bryan, Texas Lamar, Nebraska Wapakoneta, Ohio Decaturville,Tennessee National Winner Central Region Winner Eastern Region Winner Southern Region Winner

CROP PRODUCTION Sponsored by Massey-Ferguson

BRYAN SOMMER Robert Todd Bumgardner Carlton Jones Al Zepp Gibbon, Minnesota South Vienna, Ohio McMinnville, Tennessee Elma, Washington National Winner Eastern Region Winner Southern Region Winner Western Region Winner

DAIRY PRODUCTION

Sponsored by AVCO New Idea, American Breeders Service, Inc. and The De Laval Agricultural Division

JAMES TUGEND Douglas Frandsen Keith Blythe Jack R. Burkhart Jeromesville, Ohio Poskin, Wisconsin Booneville, Arkansas Astoria, Oregon National Winner Central Region Winner Southern Region Winner Western Region Winner

DIVERSIFIED LIVESTOCK PRODUCTION

Sponsored by A.O. Smith Harvestore Products, Inc.; Wayne Feeds Division, Continental Grain Company

RANDALL REEDY Scott Zube Garry E. Childs Jeff Roesler Linville, Virginia Viroqua, Wisconsin Pelham, Georgia Startup, Washington National Winner Central Region Winner Southern Region Winner Western Region Winner

FISH AND WILDLIFE MANAGEMENT Sponsored by Philip Morris Incorporated

MILES BRADSHAW Doug Ruff Larry W. Pruitt Steve Ingram Nacogdoches, Texas St. Charles, Missouri Providence, North Carolina Brent, Alabama National Winner Central Region Winner Eastern Region Winner Southern Region Winner

FLORICULTURE Sponsored by Foundation General Fund

BRIAN GARNER Linda May Kenneth Graham David Bisenieks

Newport, North Carolina Oneida, Wisconsin Hattiesburg, Mississippi Arvada, Colorado National Winner Central Region Winner Southern Region Winner Western Region Winner

FOREST MANAGEMENT Sponsored by Weyerhaeuser Company Foundation

CHARLES PIERCE Ronnie G. Stephens William Francis Stephenson III David Springer Athens, Tennessee Washburn, Missouri Salisbury, Maryland Elma, Washington National Winner Central Region Winner Eastern Region Winner Western Region Winner

FRUIT AND/OR VEGETABLE PRODUCTION Sponsored by Briggs and Stratton Corporation

LU ANN GILLILAND SAFFLES David Claerhout John Nichols Kyle Knight Cleveland, Tennessee Unionville, Michigan Middletown, Virginia Connell, Washington National Winner Central Region Winner Eastern Region Winner Western Region Winner

HOME AND/OR FARMSTEAD IMPROVEMENT Sponsored by The Upjohn Company

BOBBY PETERSON Mike Krubsack Kenneth Kelly Thomas Gearheart Washington, Ohio Denmark, Wisconsin Martin, Tennessee Othello, Washington

National Winner Central Region Winner Southern Region Winner Western Region Winner

HORSE PROFICIENCY Sponsored by The American Quarter Horse Association

RANDY YOUNG Jody Strand Joey King Debbie Kralovetz Greenville, Ohio Toddville, Iowa Snead, Alabama Glendale, Arizona National Winner Central Region Winner Southern Region Winner Western Region Winner

NURSERY OPERATIONS Sponsored by Weyerhaeuser Company Foundation

JOHN McALLISTER Jeff Driver Dennis R. Byrd Russell Barrus Stephenson, Virginia Paducah, Kentucky Pierson, Florida Othello, Washington National Winner Central Region Winner Southern Region Winner Western Region Winner

OUTDOOR RECREATION Sponsored by Foundation General Fund

GEORGE GRASSELL Danny Burton Matthew Wiley Joe LeBlanc Pinedale, Wyoming Parsons, Tennessee Zanesfield, Ohio Little Falls, Minnesota National Winner Southern Region Winner Eastern Region Winner Central Region Winner

PLACEMENT IN AGRICULTURAL PRODUCTION Sponsored by Hesston Corporation and Shell Chemical Co.

MIKE KAUK James Kaup Vance A. Brown Thomas Bell Leedey, Oklahoma Dodge, Nebraska Conewango, New York McCalla, Alabama

National Winner Central Region Winner Eastern Region Winner Southern Region Winner

POULTRY PRODUCTION Sponsored by Foundation General Fund

LISA WEIKEL Brian Roberts Michael Fair Ed Hoag Jonestown, Pennsylvania Syracuse, Indiana Gordo, Alabama Murphys, California National Winner Central Region Winner Southern Region Winner Western Region Winner

SHEEP PRODUCTION Sponsored by American Sheep Producers Council Inc. and Carnation Company — Milling Division

RANDY LEWIS
Tom Marshall
Kyle Kant
Allen Mouritsen

Bloomingburg, Ohio Allen, Michigan Maryville, Tennessee Wellsville, Utah National Winner Central Region Winner Southern Region Winner Western Region Winner

SOIL AND WATER MANAGEMENT Sponsored by Ford Motor Company Fund

PHILLIP JENKINS
David Dirks
Bill Dull
William Draughon

Milan, Tennessee Amherst, Colorado Thorntown, Indiana Fayetteville, North Carolina National Winner Western Region Winner Central Region Winner Eastern Region Winner

SWINE PRODUCTION Sponsored by Pfizer, Inc., Agricultural Division

DAVID ANDERSON Mark Edward Runyan Randy Spivey Mike Graham Darlington, Indiana Urbana, Ohio Zephyrhills, Florida Lefors, Texas National Winner Eastern Region Winner Southern Region Winner Western Region Winner

TURF AND LANDSCAPE MANAGEMENT Sponsored by O.M. Scott & Sons Company

JAY PEOPLES Steve Tilly David A. Irwin Steven L. Stowell Grove City, Ohio St. Joseph, Michigan Cantonment, Florida Rickreall, Oregon National Winner Central Region Winner Southern Region Winner Western Region Winner

NATIONAL FFA CONTESTS

The National FFA Contests are educational activities that complement class-room instruction. They test the students' skills and knowledge in a particular area of agriculture.

AGRICULTURAL MECHANICS

Sponsored by The Firestone Tire & Rubber Company of Akron, Ohio

Placing first in the National FFA Agricultural Mechanics Contest was the team from Leroy, Minnesota, composed of David Dahl, Leonard Soltau and Curt Sheely and coached by Richard Schaufler. The Minnesota team placed first in competition against 43 teams.

Five high scoring individuals were also presented trophies. They were: 1. Albert Urbanek, Needville, Texas, 2. Mark Gering, Freeman, South Dakota, 3. John Nichols, Winchester, Virginia, 4. David Dahl, Leroy, Minnesota, 5. Mike Wolford, Circleville, Ohio.

DAIRY CATTLE

Sponsored by Associated Milk Producers, Inc. of San Antonio, Texas

Placing first in the National Dairy Cattle Contest was the team from Turlock, California, composed of Tony Demello, Carlos Estacio and Scott Miguel and coached by A. J. Silva. The California team placed first in competition against 45 teams.

Five high scoring individuals were also presented trophies. They were: 1. Scott Miguel, Turlock, California, 2. Lonnie Ledger, Louisville, Georgia, 3. Barbara Weber, West Linn, Oregon, 4. Brian Solger, Chipley, Florida, 5. Shannon Summers, Eatonville, Washington.

FARM BUSINESS MANAGEMENT

Sponsored by John Deere of Moline, Illinois

Placing first in the National FFA Farm Business Management contest was the team from Chillicothe, Missouri, composed of Scott Warren, Donna Pinney, and Raymond Quinn and coached by Ron Wolf. The Missouri team placed first in competition against 36 teams.

Five high scoring individuals were also presented trophies. They were: 1. Chapman W. Dilworth, Penn Laird, Virginia, 2. Scott Warren, Chillicothe, Missouri, 3. Gary Campbell, Bucyrus, Ohio, 4. Delise Jones, Fessenden, North Dakota, 5. Steve Henry, Kokomo, Indiana.

FLORICUITURE

Sponsored by The General Fund of the National FFA Foundation, Inc.

Placing first in the National FFA Floriculture contest was the team from Battleground, Washington, composed of Greg Janson, Joe Tonn, and Leann Burnett and coached by Tim Hicks. The Washington team placed first in competition against 39 teams.

Five high scoring individuals were also presented trophies. They were: 1. Billy Cole, Bear Creek, North Carolina, 2. Greg Janson, Battleground, Washington, 3. Terry Phillips, Bear Creek, North Carolina, 4. Tonia Studer, Santa Maria, California, 5. Leann Burnett, Battleground, Washington.

LIVESTOCK

Sponsored by Ralston Purina Company of St. Louis, Missouri

Placing first in the National FFA Livestock contest was the team from Lakefield, Minnesota, composed of Dan Nouerth, David Monson, and David Richter and coached by Roger Dvergsten. The Minnesota team placed first in competition against 45 teams.

Five high scoring individuals were also presented trophies. They were: 1. Andy Forehand, Grady, New Mexico, 2. David Monson, Lakefield, Minnesota, 3. Gary Weigum, Beulah, North Dakota, 4. Jeffery Reeves, Swoope; Virginia, 5. Steve Kleiboeker, Stet, Missouri.

MEATS

Sponsored by Farmland Foods, Inc., Kansas City, Missouri, Jones Dairy Farm, Fort Atkinson, Wisconsin, Oscar Mayer & Co., Madison, Wisconsin, and Geo. A. Hormel & Co. of Austin, Minnesota.

Placing first in the National Meats contest was the team from San Antonio, Texas, composed of Jerome Picniazek, Dwayne Padalecki, and Brian Williamson and coached by Dennis Ellebracht. The Texas team placed first in competition against 36 teams.

Five high scoring individuals were also presented trophies. They were: 1. Jerome Picniazek, San Antonio, Texas, 2. Brian Williamson, San Antonio, Texas, 3. Teri Coulter, Taylorsville, Kentucky, 4. Fred Hines, Marlow, Oklahoma, 5. Kerry Harris, Hatch, New Mexico.

MILK QUALITY AND DAIRY FOODS

Sponsored by Mid-America Dairymen Inc. of Springfield, Missouri and the Patz Company of Pound, Wisconsin.

Placing first in the National FFA Milk Quality and Dairy Foods contest was the team from Hanford, California, composed of Kathleen Loya, Tracy Moore, and Nicole Walters and coached by David A. DeSilva. The California team placed first in competition with 32 teams.

Five high scoring individuals were also presented trophies. They were: 1. Kathleen Loya, Hanford, California, 2. Tracy Moore, Hanford, California, 3. Nicole Walters, Hanford, California, 4. Deloris Morrison, Licking, Missouri, 5. Richard Fisher, Coggon, Iowa.

NURSERY/LANDSCAPE

Sponsored by American Association of Nurserymen, Inc., of Washington, D.C., Wholesale Nursery Growers of America Inc. of Washington, D.C., and The General Fund of the National FFA Foundation, Inc.

Placing first in the National FFA Nursery/Landscape contest was the team from Everett, Washington, composed of Evan Wilkins, Ron Spickler and Rene Craven and coached by Mike Vanwinkle. The Washington team placed first in competition with 41 teams.

Five high scoring individuals were also presented trophies. They were: 1. Ron Spickler, Everett, Washington, 2. Jacqueline Hoffman, Cresco, Iowa, 3. Ann Penkala, Mentor, Ohio, 4. Bill Head, Walhalla, South Carolina, 5. Paul Philpot, Greenwood, Indiana.

POULTRY

Sponsored by Victor F. Weaver, Inc. of New Holland, Pennsylvania, and Hubbard Farms of Walpole, New Hampshire.

Placing first in the National FFA Poultry contest was the team from Springdale, Arkansas, composed of Pete Brandenburg, Rodney Wolfe and Joey Pianalto and coached by David V. Nutt. The Arkansas team placed first in competition against 35 teams.

Five high scoring individuals were also presented trophies. They were: 1. Joey Pianalto, Springdale, Arkansas, 2. Rodney Wolfe, Springdale, Arkansas, 3. Steve Davis, Altamont, Kansas, 4. Sheila Navrath, Prague, Oklahoma, 5. Craig Eversole, Assumption, Illinois.

NATIONAL FFA CHAPTER AWARD PROGRAM

The National FFA Chapter Award Program encourages and rewards overall chapter activities. Awards are based on the chapter's performance in 11 areas: Supervised agricultural experience programs, cooperative activities, community service, leadership development, earnings and savings by members, state and national activities, conduct of meetings, scholarship, public relations, alumni relations and recreation.

The Gold Emblem (G) rating was awarded to 109 chapters this year. Silver Emblem (S) ratings went to 125 chapters, and Bronze (B) Emblem ratings went to 142.

Alabama \$	Ider		Bushnell-Prairie City
В	Crossville		Franklin Center
	Dale County		Galesburg
	Russellville		Georgetown
	Scottsboro		LeRoy
ArizonaG	Marana		Newman
	Yuma		Salem
ArkansasS			Southwestern
Alkalisas	Mansfield		Sparland
-	Marshall		Sycamore
_	Lavaca		Waterman
CaliforniaG		S	
S	Fowler		Clinton
	Mt. Whitney		Pinckneyville
В	Morro Bay		Teutopolis
ColoradoG	Eaton-Highland	В	Brimfield
	Moffat County		Harvard
	Sterling		Mt. Carroll
S	Caliche		Olney
•	Flagler		Paris
ConnecticutS	Housatonic Valley		Pearl City
Connecticut	Lebanon		Princeville
Delaware	A. I. duPont		Tuscola
	McKean	Indiana	
	Middletown		Clinton Central
FloridaG	Bartow Senior		Evansville Reitz
	Bronson		Prairie Heights
	Colonial-Orlando		Woodlan
	Santa Fe Senior	S	Benton Central
	Trenton		Carroll
	Williston Senior		East Noble
S	Baker County		Owen Valley
3	Chiefland Senior		Western Boone
	Groveland Senior	R	Connersville
	Marianna	В	Delta
			Northfield
	Okeechobee Brahman		
	Sarasota	lowaG	
	South Sumter Senior		Central of Argyle
	Tate Senior		Dysart-Geneseo
	Gainesville Agri-Business		Estherville
GeorgiaG	Colquitt County		Linn-Mar
S	Effingham		North Linn
	Patterson		Starmont
	Perry		Vinton
В	Jeff Davis		Webster City
	Southeast Bulloch		West Delaware Co.
	Towns County	S	Buffalo Center Bison
	Whigham	•	Maquoketa Valley
HawaiiG			Waverly-Shell Rock
	Kaneohe	KansasG	
		Nalisas	
IdahoG			Wamego
\$		S	
IllinoisG			Arkansas City
	Bismarck-Henning		Cherryvale

	Erie		Leigh
	Hill City		Norris
	South Barber		Waverly
KentuckyG			West Holt
	Lyon County	S	North Bend
	Oldham County	D	Stanton Kimball
S	Spencer County Barren County	В	Tri-County
3	Lone Oak	Nevada S	Ruby Mountain
	Lowes	В	Carson Valley
	Trigg County	New Hampshire .B	Alvirne
В	Bullitt Central		Colebrook
	Calloway County		Dover
	Daviess County		Much-To-Do
L. otatama C.	Farmington	New JerseyS	Belvidere
Louisiana G S	Crowley	New Mexico S	Hunterdon Hills Coronado
B	Jena	B	Animas
•	Pine	_	Ft. Sumner
	Provencal		Las Cruces
	South Lafourche	New York S	Sidney
	Zwolle	В	
MaineB			Belleville
	Presque Isle	No wife Comp Burn C	Medina
Maryland G	Damascus	North CarolinaG	South Rowan
MassachusettsS	Essex		West Columbus
MichiganS		S	South Lenoir
В		_	Creswell
	Hopkins		Princeton
	Marshal		South Iredell
	Ovid-Elsie	North Dakota G	
	Ubly		Walhalla
Minneson C	Unionville-Sebewaing	S	
Minnesota G	New Ulm	В	Rugby Elgin
	Sherburn	•	Rolette
S		Ohio G	
	Eagle Bend		Mahoning County JVS
	Fairfax		Marysville
	Forest Lake		Miami Trace
	Parkers Prairie		Mississinawa Valley
	Springfield		Monroeville
	St. James Stillwater		Otsego River Valley
	Truman		Talawanda
В	Goodhue		Tri Rivers JVS
	Madelia		Wauseon
	Willmar	S	Delaware JVS
	Worthington		Fairbanks
MississippiB			Greene Vocational
Missouri	Pine Grove		Meigs New Lexington
Missouri G	Albany		New Lexington Sheridan
3	Ava	В	Ashland
	Carl Junction		Hardin Northern
	Carthage		Marlington
	Chillicothe		Peebles
	Mexico		Wellston
	Mountain Grove	OklahomaG	
	Southwest R-5		Fort Gibson
	Trenton Union		Guthrie Springer
	Warrenton	S	
В	Aurora	3	Collinsville
	El Dorado Springs		Coweta
	Milan		Hennessey
MontanaB			Konawa
Mah mada - C	Flathead		Lawton
Nebraska G			Lone Grove
	Howells		Moss

	Owasso		Schulenburg
	Purcell		Valley View
	Weatherford	В	
В	Adair		Chapel Hill
	Fairview		Dalhart
	Holdenville		Gorman
	Jet-Nash		Hereford
	Jones		James Madison
	Ninnekah		Lanier-Austin
	Sapulpa		Loop
	Webbers Falls		McGregor
OregonS	Canby		McKinney
В	Cascade		Marlin
	Sandy		Mission
Pennsylvania G			Prosper
	Grassland		Royse City
	Northern Lebanon		Sulphur Springs
S	Conrad Wiser		Weatherford
В	Cedar Crest		Wichita Falls-Rider
	Eastern Lebanon Co.	Liberts C	Ysleta
	H. G. Parkinson	Utah	
	Lehigh County	n.	Tooele
	Lower Dauphin	Vermont	Springville
Donata Dias D	Mifflinburg		
Puerto Rico B		VirginiaG	Broadway Caroline
Rhode IslandS			
South Carolina S	North Kingstown		James Wood Turner Ashby
	Dorman James F. Byrnes	S	
South Dakota G		3	Blacksburg
	Flandreau		Carroll County
	DeSmet		Essex
	Lincoln Area		Lee-Davis
TennesseeG			Montevideo Intermediate
lennessee	Riverside		Patrick Henry
	White House	R	Gretna Jr.
S			Halifax County Sr.
	Westview		Laurel Park
R	Cherokee		Stonewall Jackson Jr.
_	Meigs		Tunstall
	Powell County	Washington S	
	Warren County	6	Enumclaw
	West Greene		Evergreen
Texas		В	
	Hull-Daisetta		Eatonville
	Katy	West VirginiaB	Mason Co. Vocational
	Klein	ū	Ripley
	Livingston	WisconsinG	Evansville
	Lorena		Green Bay East
	Nacogdoches		Monroe
	Prairiland		New Holstein
	Raymondville	S	
S	Booker	В	Belleville
	DeKalb		Blanchardville-Pecatonica
	Garland		Bloomer
	Grapeland		Delavan-Darien
	Hamlin		Denmark
	Honey Grove		Granton
	Lamar Consolidated		Janesville-Parker
	Pleasanton		Mt. Horeb
	Quanah		Viroqua
	Rio Vista	Wyoming G	Devils Tower
	Santa Fe		Pinedale

NATIONAL CHAPTER SAFETY AWARDS

Sponsored by Dow Chemical and the Farm and Industrial Equipment Institute

The National Chapter Safety Awards program recognized 141 chapters for achievements in promoting safety. Chapter efforts included a diversity of projects — from cardio-pulmonary resuscitation clinics to farm shop safety clinics.

	F 1	A AT THE THE T	Nicalista
Alabama S	Excel	MississippiB	
В			S.E. Lauderdale
	York West End	Missouri G	
ArizonaG			Southwest
S	Westwood	S	Aurora
ArkansasB	Lavaca	В	Monroe City
	Mansfield	MontanaS	
California S	Morro Bay	Nebraska	Howells
В		S	Leigh
ColoradoG			North Bend
S	Eaton-Highland	В	East Butler
ConnecticutB		Nevada	
Connecticut	Suffield Regional	ric vada	Ruby Mountain
FloridaG		New Hampshire .B	Alvirne
S	Sarasota	New Hampsine .b	Colebrook
3	Tate Senior		Dover
Const. B			Much-To-Do
GeorgiaB		Name Inches	
	Jonesboro	New JerseyB	
	Perry		Cumberland Regional
HawaiiS	Waialua	New Mexico B	
IdahoB	Meridian		Raton
IllinoisG	Bluffs	New YorkG	Barker
	Newman	S	Alexandria Bay
	Sycamore		Salem
	Winchester	North Carolina B	Creswell
S			Forest Hills
•	Georgetown		North Iredell
	Tri-Point		South Lenoir
	Waterman	North Dakota B	
D		NOITH DAKOTA B	Rolette
В	Hinckley-Big Rock Mt. Carroll		
		Oht.	Washburn
	Shannon	Ohio G	
	Somonauk-Leland		Columbiana County JVS
Indiana			Miami Trace
	Princeton	S	Bloom Carroll
lowaG		В	
S	Parkersburg		New Lexington
В	Rolfe Pilot Creek		Spencerville
KansasG	Hill City	OklahomaB	Fairview
S			Purcell
В	Atchison County	Oregon	Elgin
	Erie	0-	Wallowa
KentuckyG		Pennsylvania S	Cedar Crest
	Spencer County	3	Northern Lebanon
LouisianaS	Hessmer	Rhode IslandB	Chariho
B		South Carolina S	
	Provencal	R	Elloree
Maina		South Dakota \$	Huron
MaineB		South Dakota S	
MarylandG		-	Lincoln Area
В		TennesseeG	
MassachusettsB	Essex	S	Woodbury
MichiganB		TexasB	Cleburne
	Hastings		Nacogdoches
Minnesota G		Utah	Millard Eagle
	Eagle Bend	VirginiaG	
	New Ulm		Patrick Henry
	Truman	S	Caroline
S	Blue Earth		Spotswood
	Southland		Tunstall
В	Fairfax	В	
	Montevideo	· ·	William Campbell
	Owatonna	Washington G	
	- Tracerina		

B Eatonville Marion County Mason County West VirginiaS Wisconsin G Cadott Denmark Green Bay East Lake Holcombe Marshfield Monroe

Mt. Horeb New Holstein Delavan-Darien Evansville

B Blanchardville-Pecatonica

Pinedale

BUILDING OUR AMERICAN COMMUNITIES

Sponsored by R.J. Reynolds Industries, Inc.

The Building Our American Communities Program (BOAC), encourages FFA chapters to make their communities better places in which to live and work. Gold emblems were awarded to 38 chapters, silver to 67, and bronze to 77.

National Winner — St. David, Arizona Southern Region Winner — Bunnell, Florida Central Region Winner — Eastwood, Iowa Eastern Region Winner — Bennington, Vermont

Alabama S	Dabbs AVC Ider Jackson "Gold"	GeorgiaS	Whigham
	York West End	HawaiiG	
ArizonaG	St. David	В	Wailua
S	Mayer	IdahoS	Burley
ArkansasS	Berryville		Kuna
	Mansfield	IllinoisG	
В	Magnet Cove		Bluffs
	Stuttgart		Tri-Point
California B	Dixon	\$	Franklin Center
	Fowler		LaSalle-Peru
	Morro Bay		Morton
	Poway		N.W. Suburban District #214
	Mt. Whitney		Newman
Colorado S	St. Vrain Valley		Petersburg
В	Delta		Şycamore
ConnecticutS	Mattabeset		Winchester
В	Storrs Regional	В	Clinton
Delaware B	Caesar Rodney		Georgetown
	Sussex Central		Harvard
FloridaG	Bunnell		St. Anne
S	Santa Fe Senior	Indiana	Columbia City
	Sarasota Junior		New Palestine

	6		
lowaG		В	North Lenoir
	Eastwood		West Montgomery
	Manson	North Dakota S	Walhaila
	North Polk		Cando
	Rolfe Pilot Creek		Carrington
S			Hebron
3	Harlan	Ohio	
		Ohio G	
	Prairie		Big Walnut
В	Britt Eagle		Monroeville
	Exira		Wauseon
	Fort Madison	S	Marysville
	North Fayette Co.		River Valley
Kansas	Arkansas City		Upper Valley
	Marion		Wellston
	Russell	OklahomaS	
В	Erie	Oklanoma	Perry
	Hill City	В	Owasso
	Marysville	OregonG	
Ventuela	Wamego		Creswell
KentuckyG		Pennsylvania S	
S		В	Apple City
	Oldham County		Conrad Weiser
Louisiana S			Twin Valley
	Franklin Sr.	South Carolina B	
В	Oak Grove		Dorman
	Provencal	South Dakota G	
Maine		Journ Dakota	Lincoln Area
MarylandS			
	Brunswick Ir.	S	Letcher
	•		Roslyn
MichiganS		TennesseeS	
	Ubly		White House
Minnesota G		Texas	Cleburne
S	Lake Crystal	S	Lorena
	Montevideo		Warren
В	Cannon Falls	Utah	
	Marshall	В	
	Mora		Wasatch
	Sherburn	Vermont	
	Sleepy Eye	Vermont	
		VirginiaS	
	St. James Worthington	В	Appomattox Sr.
Mississippi B	Worthington		Broadway
MississippiB			Nelson Junior
	Southeast Lauderdale		Nelson Senior
Missouri			Pulaski County
	Osceola		Riner
S	Lamar	Washington G	Elma
	Lewis Co. C-1	0	Sumner
В	Milan		Zillah
	Mountain View-Birch Tree	R	Eatonville
	Washington	West VirginiaB	
MontanaB		west viigilia	
oiitaila		M/:	Mason County Voc.
Nobraska	Stillwater Valley	WisconsinG	
NebraskaG			Cadott
	Leigh		Denmark
NI I	Norris		Green Bay East
Nevada	Ruby Mountain		Green Bay Southwest
В	Moapa Valley		Lake Holcombe
New HampshireB		S	Belleville
	Much-To-Do		Janesville-Parker
New JerseyG	Hunterdon Hills		Monroe
В	Cumberland Regional		Mt. Horeb
New Mexico B	Goddard		Verona
	Hobbs	В	Clear Lake
New York S	WWHE BOCES Young Foresters	В	
			Evansville
North Carolina 6	S-C-T BOCES Future Agricultura		Pulaski
North Carolina S	Creswell	Wyoming S	
	Bartlett Yancey		Pinedale
	South Iredell		

AMERICAN FARMER DEGREE

The highest degree of FFA membership, the American Farmer, was conferred upon 779 members in 1981. The American Farmer keys and cash awards were sponsored by Amoco Oil Company; J I Case, a Tenneco Company; The Chevrolet Motor Division of General Motors Corporation; Pioneer Hi-Bred International, Inc.; Production Credit Associations throughout the U.S.; and the 12 Federal Land Banks of the United States.

ALABAMA

Keith Bryant Randy Cobbler Allen Crosson Mike Donaldson Blake Lee Dorning **David Earl Elliott** Charlie M. Glover Randy Joe Goode David Atley Grantland Marshall Hall Harold E. Hamilton Phillip M. Hammond Randall Blane Hicks Roger Hurtt James Anthony Ivey Gifford Jennings Cleatus Dewayne Little Rex Malone Joseph L. McKay, Jr. Eric McKinney William Benjamin Mikel Philip Mark Paramore leffrey D. Peek Phil Reynolds George Schwartz, jr. Jeff Sibley Michael L. Slaton Brian Townson Phil Vandiver Glenn Mitchell Weeks David E. Wooten

ALASKA

Jean LaVerne Marcey

ARIZONA

Terry Howard Daniel Kurt Walter Geldmacher W. Brian Hanger Bill Kerr Mark Todd Smith John D. Tyson Ellis Whitney Wiltbank

ARKANSAS

Brian Keith Ayers Kenny Bennett Allen W. Blackwell Philip Dee Brown Rudi Cagle Mike Carson Timmy Joe Cypert Jimmy Terrell Delaney Frankie Ray Duckett Perry Goines Wendell Gray Allen Merril Griffin Dennis Lee Guidry Cole Hawkins Ben Randall Hedge Marty E. Hoggard Alan Hopkins Robert N. Hutchison Chester Carroll Lawrence Kelly D. Smith Phillip Keith Wilkins Ronald Mark Wooten

CALIFORNIA

Paul Ralph Adams George Roland Andrade Kenneth Eugene Bays Paul L. Bianchi Lorene Ann Biggs Douglas Frank Carter Frank M. Costa, Jr. Mary Dimitria Cozakas Mike Cunningham Greg Michael Cutler John C. Downey . Bernard Gregoris Paul Warren Kohatsu Kevin J. Kostechy Janet Ann LaGrande Norman Lawrence Brian J. Lopes David Mendes Romeldo A. Nonini Kenneth J. Oneto Timothy Gerald Pedrozo Ronald Wayne Sides Michael L. Smith Dennis LeRoy Spuhler Robert James Vaccarezza Carl James Vieira Margaret G. Van Warmerdam Donald Andrew Wilkey

COLORADO

James A. Amick Raymond Carpio W. Kelly Couey Jodi Creech Randy L. Loutzenhiser Ivan Lee Stecklein Arthur Lynn Villard

CONNECTICUT

Bruce Douglas Banker Kathryn Rose Deojay Theresa Lee Hanlon Marion R. Jepson Suzanne Pratt McCauley

DELAWARE

Charles Landon Correll, Jr. Michael Carl Rumsey Susan L. Zimmerman

FLORIDA

Richard Bronson Cecil Brown Robert Bruce Christmas, Jr. Chuck R. Clyatt Lucian Winn Combee, Jr. Lonnie Shelton Crews, III Timoth Haverd Cribbs Deborah Denise Crofton James Timothy Edwards Kenneth Monroe Everett, Jr. Cheryl Quincey Futch Pete Gordon Lucian Dean Hendrick Louisa Jenkins George Kevin Parker Michael Louis Parker

Joel Clinton Pate
Wayne D. Paulk
Bryan Lee Putnal
Lloyd D. Register
Debra C. Revels
Thomas Bowen Stoutamire
Murray Wilson

GEORGIA

Barry Steven Akins Brian Mitchell Akins William Jerry Arnold William J. Bland, Jr. Willard Lee Booth leff Brown John Chambers Bill Fletcher Charles Jason Grover Velton James Hartom Terry Dewayne Harrell Ricky Hathcock James Perry Hewett, III Chris Lewis Craig H. Moore Carmon Jean O'Neal Russell E. Ponder, Jr. Greg Presley Kenneth E. Price, Ir. Dwight Lanier Raulerson, Jr. Timothy Earl Royster Glenn Brian Smith Timothy Dewey Spencer Delvin Williams David Lee Wilson

HAWAII

Kevin K. Oshima Michael J. Tokushige

IDAHO

Larry Lee Dahnke Brian F. Faulks Ryan Michael Goodson Douglas Brian Heins Gary S. Johnson Kerry L. Powell Lorell Edwin Skogsberg Leland Scott Tiegs

ILLINOIS

Randy E. Bailey David B. Barton Bradley H. Behrens Randy Lee Buckman William A. Christ Arlen Darrell Dennis Dennis Wayne Devore Arthur Diedrich Larry G. Dierks Kevin Ertmer Steven James Getz Russell Joseph Green Douglas R. Harre Jeff Hartmann Edward A. Hornbostel Perry Lee Hottes Mark Jones Steven Learnard

Joseph Martin Maher Daniel K. Matthews Tommy Dean McAfee Michael Lee McGehee David R. Medernach Tom Moore Noreen Sue Nelson Kevin Stuart Poppe Dale Joseph Range

INDIANA

Philip Kevin Brashaber Kendell Culp Timothy C. Grossbeck Gary D. Hamilton Keith A. Hart Jeffrey Lee Hendress Cindy May Johnson Kevin E. Krohn Terry Wayne McKillip Ronald O. Noll Daniel Pence Leon R. Phillips Terry Lee Shaffer Ronnie Sheldon Darrell Lee Smith Dean Walker Brett L. Whitehead Mark D. Wint

IOWA

Lynn E. Christensen William C. Downs Curtis Dean Edwards Leroy Eggink Rodney Lee Faris Gary W. Geuther Clinton Keith Gray Lindsay J. Greiner Lee Alan Hein Philip J. Kahler Daniel E. Kohl Katherine K. Krafka Randall Dean Krull Steven D. McDonald Keith P. Meitner Fred B. Moore, Jr. Scott William Neasham Rodney E. Peyton James Scott Phillips John H. Preussner Randall L. Roberts Charles D. Wirtz

KANSAS

Jeffery K. Bohnenblust David Neal Brown Roger Dean Forsyth Lonny Ray Geier John B. Gilliam R. Joe Harris Gary Dean Hatesohl Jeff D. Kephart Gregg E. Oswald Brent A. Rockers Douglas E. Schwartz Carol Sobba Justin Boyd Waite KENTUCKY

lav Taylor Akridge Garland Len Benedict Samuel Dean Boone Martin Dale Bruner Ricky Wayne Cunningham Gregory A. Glover Jimmy Joe Hale Kevin R. Jeffries Kent Kelley George B. Kilgore Barry Lynn Leonard Kenneh Todd McFarland Tony M. Moore William Henry Moss Marty Norton David Ragland Robert Reid Richardson Timothy James Scott Randall Lee Sims Charles William Sprowls Russell Alan Thompson Tony Lee Wallace Darryl Jay Wilkerson Tony David Wyatt

LOUISIANA

Richard Gray Anderson Richard Briant Hoffpauir Shannon James LeJeune Lee Allen Lowery Clarence Wendell Manning Marcus Jude Miller Robert Nolan O'Neal Gerald Romero Laurie Samson Stephen Jackson Spence Thomas Michael Stelly

Jeffrey Wade Chase Jerry L. Holmes

MARYLAND

Philip Driscoll Arnold Allen Bassler G. lames Cornett Dale Eugene Hoff Patricia Ann Kahler Robert Charles Myers Thomas Edward Rice, Jr. Edwin Page Shirk

MASSACHUSETTS

Diane Elaine Franke Karl W. Hallen Darin Hale Kamins

MICHIGAN

lames D. Arver Duane L. Anderson Graig T. Berry David Mark Carnahan Alan Mathew Crystal Douglas E. Darling Steven I. Gonvea Gene Foster Graham Karen H. Green Randy Ray Keinath Curtis A. Krohn Randal R. Krohn Paul James Potier Jill M. Spiekerman Donald Steeby

MINNESOTA

Bruce Randall Benrud Blair Conklin Jan DeVries Delwin L. Domeier

David Fid Dick Walter Gransee Steven L. Jahn Wayne Jurgens Daniel Lendt Alan J. Meyer David J. Miller Randy Dean Myhre Merton Nelson Scott L. Nier Craig E. Nord Mike Palmer Randy L. Rasmussen Rodney Carl Roers Thomas Jon Rongen Chris Schewe Brad I. Schloesser Mark Schmitt Gerald R. Schwartz Daniel Dale Thofson Daniel L. Weber

MISSISSIPPI

Mabry Franklin Allison Terry L. Crafton Kenneth Creekmore Scotchie Davis Carlis Edmond Faler Willie C. Gladney Glenn A. Harvey Larry L. Harvey Doug Laney John Luke Anthony Glenn Mauney Nickey Darrell Nance Keith Ponder Tony Poppelreiter Eddie Wooten

MISSOURI

Ronald S. Beauchamp Gregory Eugene Berry Donald Wayne Bixeman Russell Ray Clennin Robert A. Compton Bryon Crawford Robert Emil Diederich Roger L. Gardner John Joseph Graham Rockford Alan Griffith Mark Alan Hinds Harold Michael Kurzweil Thomas F. Landers Jerry W. McGee Mark J. Moore Dennis Patke Robert B. Quinn Otho Ray St. John Donald E. Schroeder, Jr. Owen Mark Schwertfeger William Henry Sonwalt Duane E. Stevens R. Scott Watson David L. Wright Sharon Kay Yeagle Kevin Zimmerman

MONTANA

Valerie Stevenson Carr Dan Gayvert Clinton I. Hilt Jeff Allen Michels Bruce A. Thomas

NEBRASKA

David L. Bartling George Wayne Boschen Dale Brichacek James Kenneth Gever Ronald Eugene Iossi

Kendell Henderson Mark Klute David John Knabe Dan Koliha Douglas James Lukassen E. Paul McIntyre Larry D. Svehla

NEVADA

Barbara Jean Landolt Dale F. Lotspeich Lynn A. Smith

NEW HAMPSHIRE Dean E. Davis

Patricia A. Hall Maria Ann Jasper

NEW IERSEY

Stepehn P. Dev. III Denise Elize Emley Nathan L. Hetzell Kenneth J. Novak Fred P. Wainwright

NEW MEXICO

Jay Lynn Blackburn I. R. Boman Tommy Dinwiddie T. Lané Grau Rudy Jacobs S. Rod McSherry Randy Meeks

NEW YORK

Michael E. Barnes Earl A. Gingerich, Jr. Timothy M. Havens Skip Hogan William C. Martin Mark Roberts Beth A. Spencer

NORTH CAROLINA

lames Ronald Ansley Michele Ann Boswell Phillip C. Bowden Julie Renee Capps Anthony Reed Chandler James F. Cooper Dennis Corriher Roger S. Cox Dallas Alonzo Davis Joey Dunn Scott S. Godwin Brent Clark Horne Forrest Glenn Howell Glenn Howell Dallas Glenn Hufton Eddie D. Jackson Gareth Iordan David F. Lambert H. Carlton McKee, Jr. Tony Mitchell David Harrell Overman Keith Allen Pelletier Timothy Paul Prescott Michael Barden Price Diana Joy Spruill **Neal Stewart** E. Farley Strickland, Jr. Jeffrey Aaron Tallent Wendall Scott Weathington Vance Junious Williams

NORTH DAKOTA

Keith Allen Boehm John Herigstad Terrie Lynn Jeffrey James Alan Lodoen

Mark O. Oberlander Merlyn Opp LaDonna Sandy David Curtis Teigen Shawn Scott Vilhauer Wesley H. Well

OHIO

Jerry A. Baldinger Abby L. Bechstein Bame Timothy J. Bender Duane A. Benner Randy Berry Lori Jae Boner James David Bostdorff Bret Alan Davis Mark A. Davis Timothy J. Dennis Mark Devitt Larry DeWitt Joseph F. Dible Duane Anthony Drummond Roger William Feather Joseph R. Garland lames Lee Garner Craig A. Garrett Gary A. Goettemoeller Donald Hathaway Terri Lynn Hidy Daniel J. Hilty John Irvin Hutton Richard B. Jenkins lim Keplinger Jan D. Layman Philip A. Neff David Franklin Netcher Leon H. Purkey Thomas E. Schulze Ken Stoller James E. Sulser Brian Watkins Tim A. Wood

OKLAHOMA

Michael Bruce Anthony Ronald L. Blaylock Randall Keith Carpenter Rick Davis Kenny Dean Ferda Larry D. Flynt Chris Frans Chris A. Friesen Jack T. Gorczyca, III Steve Grossman John Lee Kastl Terry Warren Kellner Bryan Linn Chris Ray McGolden Roger Moore Russell Pembrook Sandra Dee (Morris) Pope Earnest D. Rhodes Rodney C. Russell Jav Otto Sallinger David Sheffield Allen Shepherd Trigg James Stanley Jay Alan States Cary D. Taylor Douglas Wayne Von Tungeln Christopher Wray Walta Donnie Wayne Wehrenberg Harlan E. Yocham

OREGON

Lyle M. Dawson Hardy Eugene Dimick, Jr. Shawn M. Dooley Bart A. Fleming Robert H. Fuller

Rick Alan Klampe Bruce Allen McKee Stephen F. Mueller

PENNSYLVANIA

Robert F. Bachman Dale L. Balmer Candy Barker-Cooney Glyn Richard Boone Ed Breckbill Bryan J. Burkholder Daniel E. Cummins Samuel L. Dayhoff Leon S. Dell Jay Wilbur Gainer Curtis L. Glazier Daniel P. Hershberger Alan D. Hostetter Barry Wilmer Hostetter Lane S. Keen, Jr. John M. Kolesar, Jr. Martin C. Moyer Gary N. Olson Paul C. Shelmire, III Doug Elwood Walter David M. Wenger

PUERTO RICO Angel L. Serrano

RHODE ISLAND Narda Lyn Millar Alice M. Schlemmer

SOUTH CAROLINA Albert Dwain Brown Nancy Myrtis Gentry Neil James Steven Earle Meadows Malcolm Carroll Moore David C. Norris

James Edgar Rowe

Mark Timothy Wiley

John Simpson

SOUTH DAKOTA

Myron T. Gross Kevin Konold Tony Van Lith Mark Dean Matthies Barry Dale Olson John Donald Rist Emery Tschetter

TENNESSEE

Rickey Basham Randall Bishop Phillip Dean Brannon James Ellis Brockman Linda Calfee Jeff Carpenter Martin Wood Daniel Tim Franklin Charles Paul Harrison Phillip F. Jenkins Billy Joe Kersey Walter Thomas Lazure Timothy Curtis Mackie Steve Manley Mark Duane McBride James Steven McDaniel George O. McDonald Joseph Lee Mitchell Mark Randall Mitchell John M. Oden, Jr. William Jeffrey Ottinger Eric Lyle Owen Michael Shumake Kenny Smock Quinn Hudson Templeton Michael C. Welch

TEXAS

Danny Acevedo Leslie K. Alexander Wilson W. Allen Kenneth I. Allison Blake Foster Anthony Tim Paul Artho

Dennis Alan Bain Betty Barrera Charles Michael Bennett Bill Bredemeyer Sam Broadway Danny Burgess John Clinton Carpenter Clifford Carroll Milton E. Charanza Jimmy Chisum Lisa Karen Chumbley Michael E. Coleman Steve Cronin Tammy Marie Davidson Mitchel R. Davis Robert Lynn Davis Pat Dougherty David Curtis Erwin Pamela Ann Fehrle Mike Foley Jimmy L. Freeman, Jr. Eddy J. Furgeson Karen Gaydos Bert W. Gibson Robert A. Griffin Marty Gross Bobby Harlan Henry Anthony Holcombe Gregory Dean Hood Gary Wayne Inglish Steven Arthur Jackson Ricky D. Jaynes Reid D. Jinks Thomas Charles Kallina Patrick Kelly Kelly Kight Tim Knezek Kendall K. Krienke Randy Krobot Brent Wade Laurie Tony Legé Charles L. Littlefield Trev Malechek John Calvin Marshall, Jr. Timothy D. Martini

Kyle Ray Moore Larry J Mueck Jeffrey Daniel Muehlstein Kenneth Mull Jody E. Naron Briget Lynn Oliver Mark Edward Parker Johnny W. Parr Donald Wayne Paterson Adren Morgan Pilger Terry C. Pope Gary Mack Reeder Kathy Ridgway Randy Owen Roark Garry Rothlisberger Roy Eugene Ross Wayne Samford Jason Darrell Scarbrough Robert D. Seeger Alan Michael Shimek Windell D. Sisk Allen Stanton Randy Harold Stone Michael Stratta Jefforev A. Styles Kelly Brant Tidwell Teddy Thompson Jimmy Tribble James Richard Traweek Tony Turner Leslie Lee Vann Bruce L. Voyles Shawn A. Walker Jason Judd Wendler David Myles Weynand Cliff Whitley John Walter Williams Robert Howard Willis, Jr. Dan T. Wilson Vernon Wittig

UTAH Calvin Crandall Dean L. Coates Terry Graft

Douglas M. Hansen Dan R. Nielson Russell Okerlund Jed Olsen

VERMONT

David R. Franklin David Swenson Connie Ann Young

VIRGINIA

Robert S. Alger, II James Thomas Begoon, Jr. Frank Carter Bishop Melanie J. Burgess John Wesley Carpenter Eric Crowgey Brian Mead Davis Timothy A. Gano Michael E. Good Gregory Lynn Grove Robert Browing Hilt Michael Ellis Hopkins William Wallace Bennett Hurt David W. Ingram Ralph Jefferson Keith William Thomas Lewis

Donald H. Liskey
Timothy Ernest Liskey
Dennis Paul Marshall
Mark A. Revercomb
Walter James Simpkins, Jr.
Jeff Slaven
Jeffrey Dwayne Smith
Dennis Vass
Walter Lindsay Waitman
Frank Douglas Will
Ronald Dale Williams
Thomas Roger Williams
Lyndon Wine

WASHINGTON

David Allert
Chuck Berry
Mike B. Boxx
Brad Fitzhugh
Donald Vernon Foster
Benjamin Patrick Haberman
Randy Hafer
Paul Herrman
Paul Mark Klingeman
Michael W. Lancaster
Ronald P. O'Brien
Donald Van Orman

Gene Roth Philip Mark Wachsmith Gene Welton

WEST VIRGINIA

Sherman C. Beard, III
Cord Hayes
James D. Henderson
Curtis Lynn Hite
Richard A. Linton
Aquilla Creed Ward
John H. Weese
John Hunter Williams
Junior G. Wolfe

WISCONSIN

Mark R. Bonikowske Arthur D. Brooks Brian Lee Brown Timothy R. Bulger Edward J. Chappa John G. Doerfer Steven R. Fortney Brian Roger Fust Brad Curtis Gehrke LaRay A. Hass Steven E. Hermanson Daniel William Hintz Roger Paul Kukowski Steven Lund Donald A. Mayer Tom McKittrick Jerry Steven Medenwald Douglas Benedict Miller William Novak II Tom Odeen Christe Lorraine Peterson Danny R. Pickett James Robert Rickert Merle A. Rose Jeffrey A. Samuel Timothy A. Schultz Dayle Travis Scott Watkins Joe L. Wedig Neal D. Wellner Dale Robert Wolf, Ir. Gary Alvin Zastrow

WYOMING

Darrell E. Leonhardt Jeffrey Fred Petsch Steve Rockhold W. Jack Stewart Randy Lee Woodward

VIP CITATIONS

The VIP Citation recognizes individuals who continually and faithfully serve the FFA.

Robert L. Hayward, Retired Deputy Director, Department of Elementary & Secondary Education, Jefferson City, Missouri

Harold Heldreth, 4203 Compton Lane, Waco, Texas

R.M. Hendrickson, President, Agricultural Division, Pfizer, Inc., New York, New York

Leon Wagley, Professor & Head, Dept. of Agricultural & Extension Education, New Mexico State University, Las Cruces, New Mexico

DISTINGUISHED SERVICE CITATIONS

Organizations that serve the FFA by contributing time, money and personnel are recognized with the Distinguished Service Citation.

Bayvet Corporation, Shawnee Mission, Kansas Southern States Cooperative, Inc., Richmond, Virginia

15 YEAR SPONSORS

Supporters of the National FFA Foundation, Inc. for 15 years were recognized.

A&H Truck Line Incorporated F
Brewer Advertising F
Farmhand, Incorporated S
MFA Foundation V
Mobay Chemical Corporation Z
Nichols Company Charitable Trust

Production Credit Associations
Royster Company
Sears Manufacturing Company
Virginia, Maryland & Delaware Association of Electric Cooperatives
Z Bar Cattle Company

25 YEAR SPONSORS

Five supporters that have contributed to the National FFA Foundation, Inc., for 25 continuous years were recognized.

Mr. and Mrs. C. Dana Bennett Danuser Machine Company Elanco Products Company Federal-Mogul Corporation Charitable Trust Fund The E. Kahn's Sons Company

HONORARY AMERICAN FARMER DEGREE

Local advisors are often the motivating force behind FFA members who achieve high goals in the organization. Each year, the FFA recognizes the efforts of certain individuals who have been of outstanding service and guidance to young men and women preparing for careers in the agricultural industry. Less than one percent of the nation's chapter advisors receive this honor each year.

ALABAMA

Billy W. Bryan, Falkville Phillip M. Ellis, East Brewton Andrew McCay, Danville

ARIZONA

James C. Brown, Peoria

ARKANSAS

Halton H. Gordon, Greenwood

CALIFORNIA

Alfred DeRose, Jr., Atascadero Kenneth K. Harris, Hughson Harry O. Maddux, Chowchilla William H. Rienstra, Fallbrook

COLORADO

Merle Carwin, Greeley Jack D. Smith, Kersey

FLORIDA

J.M. Everett, Trenton James B. Green, Tampa James A. Thornhill, Winter Haven

IDAHO

Keith Hyatt, Payette

ILLINOIS

William M. Bullard, Morrisonville Eldon R. Chapman, Herscher Michael Wayne Donnan, Ashland Kenneth Webb, Vienna

INDIANA

Ronald W. Hefty, Woodburn Ralph L. Walker, Michigantown

IOW/

Ronald M. Borton, LaPorte City Dennis Miller, Strawberry Point

KANSAS

Philip P. Kingston, Washington Stanley L. Larson, Lawrence

KENTUCKY

Michael D. Crouse, Morganfield Robert C. O'Bryan, Paintsville Arthur Lee Slaughter, Princeton

MICHIGAN

Kenneth Craig McCoy, Dowagiac Charles VanDenburg, Ionia

MINNESOTA

Donald Brandt, Willmar Ronald Lindeman, Brownton

MISSISSIPPI

Jackie Ford, Ripley

MISSOURI

Donald Blaine Heaton, Jasper Gene Milligan, Hamilton Ron Wolf, Chillicothe

MONTANA

Glenn M. Gore, Hobson

NEBRASKA

Donald Tyser, Leigh Gene Wissenburg, Newman Grove

NEW JERSEY

Anthony J. Juestrich, Mays Landing

NEW MEXICO

James A. Leger, Las Vegas

NEW YORK

Francis Secrest, Afton

NORTH CAROLINA

Cyrus C. Vernon, Yanceyville Gilbert Winborne, Mt. Ulla

OHIO

Homer S. Brown, Sugarcreek Earl J. Gerdeman, Van Wert Karl McNeal, Kenton William S. Tackett, Vincent

OKLAHOMA

John E. Dawes, Anadarko Loyd Fletcher, Mangum Thomas Joe Ross, Spiro Dale Turner, Holdenville

PENNSYLVANIA

August J. Birchler, Millersville John V. Ishler, Spring Mills Harry J. Kline, Chambersburg

TENNESSEE

Nelson J. Senter, Nashville

TEYAS

Grover Thomas Bishop, Gilmer Troy Brewer, Tyler Hervy Hiner, Sr., Pittsburg E. A. Howard, Jr., Post Walter Maass, Snook Frank F. Metzer, Bryan Gerald Oakes, Midland David C. Snell Jr., Burkeville Leon J. Tomlin, Taft James T. Wiggs, Wills Point

LITAH

Earl Reed Stephens, Heber City

VIRGINIA

M. Grayson Balderson, Mechanicsville Lloyd L. Boxley, Milford Tommie Hodges Jenkins, Blackstone D. Mason Ware, Swoope

WASHINGTON

David W. Myers, Poulsbo

WEST VIRGINIA

James E. Ash, Middlebourne Harley Clayton Donham, Grafton

WISCONSIN

Donald P. Hendrickson, Galesville George L. Johnson, Mount Horeb Richard H. Meske, South Wayne

The Honorary American Farmer Degree is also awarded to adults who have helped advance agriculture and the FFA, giving outstanding service on the national level. This year 83 business, education and agriculture leaders, plus parents of the Stars Over America and national officers, received the degree.

Dr. Don E. Bailey, Roseburg, Oregon

Dr. Frank L. Bentz, Jr., Adelphi, Maryland

Arnold Bluemke, Marshfield, Wisconsin

H. Edward Breece, Macomb, Illinois

Ken Breidenbach, Kansas City, Missouri

C. W. Burrage, Louisville, Mississippi

George Burg, Kansas City, Missouri

James A. Campbell, Minneapolis, Minnesota William F. Carbin, Alexandria,

Virginia
Dr. Frank Carpenter, Manhattan,

Kansas Dr. Richard Carter, Ames, Iowa

Thomas C. Clark, Doyle, Tennessee Alan F. Cook, Grandview, Missouri

Robert A. Cook, Indianapolis, Indiana

Roger L. Courson, Urbana, Illinois Robert W. Cox, Alexandria, Virginia

Richard Dempsey, Washington, D.C.

John Diedrich, Sycamore, Illinois B. M. Dillard, Atlanta, Georgia Roy Edwards, Kansas City, Kansas Irvin J. Elkin, Amery, Wisconsin Dink Embry, Hopkinsville,

Kentucky Paulette Fewell, Nashville, Tennessee

Dr. David W. Francis, Las Cruces, New Mexico

Donald E. Fricker, Hales Corner, Wisconsin

Dr. Lee P. Grant, College Park, Maryland

Jere Griggs, Humboldt, Tennessee Alvin H. Halcomb, Auburn, Alabama

Robert M. Hanna, New Brunswick, New Jersey

Dr. Mike L. Hardin, Stillwater, Oklahoma

Hulan Harris, Big Spring, Texas William M. Harris, Winnsboro, South Carolina

Thornton Hartley, Gainesville, Florida

C.L. Head, Point Pleasant, West Virginia Maurice L. Hill, Washington, D.C. Ralph Hofstad, Arden Hills, Minnesota

John W. Holcomb, College Station, Texas Robert C. Holley, Jackson,

Mississippi
C. T. Houston, Bogalusa.

C. T. Houston, Bogalusa, Louisiana

Dr. Raleigh Jobes, Stillwater, Oklahoma John J. L. Johnson, Troy, Michigan

Dr. James P. Key, Stillwater, Oklahoma

Frank B. Killough, Montgomery, Alabama

Merlyn W. Lokensgard, St. Paul, Minnesota

Leonard Lombardi, Helena, Montana

Eugene Mayer, Marysville, Ohio Dale McCall, Denver, Colorado R. O. Miller, Denmark, Wisconsin Joseph L. Mooney, Kansas City, Missouri

Frank W. Naylor, Jr., Washington, D.C.

Larry Nelson, Pierre, South Dakota

Dr. Owen J. Newlin, Des Moines, Iowa K. Elliott Nowels, Peoria, Illinois

Leslie A. Olsen, Topeka, Kansas Hoyt Pattison, Clovis, New Mexico Virginia M. Pebley, Kansas City, Missouri

Dr. Edgar A. Persons, St. Paul, Minnesota

Mrs. I. A. Pickrel, Gillette, Wyoming Carroll R. Plager, Austin,

Minnesota Ted A. Priebe, Minneapolis,

Minnesota Sig Sampson, Minneapolis, Minnesota

Loran Schmit, Lincoln, Nebraska Dr. Ronald J. Seibel, College Park, Maryland

Dr. Larry G. Selland, Boise, Idaho Walt Sellers, Washington, D.C. James A. Sheaffer, Trenton, New

Dean S. Shelley, Columbia, Missouri

C. E. Sisler, Jr., Thief River Falls, Minnesota

Dr. Charles W. Smith, Baton Rouge, Louisiana Harry Synar, Grove, Oklahoma Allen E. Tate, New Holland, Pennsylvania Garland Thompson, Douglas, Georgia

Jerry Tvedt, St. Paul, Minnesota Dr. Marvin Twigg, Marysville, Ohio Paul D. Vann, Courtland, Virginia Don L. Wakeman, Gainesville, Florida

Louis M. Wangberg, St. Paul, Minnesota

Dr. Ted D. Ward, Lincoln, Nebraska

Russell A. Weller, Mifflinburg, Pennsylvania

Dr. Curtis R. Weston, Columbia, Missouri Phillip Wharton, Lakeland, Florida

William Forrest Winter, Jackson, Mississippi

Tom Wommack, Moultrie, Georgia

PARENTS OF STAR AGRIBUSINESSMEN

Marjorie Daniel, Mesa, Arizona George M. Daniel, Mesa, Arizona Margaret Wenger, Myerstown, Pennsylvania Billie Welch, Speedwell, Tennessee Joyce Wolf, Baldwin, Wisconsin Dale R. Wolf, Sr., Baldwin, Wisconsin

PARENTS OF STAR FARMERS

Sharon Schwartz, Washington, Kansas Leo Schwartz, Washington, Kansas Linda McDonald, Riddleton, Tennessee Sam B. McDonald, Riddleton, Tennessee Anita Berry, Elma, Washington

PARENTS OF NATIONAL OFFICERS

OFFICERS
Elwood Herndon, Oklahoma City,
Oklahoma
Cathy Herndon, Oklahoma City,
Oklahoma
Gilbert Quick, Bement, Illinois
Nancy Quick, Bement, Illinois
Clarence Pearce, Warrensburg,
Missouri
Loneta Pearce, Warrensburg,
Missouri
David Barrett, Vincent, Ohio
Friedel Barrett, Vincent, Ohio
R. L. Caves, Laurel, Mississippi
Hilda Caves, Laurel, Mississippi
Virginia Alders, Nacogdoches,
Tavas

The national officers recognize their high schools by presenting plaques for the schools to their administrators. Their advisors also receive special commendations.

Clarence Pearce, Warrensburg,
Missouri
Charles Chaney, Shelbina, Missouri
Mike Morton, Warrensburg,
Missouri
Allen Short, Vincent, Ohio
Frederic Reeder, Vincent, Ohio
Allen Clark, Cutler, Ohio
William Tackett, Fleming, Ohio
Malcolm Rector, Nacogdoches,
Texas
Johnny Johnston, Nacogdoches,
Texas
Larry Poe, Nacogdoches, Texas

Roy Mills, Nacogdoches, Texas John Portwood, Nacogdoches, Texas Albert Thompson, Nacogdoches, Texas Jerry Perritte, Douglass, Texas Thomas Prine, Laurel, Mississippi Carey Clay, Laurel, Mississippi Randall Coker, Laurel, Mississippi Keble Luter, Laurel, Mississippi Lynn Strack, Atwood, Illinois William McKay, Atwood, Illinois

Jim Cullison, Atwood, Illinois

Frank Walker, Anchor, Illinois

Fred Burrell, Nacogdoches, Texas

Coleen Kaczor, Atwood, Illinois Thomas Payzant, Oklahoma City, Oklahoma Pamela Wheeler, Oklahoma City, Oklahoma Joe Don Skinner, Garland, Texas Mike Kastl, Edmond, Oklahoma Wes Holley, Stillwater, Oklahoma Steve Collier, Oklahoma City, Oklahoma Don Chandler, Watonga, Oklahoma Dwight Surface, Oklahoma City, Oklahoma

BUSINESS

Official voting delegates, numbering 121, conducted business sessions and committee meetings to voice concerns and suggest improvements for the FFA. One constitutional amendment was passed. The modification is indicated in bold type and the deletion, in parenthesis.

Article VI ACTIVE MEMBERSHIP DEGREES AND PRIVILEGES

Section E "American Farmer Degree"

Item 3 Must have earned and productively invested at least (\$1,000)

\$5,000 from the member's own efforts from a Supervised Occu-

pational Experience Program.

NOMINATING COMMITTEE REPORT

We, the Nominating Committee, have given careful and deliberate consideration to all applicants running for National Office. The Committee nominates the following slate of candidates to the delegates of the 54th National Convention to serve as National Officers for the year 1981-82.

President	Scott W. Neasham, Iowa
Secretary	John Pope, North Carolina
Vice President, Central Region	R. Scott Watson, Missouri
Vice President, Eastern Region	Melanie Burgess, Virginia
Vice President, Southern Region	Ben "Randy" Hedge, Arkansas
Vice President, Western Region	Jack Stewart, Wyoming
National Treasurer	J. M. Campbell, Richmond, Virginia
National Exec. Secretary	
National Advisor	Byron F. Rawls, Washington, D.C.

Respectfully submitted, Ron Wineinger, Chairman Wendell Jeffreys Susan McNeill Douglas Haddan Duane Adams

Chuck Duggar Joey Caldwell Troy Whitmore Kenneth P. Slasser

AUDITING

We, the Auditing Committee of the 54th National FFA Convention, on this 11th day of November, 1981, recommend to the National FFA Organization:

- That the auditing report presented by Stoy, Malone and Company for the Future Farmers of America for the fiscal year of September 1, 1980 through August 31, 1981, be accepted as true and accurate.
- 2. That a consolidated statement of income and expenses, as well as a breakdown of income and expenses by divisions, be supplied to each official delegate in his or her delegate packet.
- That the members of the Auditing Committee receive a copy of the auditing report and a statement of the committee's purpose with their delegate packets.
- That the adopted national FFA budget be used by all divisions as a financial guideline for activities and expenditures.
- 5. That FFA membership dues be expended only in those divisions which benefit the entire membership equally and are of the greatest benefit to the largest percentage of the membership.

And let it be known that the National FFA Organization commends Mr. Julian Campbell, National FFA Treasurer, Mr. Edward J. Hawkins, FFA Administrative Director and the accounting staff for their continued services to the Future Farmers of America.

Respectfully submitted,
Larry Davis, Chairman, Indiana
Randy Worley, Co-chairman, New Mexico
Jan Eberly, California
Marion Munson, Connecticut
Jeff Sanders, California
Henry Simpson, Georgia
Perry Storms, Michigan
Stacey Lambert, New Hampshire

NATIONAL LEADERSHIP CONFERENCES FOR STATE OFFICERS

We, the members of the 1981 National Leadership Conferences for State Officers, realize the primary objective of these conferences is to insure a prepared and motivated State Officer Team for the coming year of service. While striving for that objective, the committee submits the following secondary objectives:

- 1. To get all the State Officers involved to achieve learning by doing.
- 2. To develop a State Officer's ability to motivate members, chapter officers and others.
- 3. To involve state staff in regional conferences.
- To provide an opportunity for states to exchange ideas and programs by intermingling of room assignments and activities.
- 5. To update officers and staffs on issues and develop a plan of presenting the issues to the states and members for future discussion.
- 6. To utilize resource materials essential to the function of a State Officer.
- 7. To provide publicity for the regional leadership training conference and participants and encourage state staff to make use of this material.
- 8. To utilize key leaders in business, industry, government and education to achieve objectives of leadership conferences through training programs, keynote speakers and leadership sessions.
- 9. To prepare State Officers and staff to inform chapter officers and members of FFA opportunities.
- To continue impromptu and extemporaneous public speaking events as a high priority covered in all
 conferences.

This committee supports the general format of previous conferences. The conferences are to be three days and three nights in duration, with three National Officers, a national staff person, and a board member in attendance at each conference, if feasible. The emphasis will be that of national instead of regional conferences. Forty dollars per person in resource materials will be implemented

to achieve maximum leadership development. All funding will be handled through the National FFA Foundation, Inc. These conferences, while providing a more challenging atmosphere, will insure a prepared and motivated State Officer for his or her upcoming responsibilities. The committee of State Executive Secretaries and consultants are to be commended for their outstanding work.

The committee supports the new proposal with the following recommenda-

tions:

1. Continue training for National Officers for the NLCSO's

2. Encourage all states to participate in this worthwhile leadership program by:

 Encouraging rotation of the location, if the location is adequate and is agreed upon by all of the states in their respective regions.

b. Withholding allocated funds for this particular NLCSO for those states not in attendance.

3. Stress interstate fellowship by:

 Encouraging time allowances for states to compile and then share a list of motivational activities, eye openers and other information.

b. Providing a more relaxed, informal atmosphere, yet maintaining a professional image.

 In advisor panel discussion, possibly encourage specific topics for each state advisor with time limits.

5. Any materials such as audio-visuals should focus on presentations at the chapter level.

6. Add more emphasis on extemporaneous and public speaking and have participants present a speech during the NLCSO program.

a. Possibly use video equipment to aid in critiquing speeches.

b. Increase critique time.

Encourage standardization of all NLCSO's to an extent that all have access to the same materials and resources.

Respectfully submitted,

Mark Doyle, Chairman, Nebraska Chip Oswalt, Co-Chairman, Mississippi Lynda Howe, New Hampshire Lynn Kootz, Virginia Russ Florence, Oklahoma David Zurmehly, Kentucky Jennifer Kirby, Oregon

NATIONAL FFA WEEK

We, the members of the National FFA Week Committee, recognize the importance of National FFA Week and public relations to local chapters, state associations, and our national organization; and therefore, submit the following recommendations to further the participation and effect of this activity:

- Encourage the use of the national theme during National FFA Week in all publications, billboards, posters and news releases.
- Publicize FFA's role in today's agriculture and how FFA has progressed to meet the needs of its members.
- 3. Encourage chapters to utilize the wide variety of materials offered through the Supply Service.
- 4. Encourage State Associations to have chapters send in news items concerning National FFA Week to be compiled in a scrapbook which will be exhibited at state activities.
- 5. Encourage states to recognize chapters showing the greatest participation during FFA Week.
- 6. We feel certain audiences should be considered when planning FFA Week Activities:

A. Potential members

B. Sponsors and potential sponsors

C. Urban residents not aware of FFA activities

D. Businessmen

- E. General Public with Specific messages:
 - (1) modern agriculture
 - (2) expand on the theme
 - (3) Agribusiness in FFA
- Local chapters should be encouraged to evaluate their situations and determine their audience accordingly.
- 8. Encourage more effective use of the media in publicizing National FFA Week:
 - A. Radio:
 - (1) FFA Facts, announcements should be used
 - (2) State Officers, to save money should tape interviews while visiting members

(3) Originalities encouraged

(4) Local members should be utilized

B. Newspaper:

- (1) Advertisements should be used from local merchants
- (2) Articles of chapter activities are encouraged

(3) Originality should be considered

(4) A "member of the day" and ensuing article would be effective

C. Television:

- A progressive program, including a greenhand, chapter officer and state officer, can be used to exemplify the scope of our organization
- (2) Local members are encouraged to work in conjunction with state officers or district officers

D. Billboards:

(1) Supply Service billboards are encouraged

(2) Local originality with pertinence to activities may increase effectiveness.

- 9. Provide information to State Officers to add to the effectiveness of National FFA Week; consisting of:
 - A. Providing help to chapters through:

(1) school assemblies

(2) chapter visits (goodwill tour)

(3) encourage signing of local proclamation by mayor

B. List media sources and tips in effective use

- C. Speech material in the way of stories and examples concerning the theme and FFA Week
- D. Emhasis on the theme and its meaning for better communication of that meaning
- E. Encourage involvement of greenhands and chapter farmers in FFA Week activities

F. Include sponsors when telling FFA's story during FFA Week

G. Encouragement of special projects carried out by officer team concerning National FFA Week

 The National Future Farmer magazine should continue writing an article prior to National FFA Week citing ideas for FFA Week promotion.

We the National FFA Week Committee would like to thank Dr. Ira Hicks and Jack Pitzer for their support and addition to our discussion.

Respectfully submitted,

Daniel L. Stockdale, Chairman, Iowa Brian Cavey, Montana Tim White, Alabama Marty Coates, North Carolina Philip P. Oayne, New Mexico Kris Brown, Vermont Kelly Schudy, Missouri Russell Okerlund, Utah

NATIONAL PROGRAM OF ACTIVITIES

We, the members of the National Program of Activities Committee, realize the importance of this committee in the functioning of our organization. We have carefully examined the 1981-82 National Program of Activities and have found it to be complete. The format of the National Program of Activities is very functional and was well utilized by the committee; we would like to compliment those in charge of the preparation. After a complete analysis of the program, we make the following recommendations:

A. Administration:

- 1. Provide for a modernized sign at the FFA Center entrance
- 2. Continue printing and distributing a budget.

B. Alumni:

- 1. Encourage states to provide incentives for outstanding alumni chapters.
- 2. Invite everyone in attendance at the National FFA Convention to national leadership workshops.

C. Calendar:

Develop a program for calendar design by FFA members (cover photos and paintings done by FFA
members) to be publicized in the National Future Farmer magazine.

D. Information:

- 1. Utilize money more efficiently by using more widespread media such as radio and television.
- 2. Use the National Future Farmer magazine to publicize FFA programs.

E. Contests and Awards:

1. Advise Board of Directors to look into having national parliamentary procedure contest and greenhand creed contest for ninth and tenth graders.

2. Increase the number of tickets available for tours at the convention.

F. Leadership:

- 1. Add an additional day to NLCSO's to allow more recreation and interaction among states.
- 2. Be careful that tours during State Presidents' Conference aren't repetitious of Washington Conference Program.
- 3. Recommend that State Presidents' Conference be made available as an option for all national convention official delegates at the states cost.
- 4. Be cost conscious when planning leadership conferences such as Washington Conference, State Presidents' and NLCSO's.
- 5. Organize sessions for collegiate ag ed groups at the National Convention in cooperation with NVATA, AATEA, NASAE.

G. Supply Service:

1. Define official dress as only the blue corduroy jacket. Other FFA wearing apparel available would include insulated vest, windbreaker, shirts, and work clothing.

2. Adopt one official FFA tie.

Recommend that black pants and skirts be more available through the Supply Service.
 Maintain high standards of quality.

5. Re-evaluate items offered through the service.

6. Recommend greater variety of logos available along with high quality, modernized T-shirts and hats.

Let it be known that if the Department of Education is abolished that the Future Farmers of America will remain a strong and thriving organization.

Respectfully submitted,

Doug Hershberger, Chairman, Pennsylvania Jeff Wright, Co-chairman, Nevada Rosemary J. Maples, Illinois Karla Wheeler, Missouri

Brian Wilson, Colorado Steve Morrison, Arkansas Chris Lee Sigmon, North Carolina Sonia Vculek, North Dakota

NATIONAL AWARDS PROGRAMS

We, the members of the 1981 National Awards Programs Committee, wish to extend our sincere appreciation to Mr. Glenn Luedke and Mr. Charles Lebo for their genuine concern and expertise concerning the National Awards Programs. The committee presents the following recommendations:

1. That the Proficiency Award area of "Agricultural Electrification" be revised to read "Agricultural Energy Award."

2. Poultry Production Proficiency Award:

a. That the National Board of Directors encourage agricultural teacher educators to promote the proficiency area of poultry production.

b. That the proficiency award application be modified to meet today's modern poultry industry's requirements.

3. Safety Awards Program:

- a. That the National Board of Directors encourage agricultural teacher educators to promote the Safety Awards Program in both agricultural and non-agricultural areas.
- b. That the state associations publicize, through their own publications, the importance of the Safety Awards Program, featuring past award winning programs which could be reprinted in The National FUTURE FARMER magazine.
- 4. That all proficiency award areas dealing with ownership require applicants to show ownership documentation.
- 5. That proficiency award recipients be encouraged to thank the sponsors of the proficiency award areas
- 6. That the National Board of Directors review the channel of distribution for awards, roster sheets and other material from the national level through the state associations, to the local chapters.

Respectfully submitted,

Brian R. Albers, North Dakota, Chairman Deborah K. Huiras, Minnesota, Co-Chairman Naomi Reed, Alaska Wayne Carlisle, Delaware

Mark Bland, Texas Darrell Ricketts, South Carolina Jerry Holmes, Maine

MEMBERSHIP DEVELOPMENT

We, the members of the Membership Development Committee, believe that each student of vocational agriculture should be an active member of the FFA because of the valuable experience gained.

The 1981 committee would like to express our appreciation to Mr. C. Coleman Harris, Mr. Eldon Witt, and Mr. Arnold Cordes for their assistance and advice in helping us develop the following recommendations:

- 1. That the 10-Plus and 100% membership programs be continued as they are currently operating.
- 2. Through the NLCSO's, Washington Conference Program, and the State Presidents' Conference, inform leaders of existing membership programs and innovative means of implementing them.
- That state associations set membership goals and initiate comprehensive programs to increase
 membership within their states, and that state associations recognize 10-Plus and 100% membership
 chapters at the state convention.
- 4. That the state associations take responsibility in seeing that 10-Plus chapters are contacted, encouraged, and offered assistance in maintaining or increasing their level of membership.
 - We believe that the vo-ag instructor has a major influence on the vo-ag student in their decision to become an FFA member. Because of this, we strongly support the work of vo-ag teachers and recommend a greater cooperation between the National Vocational Agriculture Teachers Association and the FFA.
- 5. We therefore recommend that a letter of support be written to the NVATA from the Board of Directors encouraging their continued support of the FFA, and offering the assistance of all state officers and state staff in such projects as in-service workshops for beginning instructors.

We also recommend that results of the study conducted by the National FFA Organization and the University of Maryland to determine the characteristics of those vo-ag students who are not FFA members, be sent to each state association.

In conclusion, we believe that a membership development program must be maintained in order to keep our organization strong and that cooperation between our organization and the NVATA be strengthened in order to allow the FFA to continue to grow and prosper.

Respectfully submitted,
George Bowers, Virginia, Chairman
Peg Zenk, Minnesota
Duane C. Welch, Florida
Eric Schilt, Wyoming

Wes Beal, Kansas Harvey Menn, Wisconsin Wade McFee, Iowa Kevin Medeiros, Massachusetts

NATIONAL FUTURE FARMER MAGAZINE

We, the members of the National FUTURE FARMER Magazine Committee, want to congratulate the national organization for the continuing publication of an outstanding magazine. We realize that the magazine is an invaluable asset to our organization and we wish to thank Mr. Wilson Carnes, Editor; Mr. Mike Wilson and Mr. Jack Pitzer, associate editors; and all those connected with production of our magazine, for all of their hard work and dedication. After careful discussion, we submit the following recommendations:

- 1. Provide more coverage and information of outstanding chapter award winners.
- 2. Use Between Issues to encourage teachers to use the magazine in classroom discussion.
- 3. Continue to survey the readership and implement suggestions to improve the magazine.
- 4. Promote the practice of chapters obtaining bulk orders of the fall issues of the Future Farmer magazine to distribute to incoming freshmen Greenhands, thereby overcoming the lag in mailing.
- 5. Encourage FFA members to distribute the Future Farmer magazine throughout the community.6. Encourage state and chapter input to The National FUTURE FARMER by explaining where, when and to whom to send articles for the magazine.
- 7. Make an effort to run articles about former FFA members who have become famous or successful.
- 8. Write articles about people or organizations who support the FFA.
- 9. Write articles about the impact of the FFA on the participants and citizens of various cities during conventions, such as the participants and citizens of Kansas City during the National Convention.

- 10. Recommend that chapter rosters be completed and sent to the National FFA Center by October 31, so that members may receive the December-January issue of The National FUTURE FARMER magazine.
- Encourage the writing of articles concerning the operation of the Future Farmer magazine and the national FFA organization.
- 12. Compare agriculture and FFA activities in different parts of the country.

Respectfully submitted,

Marion Jepson, Connecticut, Chairman Tammy Kuykendall, Arizona, Co-Chairman Stan Speed, Alaska Wally Smith, Arkansas Kevin Wade, Texas Susan Flanigan, Maryland Wayne Barkley, Louisiana Andrea Cecur, New Jersey

NATIONAL LEADERSHIP CONFERENCES

We, the members of the National Leadership Conference Committee, have reviewed and evaluated all aspects of the Washington Conference Program and State Presidents Conference for Summer 1982, and do hereby submit the following recommendations and proposals:

A. WASHINGTON CONFERENCE PROGRAM

- Continue the use of national officers at the Washington Conference Program, having one present during each conference session.
- 2. Encourage participation in the promotion of the Washington Conference Program by:
 - a. Recommending that an application and article be published in at least two spring issues of the National Future Farmer.
 - b. Having copies of the application given to each state officer.
 - Developing a promotional slide show and encouraging its use at state, district and chapter activities.
 - d. Cooperating with the FFA Calendar program to promote and inform members of the conference dates and registration deadlines, we recommend that these dates be highlighted in the calendars.
- 3. Help alleviate the cost of the Washington Conference Program by:
 - a. Providing the chapters with various fund raising ideas and encouraging them to seek sponsorship for their delegates to the conference.
 - b. Having the national association seek discounted travel rates for state associations.
 - c. Having more information readily available to chapters to use while seeking sponsors and promoting the conference.
- 4. Encourage the continuation of present programs in Washington, D.C.
- 5. In promotion of the advisors' program of the Washington Conference Program, we recommend a list of activities be available to advisors and their spouses.
- 6. We recommend that past participants of the Washington Conference Program encourage school administration to attend.

B. STATE PRESIDENTS CONFERENCE

- 1. We recommend that the 1982 conference staff use the same format as the summer of 1981.
- We recommend that the Washington Conference Program participants do not attend the same schedule of events as state officers in the State Presidents Conference to give equal opportunity to other participants of the Washington Conference Program from different weeks, and to give greater opportunities to state officers.

To follow-up the 1981 National Leadership Conference, we recommend the following resolutions go on record at the 54th National FFA Convention:

- Be it resolved that the National FFA Organization sincerely appreciates the efforts of certain people
 and at this time we would like to issue a very special thanks to President Ronald Reagan and Vice
 President George Bush for taking time to meet with the State Officers at the White House. Special
 thanks to the White House staff for their hospitality and cooperation.
- 2. Be it resolved that the National FFA Organization sincerely appreciates the effort and cooperation of the United States Department of Agriculture with special thanks to the Secretary of Agriculture, John Block.
- Be it resolved that the National FFA Organization sincerely appreciates the cooperation and sincere
 interests of the United States Department of Education with special thanks to the Secretary of
 Education, Terrel Bell.
- 4. Be it resolved that the National FFA Organization sincerely appreciates the efforts of the management of the Marriott Twin Bridges and the Olde Colony for their cooperation and service to the Washington Leadership Conference.

 Be it resolved that the National FFA Organization commends the work amd guidance of the National Conference Staff: Dee Sokolosky, Director; Shirley Jones; Jeff Kirby; Pam Profitt; Alan Campbell; Teresa Tesnohlidek, Director; Jeff Rudd; Elvin Caraway; Terri Hidy; Mark Lelle.

6. Be it resolved that special thanks be granted to the FFA Alumni Association for their outstanding

contribution of scholarships to the Washington Conference Program.

Special thanks goes out to the bus drivers and town guides, Bill Johnson, Virgil Cline, Bob Cantrell, Tom Rutherford, and J.D. Motley, who made the national conferences so entertaining and enjoyable.

A very sincere thanks goes out to all individuals involved in the Washington Conference Program who made it a success.

Respectfully submitted,

Paul Wegmeyer (Chairman), Michigan Cheryl A. Mallow (Co-Chairman), Maryland Mary Anne McCrea, Maine Mike Robinson, Nevada Becki McMinn, Arkansas Kreg Roberts, Texas Bob Murphy, South Dakota

NATIONAL INFORMATION SERVICES

We, the members of the 1981 National Information Services Committee, make the following recommendations to improve the further development of informational services on the national, state, regional and local levels:

 We recommend making the community more aware of FFA involvement by developing and distributing public relations materials which will also improve the agricultural image. This will be accompanied by:

a. Developing T.V., radio and newspaper promotional materials.

b. Working closely with the Alumni Association and business community.

 Producing and distributing materials to the general public as well as guidance counselors, school board members and administrators.

2. We recommend that an organizational effort be made to develop materials that promote agricultural career awareness and career orientation. Means of accomplishment include:

a. Produce guidance materials and information including pamphlets, A-V presentations, advisor handbook and student handbook inserts, which range in focus from junior high through high school curriculum materials.

b. Materials to be provided and utilized in the form of:

(1) Packets to guidance personnel.

- (2) Career Day activities which could be held during FFA Week, focusing on George Washington's many agricultural careers.
- We recommend that information services continue to emphasize the intercurricular nature of the FFA by:
 - a. Directing written materials and other information packages to guidance personnel, school administrators, school board members and vo-ag instructors.
- 4. We recommend that the FFA Information Services, in recognition of the fact that an increasing number of collegiate FFA and ag-education members do not have FFA experience:

a. Develop instructional materials and information for their use.

b. Consider techniques to insure receipt of information regarding FFA programs and activities.

5. We recommend that the Food for America Program be promoted by:

a. A-V materials for both elementary school children and the general public.

- By exploring with the Ag Council of America and others the possibility of promoting Food for America as a part of National Ag Day activities.
- 6. To complement the above, we recommend modification of the following information resources:

 a. Provide more leadership focus in the National Future Farmer magazine with the inclusion of:

(1) Article by national officer in each issue.(2) Success stories with a leadership focus.

b. Take steps to assist the reporters in better utilizing the state and national information on activities and relaying this to all members.

c. Change the state officer handbook to "Officer Handbook," so that this resource may be used at all levels. This should be strengthened by developing an audio visual covering similar material. The handbook and A-V should be made available through the supply service.

- d. We recommend that the official FFA Manual Include:
 - (1) A historical narrative of the organization.
 - (2) In the FFA information locator, an entry on agricultural careers, cross referenced to the suggested additions to the student handbook and advisors handbook.

We submit these recommendations after carefully evaluating the present national information services.

Respectfully submitted, Glenn Fuller, Idaho (Chairman) Teri Brown, Ohio Jody Tyson, Georgia Rafe Foreman, Texas

W. Todd Satterwhite, Virginia Steve Montgomery, Tennessee Catherine Fung, Hawaii Richard W. Terrney, Consultant

NATIONAL FFA ALUMNI

We, the members of the 1981 Natioinal FFA Alumni Committee, realize the vital role that the National Alumni Association plays in our organization. We express our most sincere appreciation to the National and State Alumni for their continuing support of our youth organization. With the helpful guidance of Mr. Robert Cox, Mrs. Phyllis Sokolosky, Mr. Walter Upton, Mr. Delmer Dalton and Dr. Osmund Gilbertson, we offer the following recommendations:

- Have the National Alumni Association encourage state and local affiliates to make it more publicly known that the FFA Alumni program is for all interested persons as well as former FFA members.
- Have the National Officers and program operations staff members encourage all past, present and prospective vocational agriculture teachers to become Alumni members.
- Provide a session at the National Leadership Conferences for State Officers to educate State Officers on the importance of, the role of, and the organization of local Alumni affiliates in their states.
- 4. Have the National Organization encourage State Officers to include the establishment of Alumni affiliates as a goal for State Officers.
- 5. Stress the importance of the state association and suggest that each state have a state Alumni coordinator who would be responsible for communications between national, state and local affiliates.
- 6. Have National and State Officers stress the importance of the Alumni at leadership workshops and state conventions.
- Have the national staff encourage State Officers to form past State Officer affiliates.
- 8. Have chapters evaluate their community needs and build their Alumni programs accordingly.
- 9. Have feature stories on Alumni in the National Future Farmer magazine and other major agricultural publications.
- 10. Encourage state associations to recognize outstanding Alumni affiliates and members.
- 11. Have the National FFA Alumni Association encourage incentive programs that promote membership
- growth.

 12. Have the national Alumni continue to expand the Washington scholarship program and to encourage the local affiliates to establish their own Washington scholarships.
- 13. Continue to have the Alumni leadership workshop presentations available for purchase.
- 14. Have the National Alumni Association send informational material to State Officers about the Alumni so they can use that information to encourage Alumni membership in their chapter addres-
- 15. Encourage the use of local media, slide presentations, and national Alumni materials to provide better public awareness and understanding of the Alumni association.
- 16. Have the national Alumni urge state associations to develop a brochure suggesting fund raising, project ideas and stories of successful Alumni programs.

Respectfully submitted,

Neal Wellner, Chairman, Wisconsin Nancy Osborn, Co-chairman, Oklahoma Laney Rhymes, Louisiana Chip McBroom, Washington

Patty Raymer, Nebraska Rick Linton, West Virginia Diane E. Franke, Massachusetts Andrew Martin, Georgia

1981 NATIONAL FFA CONVENTION

We, the members of the 1981 National Convention Committee, after careful evaluation of the National FFA Convention, would like to commend the following for their unselfish contributions to the National FFA Convention:

- 1. Our National Officers Mark, Bob, David Pearce, Susie, Glenn, and David Alders for their part in helping nearly one-half million FFA members to "Grow for America."
- 2. Our National Advisor, Mr. Byron Rawls; our National Executive Secretary Mr. Coleman Harris; and our National Treasurer, Mr. Julian Campbell, for their dedication to the Future Farmers of America.
- 3. Our convention organist, Curtis Bohl; Stan Kingma and Roger Heath, national chorus and band, for their outstanding performance during the convention.
- 4. Colonel David Roeder, for his inspiring words in his address to our convention.
- 5. Mr. Harold Hamilton, Kansas City Council, and Mr. Gary Spain, of the Kansas City Chiefs, for their warm welcome to Kansas City extended to the convention.
- 6. The joint Armed Services Color Guard, Fort Leavenworth, Kansas.
- 7. Our 1979-80 National FFA President, Doug Rinker, for delivering the invocation to open our first session.
- 8. The representatives of the vocational student organizations who brought greetings from their respective organizations.
- 9. Miss Jineane Ford, Miss U.S.A. 1980, for relating her experiences with us as a former FFA member herself.
- 10. Our National FFA Alumni Association, for presenting the motivational leadership workshops for members attending the Convention.
- 11. Mr. Orion Samuelson, Farm Broadcaster, for sharing his confidence in agriculture to us as Future Farmers.
- 12. Our National FFA Talent Program, under the direction of Don Erickson.
- 13. Owen Newlin and Lu Achilles Wall, for their never-ending support and efforts on behalf of the National FFA Foundation.
- 14. Our special thanks to Mr. Tony Hoyt for his part in keeping the convention business organized.
- 15. Our special thanks to our National FFA sponsors, national staff, and consultants.
- 16. Frank Naylor, Under Secretary, USDA, for his remarks to our convention.
- 17. Dr. Norman Vincent Peale, for his inspiring and optimistic address that truly motivated us as FFA
- 18. Congratulations to the Convention award winners and a special thank you to the judges, timekeepers, and sponsors involved in the contests and awards areas.
- 19. Our convention courtesy corps under the leadership of Mr. Jack Pitzer.
- 20. All the exhibitors and participants in the Career Show and Hall of States.
- 21. The dedicated members of our National Board of Directors and Foundation Board of Trustees.
- 22. The President of the United States, Ronald Reagan, for his thoughtful consideration of our organization during the convention.
- 23. Mr. John Naber, for his address to the convention.
- 24. Mr. Eddie Albert, for his special guest appearance at our convention.
- 25. The Firestone Tire & Rubber Company for providing special entertainment at the final convention session.
- 26. Persons involved in lights, sound, and audio visuals throughout the convention.

We submit the following items as suggestions for improvement of future conventions:

- A. Published National Convention Proceedings
 - Use the proceedings as a resource item and encourage its use in leadership programs at all levels, local through national.
 - 2. Continue to list available audio-visual materials and where they can be purchased.
- B. Convention Program (printed for convention)
 - 1. Examine the color scheme used in the printing of the time listings in the program.
 - 2. Continue to list names and/or addresses of the sponsors with emphasis on the importance of thank you notes.
 - 3. Examine the possibility of including a code of ethics for the national convention in the conven-
 - 4. Consider printing a separate listing of judges and timekeepers.

 - 5. Consider adding a convention highlights page.6. Continue the map and convention notes section in the program.
 - 7. Consider placing a listing of restaurants located in the immediate vicinity of the convention hall.
- C. National Convention
 - 1. Improve the sound system to provide an even sound level throughout the convention hall, especially during chorus performances.

2. Encourage all award winners and participants in official activities to be in official dress.

3. Emphasize the importance of parliamentary procedure knowledge by delegates for use during the business sessions.

4. Consider the possibility of establishing a designated area for photographers in order to eliminate congestion in the delegate section.

5. All program participants be well-informed of their duties in advance of the session in which they are to participate.

6. Consider displaying signs at the entrances of the convention hall when capacity has been reached — in order to prevent heavy congestion in the lobby.

7. Review carefully the days of the week during which the convention is conducted and evaluate which days are most desirable.

I would like to extend my personal thanks to the members of the National Convention Committee for their time and dedication to our assigned task this week. We especially thank Dr. Duane Nielsen, U.S. Department of Education, and Mr. Howard Downer, state staff member, who served as our consultants and advisors.

Respectfully submitted,

Marshall Stewart, North Carolina, Chairman Stanley Word, Tennessee, Co-Chairman Kremiere Jackson, Washington Lynn Hodgskiss, Montana Dawn Clark, Mississippi

Rhonda Scheulen, Missouri Barry Watts, Alabama Larry Shrouder, Pennsylvania Rachel Peter, West Virginia

NATIONAL FFA SUPPLY SERVICE

We, the members of the National FFA Supply Service Committee, offer the following recommendations:

1. That a page be provided in the Supply Service catalog for the purpose of evaluating merchandise and service received from the National FFA Supply Service.

2. The National FFA Supply Service should include a statement in the catalog and invoice stating that unsatisfactory merchandise be promptly returned so that the supplier may be notified, the Supply Service credited and the problem resolved.

3. That the Supply Service continue to develop a variety of small, low-cost items to be used as give-away

items for promotion of the FFA.

4. That the Supply Service investigate possibilities for promotional FFA buttons. (Theme, slogan, promotional, etc.)

5. That the Supply Service investigate the potential for FFA postcards, displaying emblem, slogan, or

6. That a policy be developed to encourage prompt payment on all accounts.7. That the Supply Service explore adding new leisure wear items. (Sweatshirts, sweaters, shorts, etc.)

On behalf of nearly one-half million FFA members across the nation, we the members of the National FFA Supply Service Committee, express our gratitude and appreciation to Mr. Harry Andrews and his excellent staff for the outstanding service which they provide throughout the year.

Respectfully submitted,

David Glimp, Chairman, Kentucky Larry Nielson, Co-chairman, South Dakota Rich Dunn, Illinois Marsha Oyama, Hawaii Wendy Tingley, Rhode Island

Scott James, Colorado Dwight Coombe, New York Walt Hall, Alabama Garry Butts, Idaho

NATIONAL CONTESTS

We, the members of the National Contests Committee, sincerely appreciate the interest and support that we have received from the sponsors of the national contests. A special word of thanks is given to the American Hereford Association for the computer processing of the contests and the American Royal Livestock and Horse Show for providing dairy cattle and livestock. Also, a special thanks is extended to the following sponsors:

American Farm Bureau Federation American Association of Nurserymen, Inc. Farmland Foods, Inc. Firestone Tire & Rubber Company **FNC Foundation** Geo. A. Hormel and Company Hubbard Farms, Inc. John Deere Company Jones Dairy Farm Mid-America Dairymen, Inc. Oscar Mayer & Company Patz Company Ralston Purina Company Victor F. Weaver, Inc. Wholesale Nursery Growers of America National FFA Foundation General Fund

We wish to express our gratitude to Kirby Barrick, Leon Wagley, Lloyd Bell, Tom Watts, Marion Fay, Richard Carter, Ted Amick, Les Thompson and to all contest superintendents for their outstanding performance in conducting the 1981 national contests.

We submit the following:

1. New Contests

- a. We recommend that a creed contest be implemented on the national level.

 Rationale To involve younger members with incentive to compete on the national level and to develop leadership skills.
- b. We recommend that a forestry contest be implemented on the national level.
 - 1. Allow state winners to compete on the naational level.
 - 2. Forestry is a common interest to many states.
- We recommend that a horse judging contest be implemented on the national level.
 Rationale
 - 1. It would supplement classroom and project experience.
 - 2. There is an increasing interest in horse production.
- d. We recommend that the National Board of Directors develop a special committee to study the feasibility of developing a National Parliamentary Procedure Contest.
 Rationale —
 - 1. To provide state winners a chance to compete on the national level.
 - 2. To offer further leadership training on the national level.

2. Suggested Improvements

- a. Any contest that has less than 25 states participating in 2 out of 3 consecutive years would be considered by the National Board of Directors for possible elimination.
- b. We recommend that the National Board of Directors explore avenues of financially assisting judging teams in traveling to the National Convention.
 Rationale —
 - 1. Increasing travel cost.
 - 2. This would provide funds for a fourth team member to attend and participate in a contest.
- c. That the National Board of Directors update the references for all National FFA Contests in Bulletin 4.

3. Recommendations

a. That the contestants be reminded of the importance of the sponsorship of their respective contests, and that "thank you" notes should be written. b. That the alternate who travels with the official state judging team be allowed to judge in the national contest on an equal basis with the other team members and the low score of each team be discarded.

Rationale -

- 1. Alternate would receive practical experience.
- 2. This would increase interest and participation in the national contests.

Respectfully submitted,

Patrick Duncanson, Chairman, Minnessota David Anderson, Co-chairman, Indiana Jerry Rathbun, Wyoming Tim Knapp, Vermont

Doug Daley, Arizona Michael Novak, New Jersey Mike Smith, Texas David Allan Wilson, Delaware

INTERNATIONAL

We, the International Committee of the 54th National Convention of the Future Farmers of America, in hopes of promoting and expanding participation in the international program, submit the following suggestions and recommendations:

- 1. Continue using Puerto Rico as a stopping stone for those students who are outbound for Spanishspeaking countries.
- 2. That the International Department send promotional paraphernalia for booths or exhibits or presentations at state conventions.

3. That WEA information be mailed to Washington Conference Program participants toward the latter part of September.

4. That the International Department send pre-written articles to state FFA offices for use in their respective state FFA publications.

5. That the state associations and local chapters use past WEA participants as personal contacts between members, state officers, possible host families and other people interested in the WEA.

6. That state officers promote the WEA program while on chapter visits and while speaking at various functions.

7. That all state associations and local chapters involve inbound students in their activities.

8. That the use and development of US-AID programs similar to those in Panama be continued.
9. That international materials be made available at the NLCSO's and that WEA participants be involved in these programs.

10. That pre-recorded radio tapes be available, explaining both the inbound and outbound programs.

11. That the FFA continue to cooperate with agricultural organizations to better promote the WEA program through their publications.

12. That in addition to national recognition, the states give special recognition to their host families.

13. That information pertaining to national scholarships be included in international publications.

We, the International Committee, wish to extend our sincere thanks and appreciation to Monica L. Brodersen, Eric Williams, Dr. Earl H. Knebel, Dr. Ted Ward and Mr. Ron Crawford.

Respectfully submitted, Daniel Hooker, Chairman, New York Jeff Coetz, Ohio

lames Baxter, Texas

Tommy Womack, Tennessee Bruce Fouts, Kansas Luis Raul Torres Hostos, Puerto Rico

COLLEGIATE AG ED DEVELOPMENT

We, the members of the 1981 Collegiate Ag Ed Development Committee, realize the need to improve the Collegiate FFA program if it is to continue as an integral and supportive part of this organization. Keeping in mind that the primary purpose on the collegiate level is to provide students of two or four year institutions an opportunity to develop leadership and advisory skills through FFA, we feel that some specific changes and improvements are essential for its continued existence. The recommendations are as follows:

1. We recommend that a national study be conducted by the national organization to determine the wants, needs, etc. of the collegiate chapter.

2. We recommend that the national organization develop collegiate FFA materials which will serve as guidelines for organizing collegiate chapters and assist in further development of existing chapters. The materials will be distributed to the state association for implementation at their discretion.

3. We recommend that the national organization develop materials for the student vocational agriculture teacher. This material will include hypothetical problems, solutions, situations experienced

within the FFA chapter.

4. We recommend that the national organization continue collegiate FFA workshops defining the role of the collegiate FFA as set by this committee. The content of these workshops shall be set up in cooperation with the national organization and the hosting university. We suggest that all interested universities be given the opportunity to host a workshop on a rotating basis.

5. We recommend the national organization encourage state associations to work more closely with collegiate FFA, and to conduct workshops to offer additional training in the development of student vo-ag teachers, for the following reasons:

a. It offers additional sources of information for student teachers to complement their pre-service

b. To act as a confidence builder in helping to become more effective student teachers.

6. We recommend the national organization develop a National Collegiate Chapter Award Program similar to the National Chapter Award Program.

7. We encourage publicity in the National Future Farmer magazine of collegiate FFA activities.

- 8. We recommend that the national organization designate one existing staff member to coordinate collegiate FFA activities, review and assist in the implementation of the above recommendations.
- 9. The 1981 Collegiate Ag Ed Development Committee recommends to the National Board of Directors that a report of action on the previous year's recommendations be provided in the delegate packet.

The future of the FFA depends to a great extent on having well qualified vocational agriculture instructors who understand and will utilize the FFA as an instructional laboratory for all students enrolled. Therefore, the collegiate FFA should be recognized as a supportive group that develops leadership and advis-

We would like to express our sincere thanks to Dr. Herman Brown, Mr. Kenneth Mitchell, Mr. Leo Thompson and Mr. Ted E. Amick for sharing their experiences

with us.

Respectfully submitted, Bruce Kettler, Chairman, Ohio Jon Dietrich, Co-chairman, Illinois David Reiley, Texas Colleen Brooks, Wisconsin

Laurie D. Staggs, South Carolina David Mendes, California Leah Millar, Rhode Island leff Parmer, Alabama

PEOPLE

OFFICIAL DELEGATES
54th National FFA Convention
Kansas City, Missouri — November 12-14, 1981

ALABAMA BARRY WATTS, Eclectric WALT HALL, Lapine JEFF PARMER, Russellville TIM WHITE, Ider

ALASKA NAOMI REED, Palmer STAN SPEED, Delta-Junction

ARIZONA TAMMY KUYKENDALL, Elfrida DOUG DALEY, Mesa

ARKANSAS STEVE MORRISON, Marshall WALLY SMITH, Black Rock BECKI McMINN, Paragould

CALIFORNIA JAN EBERLY, Fallbrook JEFF SANDERS, Modesto DAVID MENDES, Oakdale

COLORADO TROY WHITMORE, Haxtun BRIAN WILSON, Pleasant View

CONNECTICUT
MARION JEPSON, Middletown
SUSAN McNEILL, Ledyard

DELAWARE
WAYNE CARLISLE, Dover
DAVID WILSON, Marshallton

FLORIDACHUCK DUGGAR, Marianna
TERRY PORTER, Plant City

GEORGIA ANDREW MARTIN, Cumming JODY TYSON, Perry HENRY SIMPSON III, Cochran

HAWAII CATHERINE FUNG, Kaneohe MARSHA OYAMA, Kaleheo

IDAHO GLENN FULLER, Blackfoot JILL CARLSON, Troy

ILLINOIS
JON DIETRICH, Varne
RICH DUNN, Seneca
ROSEMARY MAPLES, Nokomis

INDIANA LARRY DAVIS, Trafalgar DAVID ANDERSON, Trafalgar

IOWA

DAN STOCKDALE, Iowa Falls WADE McFEE, Britt

KANSAS

RON WINEINGER, Marion DOUG HADDAN, Stark

KENTUCKY

DAVID GLIMP, Danville DAVID ZURMEHLY, JR., Edmonton

LOUISIANA

WAYNE BARKLEY, Downsville LANEY RHYMES, Epps

MAINE

MARY ANNE McCREA, Ft. Fairfield JERRY HOLMES, Caribou

MARYLAND

CHERYL MALLOW, Flintstone CATHY COULBY, Newburg

MASSACHUSETTS

DIANE ELAINE FRANKE, Hull KEVIN MEDIROS, Stoughton

MICHIGAN

PAUL WEGMEYER, Herron PERRY STORMS, Centreville

MINNESOTA

PATRICK DUNCANSON, Mapleton PEG ZENK, Danube DEBORAH HUIRAS, Sleepy Eye

MISSISSIPPI

CHIP OSWALT, Pearl DAWN CLARK, Waynesboro

MISSOURI

RHONDA SCHEULEN, Loose Creek KELLEY SCHUDY, Norwood KARLA WHEELER, Osceola

MONTANA

BRIAN CAVEY, Missoula LYLE HODGSKISS, Choteau

NEBRASKA

MARK DOYLE, Omaha PATTY RAYMER, Stuart

NEVADA

JEFF WRIGHT, Hiko MIKE ROBINSON, Eureka

NEW HAMPSHIRE

LYNDA HOWE, Dover STACEY LAMBERT, Colebrook

NEW IERSEY

MICHAEL P. NOVAK, Flemington ANDREA J. CECUR, Stockton

NEW MEXICO

RANDY WORLEY, Tucumcari PHILIP PAYNE, Carrizozo **NEW YORK**

DANIEL L. HOOKER, Erieville DWIGHT COOMBE, Grahamsville

NORTH CAROLINA

MARSHALL STEWART, Greenville MARTY COATES, Clarkton CHRIS SIGMON, Conover

NORTH DAKOTA

BRIAN ALBERS, Hazen SONIA VCULEK, Crete

OHIO

BRUCE KETTLER, Anna JEFF GOETZ, Helena TERI BROWN, Bloomingburg

OKLAHOMA

WENDELL JEFFREYS, Bokchito NANCY OSBORN, Stillwater RUSS FLORENCE, Alex

OREGON

KENNETH SLOSSER, Junction City JENNIFER KIRBY, McMinnville

PENNSYLVANIA

DOUGLAS T. HERSHBERGER, Quarryville LAWRENCE A. SHRAWDER, Kmepton

PUERTO RICO

JAMES CARRION, Hato Rey ANGEL SERRANO, Hato Rey

RHODE ISLAND

WENDY TINGLEY, Jamestown LEAH MILLAR, W. Kingston

SOUTH CAROLINA

LAURIE D. STAGGS, Spartanburg DARRELL RICKETTS, Abbeville

SOUTH DAKOTA

LARRY NIELSON, Tulare BOB MURPHY, Arlington

TENNESSEE

JOEY CALDWELL, Sharon STEVE MONTGOMERY, Knoxville TOMMY WOMACK, Hendersonville

TEXAS

RAFE FOREMAN, Idalou KREG ROBERTS, Honey Grove MIKE SMITH, Canton MARK BLAND, Merkel DAVID REILEY, Seguin KEVIN WADE, Stamford JAMES BAXTER, Shamrock

UTAH

RUSSELL OKERLUND, Monroe SHELDON PHILLIPS, Springville

VERMONT

TIM KNAPP, Putney KRIS BROWN, Sharon VIRGINIA
GEORGE BOWERS, Maurertown
TODD SATTERWHITE, Beaverdam
R. LYNN KOONTZ, Harrisonburg

WASHINGTON KREMIERE JACKSON, White Swan CHIP McBROOM, Ritzville

WEST VIRGINIA RICK LINTON, Martinsburg DUANE ADAMS, Jane Lew WISCONSIN
NEAL WELLNER, Cadott
TODD LUEPKE, Bonduel
COLLEEN BROOKS, Omro

WYOMING ERIC SCHILT, Laramie JERRY RATHBUN, Hulett

NATIONAL FFA BAND Sponsored by The Carnation Company

The National FFA Band, featuring 108 musicians from 38 states, was under the direction of Roger Heath, San Luis Obispo, California. The band added to the pageantry and spirit of the convention with a variety of musical selections.

ALASKA Penelope Roberts

ARIZONA Laura Horsley Angela Powell

ARKANSAS John Eaton CALIFORNIA

Ashley Abell
David Olson
CONNECTICUT

Patty White

FLORIDA Myrna Grady GEORGIA

Irene Weaver
IDAHO
Mark Hanzel
Floyd Rogers
Dave Smith
Lanore Studer
Kelly Ross Tiegs

ILLINOIS Peggy France Mike Reid

Max Roskamp Dan Swallow

Rusty Drayer Jeff Frazee Michael Hiner

IOWA
Donna Bahr
Bob Cook
Eric Freese
Lisa Hobkirk
Arlyn Peters
Karla Schaper
David Spaulding
Rodney White

KANSAS
David Lee Christie
Cheryl E. Hundley
Doug Kjellin
Kevin Kuhlman

KENTUCKY Frankie Brown Alan B. Perkins

LOUISIANA Edward Boudreaux Gregory Jones Jimmy LeBlanc

MAINE Donald Cote

MARYLAND Cindy Sentelle

MICHIGAN Michell Garrett

MINNESOTA Robin Johnson Geneva Langer Mark Lehman Brenda Oian Steven Schneeberger Bill Windsperger

MISSISSIPPI Edward Brewer Jim Egger Joe Gibbon Marty Hillman Neil M. Tentoni

MISSOURI Rick Childs David Hill David Owenby Kevin Riechers Mike Sutherland

MONTANA Katy Gillin Nina Knox

NEBRASKA Mark Jantzen Thomas Peterson Allen Rerucha Brian Tomes Vicky Zoubek

NEW JERSEY Rebecca Jones John Gojdyez Lana Shymansky NORTH CAROLINA Joseph Baldwin Mary Ann Melton

NORTH DAKOTA Eugene M. Holkup

OHIO
Rex Bibler
Holly Downing
Dale Huston
Linda Naginey
Roger S. Rutledge
Charles Wagner
Brenda Weinandy

OKLAHOMA Harlan Hentges Sam McClure II Kurt Snodgrass

OREGON Alan Nielsen

PENNSYLVANIA Jack Liggett Kermit Long

SOUTH CAROLINA Timothy Reese

SOUTH DAKOTA Russ Daly Bill Hoffman Laurence Spiering Sue Wika TENNESSEE Karen Guinn

TEXAS
Trent Ballew
Jill Jackson
Brad Murdock
Kenda Pettit
Jerry Piland, Jr.
Dave Pope
Richard Watson

UTAH
Paul Scott Kirby
VIRGINIA
Joseph S. Harter

WASHINGTON Sylvia Harvey Randy Manthey Les Ozment Randy Rodahl

WISCONSIN Corinne Arnevik Peter M. Engh James Galstad Dave Larson Brad Rychecky

WYOMING Matt Isabell

NATIONAL FFA CHORUS

Sponsored by Hallmark Education Foundation

Stan Kingma, Vineland, New Jersey, directed the National FFA Chorus. He was assisted by Harvey Mayes, Virginia. Owen Robbins was the accompanist and Marilyn Kingma and Gail Cable were chaperones. The 111 singers from 30 states added to the convention with musical toasts and a variety of numbers.

ARKANSAS Joseph Harvey Rex Martin

CALIFORNIA Linda Peck

DELAWARE Lisa Melvin Laurie Williams

ILLINOIS
Kevin Behl
Troy Birdsong
Deanna McDonald
Anthony Roth
Quentin Rund
Brian Smith

INDIANA Maurice Church Kandi Crosley Kyle Farmer Rebecca Sottong Steven Swing IOWA Lisa Clubb Mike Coon Brett Meeker Kirk Schultz Drew Schumann Marsha Sears Marlin Tiarks

Tami Walker KANSAS Darin Phelps

KENTUCKY Karen Preston

MASSACHUSETTS David Nappi

MICHIGAN Bill Earp

MINNESOTA Kathleen Hupf Susanne Lange Jeffrey Moon Karen Moorhouse Jeffrey Rach Mary Schmidt Michael Trelstad Robin Wedinger Jean Zimmerman

MISSISSIPPI Davin Phillips

MISSOURI
Myron Admire
Janiece Bixenman
Brenda Chapman
Kathleen Finley
James Hendrix
Stephen Jay
Mark Martin
Rebecca McDonald
Blaine Means
Dwight Melton
Darren Schilling

Barbara Schwarz

MONTANA Gary O'Connell Wistar Laverell Jody Muller Eric Syvrud

NEBRASKA
Jonie Kraemer
Jeanette Kurpgeweit
Sheila Otte
David Rocker

NEW YORK Jeanne Doan Susan Hooker John Kotula William Morse Mark Woodworth

NORTH CAROLINA Scott Jackson Darryl Tew Glenn Wrench Todd Wrench

NORTH DAKOTA Ralph Chase III

OHIO Timothy Bernhard Gregory Dawson Dave Douglas Kathie Flack Tim Larrick Anita Neff Keith Nichelson Melody Poe **Bradley Ruffener**

Marci Stizlein

Douglas Yackee

OKLAHOMA Timothy Byrd Deanna Conway Monte Taylor

OREGON Michael Cole **Shirley Evers**

PENNSYLVANIA Mark Laub

SOUTH CAROLINA Larry Butler

SOUTH DAKOTA

Bruce Mairose Drew Peterson

TEXAS

Michael Baker Brenda Benett Darla Thompson

Alyn Chamberlain Alyson Chamberlain

Deloris Dunevant Marcia Good

WASHINGTON

Angela Abplanalp David Duke Debbie Fiess

John Frye JoAnn Konis L'Rae Moore Nissa Williams

WISCONSIN

Lisa Borman Monte Dunnum Michael Hennes Lisa Hoesly Sheila Lybert Timothy Pflieger

WYOMING

Debbie McAmis Davanne Novce

NATIONAL FFA TALENT

Sponsored by Who's Who in American High Schools and Kansas City Cold Storage Corporation

The National FFA talent, under the direction of Don Erickson, Bismarck, North Dakota, featured a variety of acts ranging from music to comedy.

ALABAMA Douglas

leff Harris Steve Harris Ross Murray Fairhope Donna Moore Penny Moore Kent Griffith Byron Grant

Lendel Glassco

CALIFORNIA

Hayfork and Gonzales Dia Stringall John Hess

COLORADO

Windsor Randall Propp

CONNECTICUT Suffield

Francis Lutwinas Allen Clark

Tom Bror Bernie Zeneski Glenn Korner

FLORIDA

Sarasota Kelly McMorkle

IOWA

Rolf Pilot Creek Doug DeWolf Dan Duitscher lim Frerk

Terry Applegate Brad Kerns **Brad Shelgren** Wayne Fridulfson Eric Tutt

KENTUCKY

Flemming Co. John Lightner Mike Harmon Jimmy Harmon Tommy Fern

Lowes
Leta Wright
Judy Baldree
Melanie Brannon
Christy Sears
Deana Burchard

LOUISIANA Oak Grove Michael E. Manning

MARYLAND South Hagerstown Shawn Snyder

MICHIGAN
Coldwater and Montague
Brian George
Amy Tsiww

MINNESOTA
Lake Crystal
David Stokesbary
Montgomery
Gary Korbel
MISSOURI

MISSOURI Ownesville Anita Baker Danny Baker David Roethemeyer Danny Gerschefske Hermann Curtis Bohl

Trenton tim Hein Alan Ferguson Joey Brinser Alan Kennedy

MONTANA Snake Butte Joey Nemes Tony Nemes

NEW MEXICO

Los Lunas

Leigh Ann Bell

NEW YORK

John Browne

Catherine Leidersdorff

NORTH DAKOTA Browman Dave Lockert Jim Ihly Mark Jensen Dave Mosbrucker Medina Paul Jeanotte Westhope Marilyn Arts

OHIO
Cory-Rawson
Julie Marquart
Liberty Center
Lois Kessler
Utica

Senena Smith Steve George OKLAHOMA

Wesley Detick LeFlare Robert Patchin Sapulpa

Ames

Rod Toliver
TENNESSEE
White County
Ryan Sparkman

Chester County Jimmy Melton

WASHINGTON Bethel Marla Warden

WEST VIRGINIA Ravenswood Larry Lacarte

WORK EXPERIENCE ABROAD

HOST STATES

California Colorado Connecticut Florida Illinois Indiana lowa Kansas Kentucky Maryland Massachusetts Michigan Minnesota Missouri Montana Nebraska

New York
North Dakota
Ohio
Oklahoma
Oregon
Pennsylvania
South Dakota
Tennessee
Texas
Utah
Virginia
Washington
West Virginia
Wisconsin
Wyoming

INBOUND STUDENTS

Australia Austria Belgium Denmark England Finland France West Germany Greece Israel Italy Jamaica Mexico Netherlands New Zealand Norway Panama Scotland South Africa Sweden Switzerland Taiwan Wales

OUTBOUND WEA STUDENTS

ALABAMA Larry Warden

ARKANSAS Kimberly Miller Eddie Randolph Greg Withers

CALIFORNIA Franz Rulofson Martin Sanders Sharon Tellyer Lisa Torchio Mark Torchio FLORIDA Patrick Grady

ILLINOIS Alan Anderson Robert Boyle, Jr. Gary Brown Dennis Easley Wayne Fleetwood Stan Harris

INDIANA Susan Duncan IOWA Scott Erickson Donald McGaffey Charles Ward

MICHIGAN Arden Adnersen Rosemary Kartes Karen Weisenberger

MINNESOTA Todd Mehrkens David Nyquist Steve Wilson MISSOURI Laura Edwards Lynn Fahrmeier James Schrader

MONTANA Lyle Diederichs Fred Scherrer III

NEBRASKA Bruce Barrett Lynn McIntosh NEVADA Bret Whipple NEW JERSEY
Joni Pollock
NEW YORK
James Doan
David Mitchell
OHIO
Rose Keller
Randall Helt
Dean Herron
David Kranz

Kerri Ryan

Bruce Sexton

OREGON
Christine Frank
Carol Parker
Helen Robison
PENNSYLVANIA
Wendy Cook
Jackie Grace
SOUTH DAKOTA
Wesley Bingham
Jeffrey Jessop
TEXAS
Kyle Donawho

Henry Lippe Lesli Sanders WISCONSIN Chris Birkett Vern Dougherty Cara Doyle Dean Gruber Dean Guell Carole Hanson Tom Heberlein William Hockenhull Kayleen Jensen James Kamps Ronald Keil Jane Larson Phillip Limmex Scott Miller Michele Minder Allan Olson Eric Prindle John Steinhoff Walter Stumpf Lisa Sullivan Gerard Zimmer

NATIONAL FFA OFFICER CANDIDATES

CENTRAL REGION

Gene Foster Graham, 6090 N. Zimmer Rd., Williamston, Michigan 48895 Joseph Martin Maher, Route 1, Princeville, Illinois 61559 Scott W. Neasham, RR 2, Newton, Iowa 50208 Christe L. Peterson, 915 North Churchill Street, Janesville, Wisconsin 53545 Brad J. Schloesser, RR 2, Box 222, LeCenter, Minnesota 56057 Larry Elliot Stoller, RR 1, New Haven, Indiana 46774 Larry D. Svehla, Rt. 2, Box 226, Clarkson, Nebraska 68629 Emery Tschetter, Rt. 1, Box 191, Huron, South Dakota 57350 R. Scott Watson, Rt. 1, Gallatin, Missouri 64640

EASTERN REGION

Philip D. Arnold, 111131 Repp Rd., Union Bridge, Maryland 21791 Glyn Richard Boone, Rd. 1, Box 61-C, New Alexandria, Pennsylvania 15670 Melanie Burgess, Rt. 2, Box 337, Harrisonburg, Virginia 22801 Mark A. Davis, 6040 Dublin Road, Delaware, Ohio 43015 Darin H. Kamins, 53 Tracy Avenue, Lynn, Massachusetts 01902 John Pope, Rt 2, Maiden, North Carolina 28650 Beth Anne Spencer, 6496 Oatka Rd., Perry, New York 14530

SOUTHERN REGION

Douglas Ray Bailey, Rt. 5, Box 170, Gainesville, Georgia 30501 Lance Chancellor, Rt. 8, Box 215, Laurel, Mississippi 39440 Harold E. Hamilton, RR 3, Box 246, Rogersville, Alabama 35652 Ben Randall Hedge, Rt. 1, Grannis, Arkansas 71944 Neil James, Rt. 4, Box 340, Loris, South Carolina 29569 Clarence Wendell Manning, P.O. Box 583, Oak Grove, Louisiana 71263 Joseph Lee Mitchell, Rt. 1, Christiana, Tennessee 37037 Lloyd Douglas Register, Rt. 1, Box 118, Sanderson, Florida 32087

WESTERN REGION

Calvin V. Crandall, 1501 S. Main, Springville, Utah 84663
Donald Vernon Foster, 10504 S.E. 2nd St., Vancouver, Washington 98664
Douglas Brian Heins, Farm House Fraternity, 1101 Blake St., Moscow, Idaho 83843
Rudy Jacobs, 612 California St., SE, Albuquerque, New Mexico 87108
Harmon M. Kaslow, 210 Second St., Davis, California 95616
John W. Ragland, Rt. 3, Box 300, Brenham, Texas 77833
Lynn Smith, P.O. Box 64, Deeth, Nevada 89823
William Jackson Stewart, Box 327, Douglas, Wyoming 82633
Michael J. Tokushige, 376 Awakea Road, Kailua, Hawaii 96734

COURTESY CORPS

The National Convention Courtesy Corps was staffed by 492 FFA members and 92 adults to help with the convention. The main job was crowd control inside the auditorium as ushers and escorts for guests, award winners and program participants. The Corps also provided door checkers to clear admittance for only registered members and guests.

Another major duty of the Corps is to provide helpers at various stations in and around the convention complex — like registration, Career Show, information

booth, stage crew and headquarters office.

All of these members put in hours of hard work, some had to miss meals or stay late/arrive early or even miss seeing some of the convention. They were given certificates of appreciation from the national office, but should also be recognized here for their contribution to the FFA.

NATIONAL DIRECTORY 1980-81 NATIONAL OFFICERS

President, MARK HERNDON, Oklahoma City, Oklahoma Secretary, BOB QUICK, Bement, Illinois
Central Region Vice President, DAVID PEARCE, Warrensburg, Missouri Eastern Region Vice President, SUSIE BARRETT, Vincent, Ohio Southern Region Vice President, GLENN CAVES, Laurel, Mississippi Western Region Vice President, DAVID ALDERS, Nacogdoches, Texas

BOARD OF DIRECTORS

JOHN W. BUNTEN, Chief Program Accountability Branch, DSVPO, Department of Education, Washington, D.C.

CURTIS CORBIN, JR., State Supervisor, Agriculture Education, Atlanta, Georgia RALPH DREESSEN, State Supervisor, Vocational Education, Stillwater, Oklahoma LARRY NELSON, State Supervisor, Agricultural Education, Pierre, South Dakota DUANE NIELSEN, Chief, Personnel Development Branch Division of National Vocational Programs, USDE, Washington, D.C.

JAMES A. SHEAFFER, State Supervisor, Agricultural Education, Trenton, New Jersey

LES THOMPSON, *Program Specialist*, Program Accountability Branch, DSVPO, U.S. Department of Education, Washington, D.C.

J.W. WARREN, Chief, Program Access Branch, DVTE Department of Education, Washington, D.C.

Consultants

ALBERT TIMMERMAN, Past President, NVATA, Inc., Rockdale, Texas

TOM JONES, President, NVATA, Inc., Marana, Arizona

LAYTON PETERS, Vice President, Region III, NVATA, Inc. New Ulm, Minnesota HERMAN BROWN, Professor, Agricultural Education, Texas A&M University, College Station, Texas

RICHARD I. CARTER, Associate Professor, Agricultural Education, Iowa State University, Ames, Iowa

IRA DICKERSON, Agricultural Education, University of Georgia, Athens, Ga. RONALD J. SEIBEL, Associate Professor, Agricultural and Extension Education, University of Maryland, College Park, Maryland

DALE BUTCHER, Vice President, Region IV, NVATA, West Lafayette, Indiana

BOARD OF FOUNDATION TRUSTEES

BYRON F. RAWLS, President C. COLEMAN HARRIS, Secretary JULIAN M. CAMPBELL, Treasurer

HERMAN BROWN, *Professor*, Agricultural Education, Texas A&M University, College Station, Texas

RICHARD I. CARTER, Associate Professor, Agricultural Education, Iowa State University, Ames, Iowa

J.M. CAMPBELL, State Supervisor, Agricultural Education Richmond, Virginia (National FFA Foundation Treasurer)

RALPH DREESSEN, State Supervisor, Vocational Agriculture, Stillwater, Oklahoma JAMES A. CAMPBELL, Senior Vice President, Miller Publishing Company Minneapolis, Minnesota

C. CÓLEMAN HARRIS, National FFA Executive Secretary, U.S. Department of Education, Washington, D.C.

(National FFA Foundation Secretary)

EARL KANTNER, Supervisor, Agricultural Education Service, Columbus, Ohio LARRY NELSON, State Supervisor, Agricultural Education, Pierre, South Dakota OWEN J. NEWLIN, Vice President, Pioneer Hi-Bred International, Des Moines, Iowa

MARK HERNDON, National FFA President, Oklahoma City, Oklahoma

TOM JONES, President, NVATA, Marana, Arizona

JAMES A. SHEAFFER, State Director, Agriculture/Agribusiness/Natural Resources Education, Trenton, New Jersey

LU ACHILLES WALL, Executive Assistant to the Chairman, Hesston Corporation, Hesston, Kansas

LES THOMPSON, *Program Specialist*, Program Accountability Branch/DSVP U.S. Dept. of Education, Washington, D.C.

J.W. WARREN, Chief, Program Access Branch, Department of Education, Washington, D.C.

ALBERT TIMMERMAN, Past President, NVATA, Rockdale, Texas

WALTER UPTON, Asst. Supervisor, Agricultural Education, Little Rock, Arkansas

NATIONAL FFA STAFF

Program and Administration

C. COLEMAN HARRIS, Executive Secretary
J.M. CAMPBELL, National Treasurer
EDWARD J. HAWKINS, Administrative Director
LENNIE GAMAGE, Manager of International Programs
ROBERT SEEFELDT, Program Specialist (Awards)
TED AMICK, Program Specialist (Contests)
TONY HOYT, Program Specialist (Leadership Development)
CAMERON DUBES, Director of Information
HARRY J. ANDREWS, Director of FFA Supply Service
GEORGE VERZAGT, Chief Accountant
ROBERT W. COX, Executive Director, FFA Alumni Association

National FFA Foundation Inc.

BERNIE STALLER, Executive Director, National FFA Foundation Sponsoring Committee KIM HAVENS, Assistant Executive Director

National Future Farmer Magazine

WILSON W. CARNES, Editor
JOHN M. PITZER, Associate Editor
MIKE WILSON, Associate Editor
GARY BYE, Field Editor
GLENN LUEDKE, Advertising Manager
ADRIANA L. STAGG, Circulation Fulfillment Manager

FUTURE FARMERS of AMERICA

REVENUE AND EXPENDITURES FISCAL YEAR ENDED AUGUST 31, 1981

SUPPLY SERVICE SALES
68%

1981 REVENUE: \$8,209,010

1981 EXPENDITURES: \$8,182,133

TRANSFER TO OPERATING CAPITAL: \$26,877

FFA AUDIO TAPES, FILMS AND RECORDINGS NATIONAL FFA SUPPLY SERVICE • • • PO BOX 15159 • • • ALEXANDRIA, VA 22309

#	DESCRIPTION	PRICE		
# 1	Vespers Program			
	FFA Band & Chorus Selections	6.00		
2	Stars Over America Pageant & BOAC			
	Orion Samuelson — Address	6.00		
3	Dr. Norman Vincent Peale — Address			
	FFA Band & Chorus Selections			
4	National FFA Extemporaneous Speaking Contest	6.00		
	Four Regional Winners	6.00		
5	National Prepared Public Speaking Contest	6.00		
	Four Regional Winners	6.00		
6	John Naber — Address			
7	Election of 1981-82 National Officers			
/	Retiring Addresses National FFA Officers 1980-81	6.00		
Δb	ove sessions tapes \$6.00 each — Five for \$27.50 — All seven for \$37	6.00		
AU	Convention price only.	.50 —		
	FFA ALUMNI ASSOCIATION SPONSORED LEADERSHIP WORKSHO	DC		
		P5		
8A	Room 209 — H. Roe Bartle "So You Want To Be A Leader"			
OA		7.00		
9A	Presented by Elvin Caraway "Winning With Words"	7.00		
3/1	Presented by Teresa Tesnohlidek and Jeff Rudd	7.00		
10A	"Today Is The First Day Of The Rest Of Your Life"	7.00		
10/1	Presented by David Thomas	7.00		
11A	"Go Power"	7.00		
, .	Presented by Dennis Sargent	7.00		
12A	"Motivation Fever"	7.00		
	Presented by Bobby Tucker	7.00		
13A	"Communicating To Win"			
	Presented by Mark Sanborn	7.00		
Abo	ve Alumni Tapes \$7.00 each — All six for \$39.00 — Convention pric	e only.		
14 FILM — Convention Time FFA (16mm) 27 min.		125.00		
15	FILM — Hometown America — BOAC (16mm) min.			
=	The following slide shows are available at the Convention:	125.00		
16	Vocational Agriculture — Growing For America (Theme)			
	140 slides, 23 min.	22.50		
17	The FFA Energy Challenge — 100 slides, 15 min.	18.50		
	he following slide shows will be available for shipment to you January 1, 1982			
18	BOAC — 1981 Regional Winners — 110 slides, 12 min.			
19	54th Convention Sights & Sounds — 80 slides, 17 min.	23.50 13.00		
$\frac{13}{20}$	Stars Over America — 1981 — 140 slides, 30 min.			
=	Stereo Tapes and Records (National FFA Band and Chorus)	22.50		
21	National FFA Band Stereo Tape	6.00		
21	Stereo 33-1/3 Record	9.00		
22	National FFA Chorus Stereo Tape	6.00		
	Tradional 1177 Chords	9.00		

NEW! The following video tapes will be available for shipment after January 1, 1982. All are approximately one hour long and full color. Speaking tapes are excellent instructional tools for public speaking.

	excellent instructional tools for public speaking.				
23	National Extemporaneous Speaking Contest	¾" U-Matic	62.00		
	Four Regional Winners and Interview				
	with Winners	½" VHS	55.00		
		½" Beta I	53.00		
24	National Prepared Public Speaking Contest	¾" U-Matic	62.00		
	Four Regional Winners and Interview				
	with Winners	1/2" VHS	55.00		
		½" Beta I	53.00		
25	1980-81 Retiring Officer Addresses	3/4" U-Matic	62.00		
	O Company	1/2" VHS	55.00		
		½" Beta I	53.00		
26	Dr. Norman Vincent Peale — Address, 1981-82	¾" U-Matic	62.00		
	National Officer Election & New Officer	1/2" VHS	55.00		
	Interview with Selected Convention				
	Highlights	½" Beta J	53.00		
Distribute to local community supporters and members the "new" paper.					
27	"FFA TIMES" Convention Newspaper	1-10 sets	1.50		
	4-issue set	11-25 sets	1.25		
		26-50 sets	1.00		
		51 or more	.75		

Order these photos and audiovisuals using the order form in the Official FFA Catalog. Be sure to include full payment (including handling charges) with orders.

CONVENTION PHOTOS

The following photos are available from the National FFA Supply Service.

National Chorus
National Band
National Talent
Arena A — session shot
Arena B — session shot
Arena C — session shot
Aerial view of downtown Kansas City
Courtesy Corps
Official delegates

The state delegation photos are also available. If your group photo was taken by the official photographer, it can be ordered. Please identify by state.

All other photos of groups are still available. Identify fully when ordering.

All 8×10s 1-10 \$3.75 each
All 11×14s 1-10 \$6.25 each
11-50 \$5.75 each
51 or more \$3.25 each
51 or more \$5.25 each
51 or more \$5.25 each

(plus shipping and handling)

Specify black and white or color. Same prices for either.

