NEWSLETTER Alumni Association

WINTER - 1989

SPONSORED BY: RHONE-POULENC INC., AGROCHEMICAL DIVISION

RHONE-POULENC INC. SPONSORS NEWSLETTER

The National FFA Alumni newsletter is sponsored for the fifth year by the Agrochemical Division of Rhone-Poulenc Inc., as a special project of the National FFA Foundation. The sponsorship provides approximately one-half of the cost of mailing and printing the four issues. Rhone-Poulenc Inc. is the manufacturer of BUCTRIL herbicide, MOCAP insecticide, and other agrochemicals.

NATIONAL COUNCIL ELECTION RESULTS

Mr. James Sipiorski, Wisconsin was elected President, Mr. Josiah Phelps, Georgia was elected Vice President, Ms. Roxann Sommers, Ohio was elected as the Eastern Regional Representative and Mr. Mark Williams, Florida was elected as the Southern Regional Representative.

FFA ALUMNI SPONSORS BREAKFAST AT NVATA CONVENTION

A breakfast was sponsored by the FFA Alumni for spouses at the National Vocational Agriculture Teachers Association Convention in St. Louis, Missouri in early December. This breakfast was attended by 86 spouses.

FFA DELEGATES VOTE TO CHANGE NAME

The Future Farmers of America officially became "FFA" in a vote by the FFA delegates at the national convention. The FFA Alumni constitution states that we cannot be in conflict with the FFA constitution. Therefore, we are now the *FFA Alumni Association* instead of the Future Farmers of America Alumni Association.

STATE GRANTS AVAILABLE

The National FFA Alumni will award four state grants worth \$500.00 each to state FFA Alumni associations to be used in initiating programs to benefit agricultural education. All proposals must be postmarked by **February 15.**1989 and should include a description of the project and a budget. Proposals must not be more than two pages in length. A state will be awarded only one grant in 1989 but may submit as many proposals as desired.

WHERE HAVE ALL THE FFA MEMBERS GONE?

A CHALLENGE - A REASON - A PURPOSE BY JIM SIPIORSKI, NATIONAL PRESIDENT

Those who attended the National Alumni Convention in Kansas City listened intently to keynote speaker Mr. Floyd Doering. His address was both humorous and meaningful. However, it left us with a deep message. He spoke of the decline in FFA membership, "an average of 28 members per day over the past ten years." YES, that is correct! Many of us never put it in that perspective.

It will be our goal for Alumni everywhere to continue to fill the needs of FFA members and their programs.

National FFA Advisor, Dr. Larry Case refers to the FFA program as a "product being produced for a market," a product valuable to the future of American agriculture.

We will be a vital part of this process. The Alumni in communities can help the FFA recruit, retain and grow.

The challenge - the reason - the purpose are all there in front of us to increase our membership. Mr. Darrell Birnschien, an Alumni from Wisconsin recently wrote, "... if not you then who" - a very grasping statement! Remember, the words ALUMNI and ASK have a lot in common when speaking of building membership:

- A. Ask them.
- S. Sign them up.
- Keep them involved.

Let's make membership one of our primary goals for 1989. It will help put an FFA member in my other arm.

FFA ALUMNI BANQUET AND AUCTION

The convention banquet was the largest ever with over 300 in attendance. All enjoyed the award presentations and great Alumni fellowship. Mr. Larry Reese, past National Alumni president, served as master of ceremonies.

The annual auction started immediately with the auction attendees growing to over 500. The auctioneers, Morris Fannon of Virginia and Steve Meredith of Kentucky, started selling the over 350 items. The oral and silent auctions brought \$26,198.00. The monies raised from the donated items will be used for FFA scholarships. A special thanks goes out to all contributors and buyers, and to Mr. Dennis Williams and the Michigan Alumni for coordinating the auction..

The featured auction item was this pickup truck donated by Chevrolet Truck Division, General Motors Corporation. The buyer, Mr. Eugene Adler of Rudolph, Ohio, is pictured as he receives the keys from Ms. Dora Nowicki of Chevrolet.. The Alumni will contribute \$1,000.00 to agriculture education as designated by Mr. Adler. Mr. Adler, an auctioneer, sold the Yamaha 4-wheeler donated by Yamaha Motor Corporation, U.S.A. Mr. Rit Lefrancois, (pictured on left) Product Sales Manager for Yamaha, watches it being sold to Ms. Mildred Moore, Pope, Missisippi.

ALUMNI SALUTES EXECUTIVE SPONSORS

Since our summer 1988 newsletter, the following have contributed \$100.00 or more as Executive Sponsors of the FFA. The number of years of contributions is listed in parentheses. All alumni are encouraged to become an exni office. ec

ecutive sponsor. For information, write the Alumni office.			
Arizona Douglas P. Daley (6) Dr. John Salsbury (8) California Edward Murakami (11) Warren Reed (1) Colorado Donald Wittnam (4) Connecticut Donald L. Staheli (13) District of Columbia John Coy (3) Florida M/M Larry Reese (3) Illinois Russell Ash (1) M/M Eldon Aupperle (13) Nick Babson (3) Kenneth Dodge (1) Gaylord Donnelley (24) Alfred Kemnitz (18) Paul C. Krouse (11) Dale Miller (2) Westmer Alumni (5) Eldon E. Witt (9) W. V. Wittern (1) Indiana Robert M. Book (9) Noel E. Callahan (3) Joseph Downey (7) Thomas H. Lake (12) Harry McDaniel (6) James L. Parker (1) Iowa Bill Kelsey (8) Richard Severson (2) Kansas	Kentucky Martin G. Holahan (2) H. Allen Middleton (3) Maryland	South Carolina J. F. Wyse (1) Tennessee Michael T. Barrett (1) J. Carroll Jones (2) Donald Nelson (1) Mike Spiroff (1) Texas J. Patrick Kaine (4) James L. Ketelsen (9) Charles G. Scruggs (5) Don Treadway (4) Virginia M/M Julian Campbell (11) M/M Wilson Carnes (9) M/M Larry Case (4) Erika Freeman (6) Glenn Luedke (14) Duane M. Nielsen (8) John Pope (3) Oakley M. Ray (1) Dr. Claud Scroggs (18) McCheyne Swortzel (12) David C. Thomas (4) Leslie Thompson (7) West Virginia Stacy A. Gartin (1) Wisconsin Timothy Bailey (3) Al Becker (3) Blackhawk FFA Alumni (10) Jeff Brazo (2) Melanie Burgess (1) Douglas Butler (6) Arnold Cordes (9) M/M Ferron Havens (2) Kevin A. Keith (5)	
Robert M. Book (9) Noel E. Callahan (3) Joseph Downey (7)	New York Arthur P. Ives (6) North Dakota	Timothy Bailey (3) Al Becker (3) Blackhawk FFA	
Harry McDaniel (6) James L. Parker (1) Iowa Bill Kelsey (8)	Ohio M/M Clayton Coffey (11) M/M George Metzger	Jeff Brazo (2) Melanie Burgess (1) Douglas Butler (6) Arnold Cordes (9)	
	` '		

ALUMNI SUPPORTS YOUNG FARMERS

The FFA Alumni Association supported the National Young Farmer Educational Association with a \$950.00 contribution which helped to cover the cost of printing their annual institute banquet programs. The Alumni has supported the NYFEA Institute for nine consecutive years.

1988 FFA ALUMNI CONVENTION PROCEEDINGS

NOVEMBER 1988

FFA ALUMNI CONVENTION

President Rick Metzger, Ohio, presided over the convention held in Kansas City, Missouri, on November 9 with approximately 600 persons attending. An excellent keynote speech was given by Floyd Doering, Wisconsin. The proceedings are published as part of the winter newsletter so that all FFA Alumni members can share in the convention highlights.

OUTSTANDING AFFILIATE AWARDS

The Outstanding FFA Alumni Affiliate awards were presented to 30 affiliates. States are allowed to enter one or 20% of their contest entries. The national winners are:

GOED	
Bushnell-Prairie City, Illinois	F
Hopkins, Michigan	H
Bonduel, Wisconsin	V
Denmark, Wisconsin	V
Mauston, Wisconsin	Α
SILVER	V
Gilmer County, Georgia	N
Clay Center, Kansas	F
Homer, Michigan	C
Milan, Missouri	N
South Rowan, North Carolina	S
Buckeye Valley, Ohio	ν
New Lexington, Ohio	F
Yelm/Rainier, Washington	Н

COLD

Black Hawk, Wisconsin

Pulaski, Wisconsin

BRONZE rostproof, Florida fill City, Kansas Washington, Kansas Westmoreland, Kansas Apollo, Kentucky Walkersville, Maryland New Ulm. Minnesota airview, Montana Central City, Nebraska Vorfolk, Nebraska cottsbluff, Nebraska West Holt, Nebraska inley-Sharon, North Dakota Halls, Tennessee Frederick County, Virginia

ALUMNI SALUTES STUDENT TEACHERS

A continental breakfast was hosted for the agricultural education student teachers attending the National FFA Convention. Our new Alumni president, Jim Sipiorski, brought greetings to this pecial group and offered our support as they begin their teaching careers.

INTERNATIONAL RECEPTION

The FFA Alumni sponsored a reception for international guests attending the National FFA Convention. Over 100 students and several FFA members hosting the exchange students attended this spatial reception.

CONVENTION DELEGATES

The number of convention delegates, as established by the constitution, is determined 30 days prior to the convention by allowing one person to represent up to 200 active members in each chartered State FFA Alumni Association and one additional delegate for every 200 active members. This year 108 delegates were present out of 139. Listed below is the allowed number of state delegates and the number that were present.

STATE ALLOY	VED	PRESENT	STATE ALLOY	VED	PRESENT
ALABAMA	0	0 .	NEBRASKA	6	6
ALASKA	0	0 .	NEVADA	1	0
ARIZONA	1	1	NEW HAMPSHIRE	0	0
ARKANSAS	1	0	NEW JERSEY	1	1
CALIFORNIA	1	0	NEW MEXICO	1	1
COLORADO	1	1	NEW YORK	1	1
CONNECTICUT	1	1	NORTH CAROLINA	١3	2
DELAWARE	0	0	NORTH DAKOTA	1	1
FLORIDA	3	3	OHIO	8	8
GEORGIA	3	3	OKLAHOMA	22	11
HAWAII	0	0	OREGON	1	0
IDAHO	1	0	PENNSYLVANIA	1	1
ILLINOIS	7	3	RHODE ISLAND	0	0
INDIANA	1	0	SOUTH CAROLINA	0	0
IOWA	3	1	SOUTH DAKOTA	1	0
KANSAS	3	3	TENNESSEE	3	3
KENTUCKY	2	2	TEXAS	1	0
LOUISIANA	1	0	UTAH	0	0
MAINE	0	0	VERMONT	0	0
MARYLAND	1	0	VIRGINIA	3	3
MASSACHUSETTS	1	0	WASHINGTON	1	1
MICHIGAN	2	2	WEST VIRGINIA	1	0
MINNESOTA	2	1	WISCONSIN	38	38
MISSISSIPPI	1	1	WYOMING	1	1
MISSOURI	5	5			
MONTANA	3	3	TOTAL	139	108

Pictured is a John Deere child's tractor being auctioned. This third convention auction raised over \$26,000.00.

stern.

DENMARK, WISCONSIN SELECTED 1988 OUTSTANDING AFFILIATE

This award recognizes the 493 members of the Denmark, Wisconsin Affiliate for their many activities and outstanding support. The FFA Alumni and FFA programs of activities are totally integrated and incorporate over 200 programs or activities to support the 165 students in the agriculture education and FFA program. Examples of support include training judging teams, presenting a oneday farm safety forum, sponsoring many awards, and providing a 12-passenger van and scholarships. They also provided \$1,000.00 for FFA members to participate in the Work Experience Abroad program in Australia and Ireland The FFA Alumni sponsored a two-week exchange for an FFA member with another gold emblem FFA chapter in Kentucky. The FFA Alumni president, at time entry was submitted, was Alan Mazna and the FFA advisors were Kenneth G. Seering and Brian Kaiser.

Pictured from left are representatives from Bushnell-Prairie City, Illinois, receiving the second place Outstanding Affiliate Award and Denmark, Wisconsin, receiving first place. Denmark has won this award five times, the most any affiliate has won this national contest.

BUSHNELL-PRAIRIE CITY, ILLINOIS SECOND PLACE NATIONAL AFFILIATE

This award recognizes the 87 members of the Bushnell-Prairie City Affiliate for their outstanding support. This affiliate assisted the FFA Chapter in locating and renting a new livestock facility for students to use for their supervised occupational experience programs and FFA projects. They also sponsored a supervised experience program contest for FFA members which included interviewing each student. The Alumni sponsored a tour for the top FFA members who showed outstanding leadership and participation in FFA activities. They sponsored a back-to-school steak fry for parents. The FFA Alumni president, at time entry was submitted, was Murrel Hollis, father of Bill Hollis, national FFA vice president, and the FFA advisor was Timothy Soldwish.

LEADERSHIP WORKSHOPS WERE CONVENTION HIGHLIGHT

Over 5,000 FFA members and advisors attended the leadership workshops conducted by the FFA Alumni and sponsored by the Land O'Lakes, Inc. Pictured above is Ms. Rhonda Scheulen presenting the first of five workshops. Others were presented by Mr. Kevin Eblen, Mr. Steve Meredith, Mr. Kevin Coffman, and Mr. Kevin Yost. Mr. Odell Miller coordinated the workshops.

FFA ALUMNI HOSTS RECEPTION FOR HONORARY AMERICAN FARMERS

The FFA Alumni hosted a reception for the Honorary American Farmer degree recipients. The Kansas City Board of Trade sponsored the activity with the Denmark FFA Alumni Affiliate picking up the food from a Kansas City deli and the Ohio FFA Alumni serving. Over 200 persons were honored at this reception for their great support of the FFA.

NATIONAL SCRAPBOOK CONTEST

The Suring, Wisconsin FFA Alumni Affiliate was selected the national gold winner in the scrapbook contest. Other winners were as follows:

Silver	Bronze	Honorable Mention
Bonduel, Wisconsin	Gilmer County, Georgia	New Ulm, Minnesota
Milan, Missouri	New Lexington, Ohio	Delta, Indiana
Mauston, Wisconsin	Gillett, Wisconsin	
Pulaski Wisconsin		

WEA SCHOLARSHIP PRESENTED

The National FFA Alumni presented the Wisconsin FFA Alumni with a \$250.00 scholarshipto be used by an FFA member participating in the 1989 FFA Work Experience Abroad program. This scholarship is awarded annually to the state with the most FFA-WEA participants. The FFA member is placed with a host family and has the opportunity to learn and work with international agriculture. For information on FFA international activities, write to the National Alumni office.

1988 LEGION OF MERIT AWARD

The Legion of Merit Citation was presented to 183 individuals for their efforts in membership promotion. For receiving this award for three and five consecutive years, a lapel pin was awarded, and for ten consecutive years, a plaque was awarded. The number of consecutive years is indicated in parentheses.

ELORIDA
Renee Stephens
GEORGIA
Wayne Barneycastle (6th)
Scott Johnson
Josiah Phelps
Jimmy (2nd) & Rhesa Sales
Thomas Weaver
William T. Weaver
Steve Wells
John Wilkinson (*2nd)
ILLINOIS
Jean McEwen (*3rd)
KANSAS
Debbie Ellis

Les Gauby
Dolores Holz
Phil Kingston
Adelbert Stewart
Rodney Stewart (*5th)
Bill J. & Della Wood
Warren B. Wood
MARYLAND
Dale Tressler

MICHIGAN
James Connors
Rod Evans
Jay Landis
Clarence L. Miller
Amy Sageman

Dennis Williams (3rd)
Nancy Williams
MISSISSIPPI
Jerry Rakestraw

Jerry Rakestraw
Donald Starnes (*3rd)
MISSOURI

David Aldrich
Chris Chaves
Clarice Gladbach
Randi Inmon (*2nd)
Scott Kissee (*2nd)
Renee Mooney (*2nd)
Michelle Orr
Paula Roussell (*3rd)
Joyce (4th) & Bill Sayre, Jr
Beverly Search
Gobby Cantrell
Machelle Carton
Valerie Chase
Jean Dye
Jennifer Earls
Charlie Faulkne
Justin Fischer
Jennifer Fisher
Jerry Freed

Randy Stewart (*4th) Andrea Gost Mindy Stutesmun (*2nd) Karla Hagle Scynthia Thompson Casey Ingrate Brenda Trimble Scott Johnson Doug Vanvig Matt Magie

Kristi Stewart

MONTANA
Virginia M. O'Hair
Mark Pacovsky
Howard Queen

Tina Woods (*2nd)

Howard Queen
NEBRASKA
Madelyn Black

Dave Creger
Virginia Elliott
Dave Ference
Darrell Fisher
Harlan Jacobson
Gary L. Maricle (*5th)

Albert W. Moeller Randy Moeller Kenneth Rath Sr. Luame Rieken Sally Rossman (*3rd) Floyd Schaneman NEW YORK

Robert C. Watson
NORTH CAROLINA
Rebecca Moore
William Teague (*16th)

NORTH DAKOTA
Ron Carlson

on Carlson OHIO

Glen Anderson (*4th)
Mark Bädeitscher
Rita Hay (*6th)
Karen Kolb (*2nd)
Rick L. Metzger (*8th)
Junior Nehus
Kristen Newlon

Jumor Nenus
Kristen Newlon
Amy Nicol
Lori Phelps
Earl Purvis
Ken Rausch
Heather Shuck
Roxann Sommers (*3rd)
Andrew Stevens
Lynn Wells

Tom Wolfe (*7th)
OKLAHOMA
Robert Arthur

Justin Boyle
Kevin Boyle
Daryn Brantley
Amy Cabell
Gale Caldwell (*2nd)
Bobby Cantrell
Machelle Cartmell (3rd)
Valerie Chase
Jean Dye
Jennifer Earls
Charlie Faulkner
Justin Fischer
Jennifer Fisher
Jerry Freed

Gary Gentry
Andrea Gosney
Karla Hagle
Casey Ingram
Scott Johnson
Matt Magie
Jo Dawn Martin
Vickie McGuffin
Kenna Montgomery (3rd)
Billy Moon

Kenna Montgomery (3 Billy Moon Cecilia Nave Shirley Patterson Travis Peery Keri Prestridge Jennifer Queen Sandy Shirley (*2nd)

Cody Sikes Shandee Smith (*2nd) Reagan Sneed Nicole Sparks
Machelle Stevenson
John Stottlemyre Jr.
Johnny Taylor
Aundre Turner
Penny Varnell
Scott Williamson
Tammy Wilson

VIRGINIA

Greg Wynn

Mike Armstrong
Michael Jordan
Greg Martin
Nikki May
Bonnie Padgett
WISCONSIN
Martin Abley
Gary Barman (*2nd)
Bruce Bernard
Robert E. Bernard
Barbara Betley

Janet Bodart

Donald L. Brott Robert Cavanaugh Melvin Danzinger George Delveaux, Jr. Randy Hagel Glen N. Holman Jim Jones Kevin Keith (*10th) Kevin Kirchman Deb Knapp Brian Kudick (*2nd) John Leiterman (*3rd) Roger Link Donald & Lois Looma

Donald & Lois Loomans Jerry Luepke (*3rd) Alan Mazna (*2nd) Paul Moede Sue Mumm Joyce (3rd) a Ken Natzke (4th) Ken Neuzil Vernon Newhouse Larry Osterberg (*2nd) Kenneth Passow Terry C. Petersen (*3rd) Gayheart Piesler Delmar H. Plank (*2nd) Ila Mae Raymakers (3rd) Robert Raymakers (4th) Harold Seebecker Ken Seering (*15th) James Sipiorski (*2nd)

Francis Steiner (*2nd)
Todd Stiede
Steve Swagel
James Wacek (*2nd)
Todd Wehler
John Welke
Jerry Wendt (*4th)

Sandra Staszak (*3rd)

Fred Westermeyer (3rd) Elaine Wnuk (*3rd) Julius Wnuk (*3rd) Rozanne Zemicke (*3rd)

BLAZERS AWARDED FOR MEMBERSHIP

Blazers sponsored by the Ace Boit and Nut Company, were awarded to states increasing membership by 50 or more members. Pictured from (1 to r) Mr. Danny Carter, Georgia, Mrs. June Dean, Oklahoma, Mr. Mark Williams accepting for Mr Douglas Register, Florida, Mr. Gary Staszak, Wisconsin, and Mr. Gerald Barlowe, North Carolina. Not present were Mr. Frank Rodgers, Jr., Idaho, and Mr. John Spencer, New York.

SCHOLARSHIPS VALUED AT \$16,800.00

The FFA Alumni presented 56 scholarships, valued at \$300.00 each, to local and state Alumni to be used by FFA members attending the 1989 Washington Leadership Conference. FFA members also receive a trophy at the conference. The following were presented:

conference.	The following	were presented.	
FLORIDA	1	OKLAHOMA	9
GEORGIA	1	TENNESSEE	1
ILLINOIS	2	VIRGINIA	1
IOWA	1	WISCONSIN	15
KANSAS	2	OZARK, MISSOURI	1
KENTUCKY	1	NEW LEXINGTON, OHIO	1
MICHIGAN	1	KINGFISHER, OKLAHOMA	1
MINNESOTA	1	OWASSO, OKLAHOMA	1
MISSOURI	2	RHEA CO., TENNESSEE	1
MONTANA	1	POMEROY, WASHINGTON	1
NEBRASKA	3	BONDUEL, WISCONSIN	1
NORTH CAROL	LINA I	DENMARK, WISCONSIN	2
OHIO	4		

The retiring National FFA Alumni Council members were presented plaques for their outstanding service. They were (l to r) Mr. Tom Parker, NVATA rep., Wyoming, Dr. John Hillison, AATEA rep., Virginia, Mrs. Mildred Moore, southern region rep., Mississippi, Mr. Larry Reese, past president, Florida, and Mr. Glenn See, state FFA advisor rep., Mississippi.

1988 OUTSTANDING FFA ALUMNI ACHIEVEMENT AWARD WINNERS

Pictured above from left are: Mr. Duane A. VanSickle of Cardington, Ohio, Mrs. Robert Schumacher receiving the award for the late Mr. Schumacher of Denmark, Wisconsin, and Mr. Gary W. Bye of Pomeroy, Washington. This award recognizes FFA Alumni members for their outstanding leadership and service to agricultural education and the agricultural industry. It is the highest award presented by the organization and is presented to not more than three individuals annually. They exemplify high ideals, reflect honor upon the FFA, and provide inspiration to FFA members.

Duane Van Sickle has been the FFA advisor at the Buckeye Valley FFA Chapter in Ohio since it was chartered in 1977. He has served at the annual horse show sponsored by the FFA Alumni. He worked closely with the late Lawrence Augenstein (first national FFA vice president) in developing an annual award to the outstanding FFA Alumni member in their affiliate. He has served for thirteen years on the Ohio FFA Alumni Council and as Ohio FFA Alumni president in 1984-85. He has served as a national convention delegate and received the Legion of Merit Award five times.

The late **Bob Schumacher** served on the Denmark, Wisconsin FFA Alumni Council for four years including as president. His very unexpected death on October 24, 1987, came as a shock to all who knew him. Under his direction, the Denmark FFA Alumni reached a total of 160 life members. He served as chairman of the brat and corn dinner appreciation night, the FFA livestock show, the selection of FFA scholarships judging FFA awards, and the slowpitch softball tournament refreshment stand. He assisted in the chartering of five other local FFA Alumni affiliates. Bob received four Legion of Merit awards and served as a National Convention delegate.

Gary Bye is a 39 year old farmer living in Pomeroy, Washington. In 1982, Gary and his wife headed a membership drive resulting in Pomeroy becoming the largest chartering FFA Alumni affiliate in the nation with a total of 163 members. He was active in signing up over 100 life members and building a scholarship fund of over \$10,000.00 for FFA members. He served five years as vice president of the Washington FFA Alumni and several years as local president. Before his farming career in 1979, he taught agriculture and served as associate editor of "The National FUTURE FARMER Magazine".

NATIONAL MEMBERSHIP RECORD SET IN 1988

FFA Alumni membership has grown every year since chartering in 1972. Membership increased 517 members in 19 giving us another record of 30.081.

1988 STATE AND LOCAL MEMBERSHIP ACHIEVEMENTS

1. State with Largest Percentage of Growth

lst - Idaho — 192% (67 to 196) (Increase of 129) 2nd - New York — 107% (53 to 110) (Increase of 129)

2. State with Most Alumni Members

1st - Wisconsin — 7,820 members 2nd - Oklahoma — 4,585 members

3. State with Largest Increase in Alumni Members

1st - Ohio — 149 members 2nd - Wisconsin — 140 members

Senmark. Wisconsin, has the most Alumni members in an affiliate with over 400 members and Bonduel. Wisconsin, a second. Bonduel (left) and Denmark (right) representative moreo receiving the langest affiliate plaques at the Conve

Committee Commercial C

10.4 Wisconsin 1999 life member: 1994 Alfe member: 1995 Alfe membe

ist Life Member Affiliates in a State

131 - Oklahome — 5 mle affiliates 192 - Wisconsin — 20 die affiliates

est Alfiliates in a Sus

and - Oklahoma - 13 affiliates

on alle Members in an Affiliate

1. - Denmark Row main — 175 All morn out Ind - New Lexing Co. Doze — 17 Lucy richberg

.

Since the fall newsletter, our prestigious list of Life members has grown by 429 and has reached a total of 8,618. A life member receives the FFA magazine and may designate that upon their death a \$100.00 check be presented as a memorial scholarship to an FFA member in a chapter or state, or may be designated to support some area of agriculture and/or agricultural education.

WELCOME NEW LIFE MEMBERS

Arizona Jerry Cullison Ken Johnson, Sr. Tom Stephens Tom Stephens, Jr. California Jim G. Orradre Colorado Rich Palkowitsh Connecticut Todd Clark Melissa Staebner Florida John A. Ramay Georgia David E. Cantrell Gerald Chadwick Dale E. Corbin William Henderson Herbert Teague Hawaii Samuel Eichelberger Illinois Boyd C. Bartlett Gary Brent Tami J. Craig Robert Lanphier III Doug Meadows Marty Price Rosemary Toohill David M. Whitacre Indiana John Henschen Iowa Max A. Bechtol Gary Belzer Richard Coltrain Rebecca S. DeTar Scott W. DeTar Vemon C. DeTar Brett Ferguson John Fraseur Adam Gauger Raymond Hansen Harlan Howe Robert Kaldenberg Howard Lindaman Hjalmer Lindberg Robert Lounsberry Vic Morgan Bruce Steffes Cliff D. Wilson Kansas Thelma Alford Richard Arnold Doug Biekmann Rick Boeschling Galen F. Cashman Dennis Frv Gail Hauserman Jerry Howell Kathryn McClaskey Alan Ohlde Bob Ohlde Cynthia Ohlde

& France

Norma Ohlde Steve Ohlde Dr. Pete Sherlock James R. Shetlar David Sprigg Kentucky Tim Baker Brian Eadens Wilbur Frye Lee C. Greenwell Greg Hillard John L. Hurt James K. Roark Todd Shewmaker Regina Swift Eric Tarvin Wade White Michael Wood Maryland James A. Leamer Michigan Marvin L. Brown James J. Connors Terry Hunt Gery D. Jankovits Donald P. Johnson Janet G. Joyce Randy Keinath Roger Keinath Tom Keinath Patrick L. Murphy Dennis Rodammer Julie Rohn Karen Ruder Susan Ruder E. Charles Scovill Edward Sergent Duane Weber Eugene Weiss Mike Ziegler Minnesota Jeffrey T. Beckman Gene V. Francis Robert Hanson Lance A. Knoshal Wayne Miller Charles Painter Darrell Wannarka Gary Weigand Missouri Cecil Grooms G. W. Hamby Paul Larsen Vancil Minnick Norman Rohrbach Nebraska Brad Andelt Debra Berchtold Jerry Brown Kirk Evertson Emanuel Frank Matt Gotschall Mary E. Hahn Clyde Huck

Vern Jantzen

Marvin Kyes

Bob Labenz Joyce Maser Gayle Mueller Mark Nelson Lavonne Novak Kevin Ohlman Dennis Pfeil Mark Rossman Susan Rossman Tean Ruzicka Ed Sahata Carl Schumacher Jeanette Williams Jim Williams Nevada Reese Marshall New Jersey Connie Beal Dr. SueAnn Bennett Arthur R. Brown, Jr. David C. Harlowe Lisa Sebastiano North Carolina Barbara M. Collins Bradley Gaither Scott Overcash Ohio Jacob B. Bass, Jr. Tamara Blazer John Boerger Warren L. Boerger Dale Braddock **Bob Bryant** Brenda Bryant Max Bryant Robert Bunnell Herman Chenoweth Don Clark Bryan Clouse Bill Creswell Steve Curtis Thomas Daiber **Bob Daniels** Dick Ebersole Judy Ebersole T. J. Edwards Brent Eyler Paul Gallimore JoAnn Hamer Robert Harris Bonnie Haws Cindy Heal Randy Heilman David E. Heller Larry Hines Michael Hoffman Roger Howard, Sr. Barbara Humphrey Dan Humphrey Galen Hundley Craig Jacobs Jack Jeffers Jennifer L. Jessee Michael A. Jessee Mike Johnson

David P. Jones

Don P. Jones Len Kirian Kenneth Klingler David Lapp Jim Leckrone Linton Lewis Brad Lokai Joe Mack Kathryn McVey Maxine J. Metzger Chs. Middaugh, Jr. Dawn Miller Angela Motter Gary Nethers Karen Newlon Kristen Newlon Joseph Ogden Ralph E. Owens George G. Pritchard Earl Purvis Barry Reppart Judy Revennaugh Ralph Revennaugh Jim Rich Elisabeth Rodgers Daniel S. Rueger Marilyn Sayre Doug Schoonover Kenny Schuck Roger Seitz Laurie Sheridan Pat Sheridan Wanda Sheridan Rick Shoup Rheuben Shumaker Larry Simmons David A. Snyder Steve Spitler Gene Starkey John W. Stober Shawn Stober Daniel Stone Charles Stottsbury Don Swonger George Tomcho David Tumblin Howard Twiggs Matt Unger Thad Welch Ron Wesler Julia Wesley Greg Whitacre Tom Williams Gail Williamson Dean F. Wyler Dena Wyler Martha Young Oklahoma Marty Adams Gerrol Adkins June Adkins Jim Barnes Margie Beach Mac Branscum Jimmy Bunch Mary Causby

Mrs. Sam Cecil Eldon R. Cinnamon Christy Collins Tom Cross Cleatus Davis Arthur Dean Ed Elam Laurann Farris Troy L. Faulkner Dick Fischer Charles Fisher Judy Fleming John Frank Steve Fulps Greg Hartman Karl Henson Fred Horinek James Hughes Holley Humphreys Bill Husted Karl Jett J. M. Kendall Ernest M. Kirby, Jr. Richard Lerblance Glen McBride Monty McCrary Gary McIntire Dr. Starling Miller Linda Morris Don Moss Don E. Muegge Kenneth Mulbery Robert Mulbery Nancy Nave Ed Nelson Merle Nickelson Russell Owen Glen Rusch Brett W. Sandy James H. Smith Carol Southwell Dwight E. Surface Pamela Thomas Eldon R. Ventris Janet Vincent Barry Weathers Eugene Weber Dewayne Wellman Clayton Williams Bill Wolf Monte Womack Bill Zollinger Frank H. Zom Pennsylvania Denver Blair Richard Gardner Leon W. Heisey August Sauter, Jr. Milan J. Turk William Wehr South Carolina Angela Cribb Bemard Hampton Al Harman Bert Shumpert Freddie Solomon, Jr. Raymond F. Taylor Melissa Tyler Tennessee David Bailey Toolie Barnett Buddy Bell Glen Bell Greg Bell Harold L. Bell Elva Bledsoe Paul Booth Jerry Bullock Rory Cashon Seldon Cashon Ralph Cooper Harold Craig Charles Culver Elizabeth Daniel Charlie Dover Mike Freeman Fred Gregg Ray Griffith Jack Hamilton John Harrington Roy Herron Larry Houston Randy Hughes Mike Johnson Brent Jolley Keith Kemp Kerry Killebrew **Buddy Loflin** Allan Lofton Jane Luckey Rege Luckey David E. McPherson John Moore Charles Moss Johnny Moss Larry G. Myrick Kenneth Odell John Oliver Paul Oliver Terry Oliver Robert L. Palmer Brian Parham Jerry Parham Cayce Pentecost Keith Radford Kenneth Rash Bobby Reynolds Shane Roberts Kenny Rogers Jerry Simmons Brian Slusser E. Sam Slusser Blount Smith Don Stevens Randy Sutherland Franklin Tubbs Charles Vernon Jo Ellen Williams Chris Winstead Dennis Winstead David Wisener Steve Young

Texas Grady C. Davis Leslie Hoffman Darla D. Washington Virginia Alicia W. Bear Clifford Bear Michael Hilbert Robert Z. Huffman Bruce Miller Bill Newman Richard T. Owen **David Snipes** Richard K. VanPelt Kenny Will Sherrill D. Wright Washington Kay Bosler Tim Burt John D. Doumit Barbara Elv Edwin E. Elv Elsie Gambini Eva Stotler Wally Stotler Bob Wolf West Virginia Roy L. Dodson, Jr. Wisconsin Harold Birschbach Alan D. Brooks Gary Finnel Lawrence Ford Roger Grade Dr. Tim Grahn Timothy J. Guski Roy J. Habeck Jane Hanousek Carrie Haugerud Judy Heeg Roger Heeg Daniel Kitzhaber Eric A. Larsen K. Larsen-Walsh Randy Leitner Tony Lien John Miller Donald Newman Dorene Newman Rodney Pennings Neal Potts Robert J. Raymakers Brian Roe Norian Rowbotham Devin D. Schlewitz Randy W. Soquet Dwight Swenson Renea A. Troeller Wyoming Arden Epler Tom Parker Julia Watson Wayne Watson Bergett Wilson Marius Wilson Sam Wilson

NEWSLETTER

FFA ALUMNI ASSOCIATION P.O. BOX 15058 ALEXANDRIA, VA. 22309-0058 PHONE 703-360-3600 NONPROFIT ORIC.
U.S. POSTAGE
PAID
Permit No. 143
ALEXANDRIA, VA.

NEWSLETTER

ALUMNI CALENDAR OF DUE DATES FOR FEBRUARY, MARCH & APRIL

Feb. 15 - State Grant applications

April 1 - State Newsletters to be included with National Newsletter

April 15 - Governmental Affairs Intern applications

FFA Alumni Newsletter Sponsored By RHONE POULENC AG COMPANY

PO BOX 12014, 2 T.W. ALEXANDER DR. RESEARCH TRIANGLE PARK, N.C. 27709

As a special project of the National FFA Foundation

*Manufacturer of BUCTRIL HERBICIDE, MOCAP insecticide and other fine Agrochemicals.

THE DAWN OF A NEW ERA IN AMERICAN AGRICULTURE.

Today it's easy to have doubts about the future of U.S. agriculture. But at Rhone-Poulenc we see the dawning of a new and challenging era in this great nation's farmland. One that seeks a commitment from both Future Farmers and Rhone-Poulenc—to help keep American agriculture the most productive in the world.

We're continuing to work toward this goal by increasing

our service to the agribusiness community. By introducing effective tools like Buctril® corn herbicide, Tackle® soybean herbicide, as well as Aliette® and Rovral® fungicides. And by devoting our finest research efforts to discovering environmentally safe chemicals for the American farmer.

It really is the Dawn of a New Era for both of us. Your future and ours are closely linked.

Rhone-Poulenc and the Future Farmers of America—committed to a new era in American agriculture.

Buctril® Tackle® Aliette® and Royral® are registered trademarks of Rhome-Poulenc Inc.