

MINUTES

NATIONAL BOARD OF TRUSTEES

Washington, D.C.

March 14-19, 1938

Monday, March 14th

The meeting of the Future Farmers of America national Board of Trustees was called to order in the New Interior Building in Washington, D.C by President Lester Poucher. Those present were: William Stiers, first Vice President; Lex Murray, second Vice President; Eugene Warren, third Vice President; Arden Burbidge, fourth Vice President; Lowell Bland, Student Secretary; W. A. Ross, Executive Secretary; and J. A. Linke, Adviser. (Henry C. Groseclose, Treasurer, was unable to attend the sessions).

The matter of personal officer reports to be made at the 11th National convention was brought up, and each officer was urged to keep a complete record of his activities as a national officer. It was suggested that these be mimeographed for distribution at the convention and that they include, for the most part, the following items:

1. Nature, purpose, and date of meetings attended
2. Total expenses
3. Miles traveled
4. States visited
5. General observations.

Executive Secretary, W. A. Ross reported that Treasurer Henry C. Groseclose would probably not be able to attend this meeting due to unavoidable circumstances. He further reported that a new set of Treasurer books had been secured and that ten thousand dollars of national F.F.A. funds had been placed in bonds (Treasury Four's).

Lex Murray's motion, that F.F.A. Creeds and copies of Washington's Order on Profanity be supplied through the Executive Secretary free of charge to the States as needed, was seconded and carried.

Mr. Ross reported that the James River Potteries, Inc., of Hopewell, Virginia was temporarily closed down. It was moved, seconded, and carried that in case this company was out of business permanently a different company be sought to manufacture F.F.A. dishes.

William Shaffer was then called upon to briefly discuss the activities of the World's Poultry Congress as they affect the F.F.A. He stated that: committees at this Congress are composed of Boy Scouts of America, Future Farmers of America, 4-H Club members, collegiate youth, and adults; that our primary interest is in the youth participation in this Congress and Exposition; and that both the F.F.A. and 4-H will exhibit 600 trios each at the next exposition. He said that the five

phases of the participation are: (1) poultry judging; (2) demonstration; (3) entertainment; (4) live-bird exhibits; and (5) poultry products exhibit. He closed by saying that the main purpose of this Congress and Exposition is to place the poultry business on a higher level, and that one-half million people are expected to attend the next show to be held in Cleveland, Ohio in 1939.

The matter of a fifth membership degree was brought before the Board by ex-president Black. That the matter should be laid aside for the next year or two, due to recent extensive considerations, was the result of the discussion that followed.

Mr. Linke stated that he intended to place greater responsibility in connection with American Farmer applications upon State Advisers, and that he, himself, would delve into such applications and furnish a complete report upon each applicant to the National Board of Trustees at the 11th convention.

The meeting was closed at 4:45 p.m.

Tuesday, March 15th

The meeting was informally called to order by President Poucher at 9:00 a.m.

Printed copies of the revised national constitution were then read to familiarize each member of the Board with the contents thereof.

Stiers moved that the petty cash fund already in operation in the national F.F.A. office be continued. The motion was seconded and carried. Mr. Ross stated that this is a fund to take care of miscellaneous expenses in the national F.F.A. office and that complete and exact records of all money spent for various miscellaneous items are kept on file by him and forwarded periodically to the Treasurer.

The meeting was adjourned at 12:00 noon.

The afternoon session was called to order at 1:45 p.m. by President Poucher.

The matter of more singing at local, State, and national meetings was discussed and encouraged.

Mr. Ross suggested that a list of all the available F.F.A. equipment and supplies and where it may be purchased, including the price of each article, be provided and distributed to the chapters. The group favored such action. N

Considerable discussion then followed on the F.F.A. Song Card. Stiers moved that both the music and words of "Hail the F.F.A." be included in the next printing of the Manual; that 6,000 copies of the present type F.F.A. song card be printed and one copy sent to each chapter, with the exception that it be titled "F.F.A. Song Card" and that the price and place to purchase be printed on the card. The motion was seconded and carried.

Stiers moved that the F.F.A. yells be retained in the Manual as they are. Motion seconded and carried.

Moved, seconded and carried that discussion and action on an Activity Guide be referred to the 11th national convention.

It was the general opinion of the Board that the national organization should not attempt to publish a national magazine but that we give our support to the American Farm Youth and encourage the reading of this publication.

It was moved by Burbidge that the Board authorize the Executive Secretary and the President to draw up appropriate certificates for winning States and chapters. Motion was seconded and carried.

The Executive Secretary was requested to attend to the matter of the Welch Company placing the correct officer signatures on replaced or new charters.

It was the consensus of opinion that the action of the delegates at the Tenth National Convention entitled Mr. D. J. Howard of Virginia to the degree of American Farmer, and it was therefore decided to ask Walter Newman of Virginia for a statement to the effect that Mr. Howard was the acting State Adviser of the Virginia Association for the year 1937. If, and when, such statement is secured it is to be placed in the report of the Virginia Association for the year in question after which Mr. Howard is to be notified that he is to receive the degree and the customary key be supplied.

Joe Black moved that this fall only 2/3rds of the delegate expense be advanced and that the remaining 1/3rd be paid providing the delegate or delegates stay throughout the entire convention. Motion seconded and passed.

Wednesday, March 16th

Meeting opened at 9:00 a.m.

A reading and discussion of the committee reports in the Proceedings of the Tenth National Convention was engaged in.

Form letters were discussed and it was decided that they should be sent monthly by each national Vice-president to the State Presidents (with carbon copies going to State Advisers) within his respective Region. One copy should also go to the Executive Secretary. It was agreed that every item in the National Program of Work should be discussed briefly during the course of five or six months through these monthly form letters. The following items for a few of the letters were suggested:

Items for first letter, April 1

1. Mention the Board of Trustees meeting
2. "F.F.A. Celebrates at Ten"
3. Uniforms
4. Ceremonies
5. Degree advancement
6. Public speaking
7. Paraphernalia
8. All States should discuss the national Program of Work at their State conventions.

Items for second letter, May 1

1. Rural fire prevention
2. State camps
3. Membership
4. Officer travel (Interstate visits by State officers)

Items for third letter, June 1

1. Mention that progress is being made in the World's Poultry Congress
2. Home improvement
3. National F.F.A. Day (To be during the 11th national convention)

Items for fourth letter, July 1

1. Manuals
2. Long-time farming programs
3. Thrift (Use of Treasurer's Book)
4. Libraries

Items for fifth letter, August 1

1. Parliamentary Procedure
2. Conservation

There followed a discussion on the possibilities of a Radio Guide and on the report of the committee on Radio Guide. It was decided that a small preliminary Guide, a forerunner to a larger and a more complete Guide, be prepared for chapters to stimulate interest. The following items were suggestions for the preliminary guide: :

1. Importance of a radio program.
2. Types of good programs
3. How to contact stations
4. Building a radio program
5. Rehearsals
6. Selecting talent
7. Presenting programs
8. Checking on results
9. Do's and Don't's
10. Radio terms.

It was also agreed that the Executive Secretary should start work on a larger and more complete radio guide.

Next item for discussion was the Manual. The Board agreed that "Suggested State Constitution" should be taken out of the Manual; that "Guides for Parliamentary Procedure", "Suggestions for Program of Work", "Suggested Local Objectives and Chapter Activities", and "Suggestions Concerning the Doing of Certain Jobs" be revised; that such items as "Father and Son Banquets", "Suggestions Concerning News Stories", "Songs and Yells", and "On Having a Hobby" be included in a hand book; and lastly that material on "Short Plays for Entertainments", "Books of Interest to F.F.A. Members", and "Where to Get F.F.A. Supplies" be put out in printed sheets from time to time.

It was the general opinion of the group that the revision of the Manual should be taken care of as soon as possible, at least by the time of the 11th convention.

Meeting closed at 12:40 p.m.

Afternoon session opened at 1:50 p.m.

Moved by Joé Black, seconded and carried that an item on the State F.F.A. budget as set up and carried out be included in the Guide for Compiling Annual Reports of the State Associations and that this item be included in the score card for rating State Associations.

Moved by Black, seconded and carried that in the future item No. 26 on the "F.F.A. Score Sheet for Rating State Associations" be worded to include special editions of local papers in addition to news letters and news sheets.

Moved by Arden Burbidge, seconded, and carried, that Item No. 40 be struck out of the score sheet mentioned above.

Recommendations by the 1937-38 Board of Trustees for the 1938-39 "F.F.A. Score Sheet for Rating State Associations":

1. Interstate visits by State officers
2. Length in hours of State convention
3. Listening to national radio programs

Moved by Arden Burbidge, seconded, and carried that ten points be allotted to the item of budget in the "F.F.A. Score Sheet for Rating State Associations" for 1938.

Moved by Lex Murray, seconded, and carried, that the expense account of William Stiers to a preliminary meeting on the World Poultry Congress be sent to Mr. Howard of Ohio since it appeared the trip was made as a representative of the State rather than the national organization.

Moved by Lex Murray, seconded, and carried that President Poucher be sent to Hawaii providing Hawaii pays half of the round-trip boat fare and all of his subsistence while in the Islands.

Afternoon session closed at 5:00 p.m.

A third session of the day was opened at the home of Executive-Secretary Ross at 9:00 p.m.

The Board decided that the present Star Farmers and National Officers, and the past Star Farmers and past National Officers be suggested to Bill Drips for a special series of N.B.C. radio programs.

Arrangements were then made with Strickland Gillilan to meet with the Board at 11:30 a.m. on Saturday, March 19th, and discuss the possibilities of his being on the program at the 11th National convention.

Authority was given to Executive Secretary to improve the electric transcription of the F.F.A. March as he sees fit.

It was agreed to send a list of all F.F.A. chapters to the editors of "Rural Radio" that these chapters may receive this magazine.

The Audubon Society protested against the killing of owls. In response to this protest the Board agreed that Mr. Ross should write this society a letter stating that the F.F.A. will instruct its members to kill no owls except the Great Horned Owl which is predatory.

It was the consensus of opinion that the Massachusetts Association should not receive any money from the national organization to defray expenses of their delegate to the 1938 national convention.

Moved by Joe Black, seconded, and carried, that all State Associations be allowed one year to bring their constitutions in line with the National Constitution and that they be allowed to operate this year only under the provisions of their old State constitutions.

Moved by Joe Black, seconded and carried that a Scrap Book Exhibit be sponsored at the 11th national convention with suitable certificates of participation as awards. From such an exhibit will be drawn ideas for a standard F.F.A. chapter scrap book.

Meeting closed at 11:00 p.m.

Thursday, March 17 *

The following suggestions were made by the Board to be included in a survey of all American Farmers:

1. How many are in occupations allied to farming?
2. How many are farming?
3. How many are in school?
4. If farming, the scope and apparent success.
5. If not farming or in an occupation allied to farming, state status and success.

Mr. Clements suggested that the Board provide a list of qualifications for the selection of nominees for the American Farmer Degree. No action was taken.

Board dismissed at 10:00 a.m.

Afternoon session.

Mr. Pearson suggested that the application blank for the American Farmer Degree be revised to include individual livestock units. No action was taken.

The Board agreed that Item I, 3 should be stricken from the Score Card for Rating American Farmer candidates.

It was furthermore agreed that the applicant for the American Farmer Degree should list in his application all supplementary farm jobs and improved practices.

~~*Due to the fact that the Thursday and Friday sessions were interrupted by various activities a record of time was not kept.~~

The following is the Score Card for Rating American Farmer candidates which was discussed and approved by the Board:

I. FARMING STATUS (Extent to which candidate is actively engaged in farming) (20)	
1. Present managerial responsibility	10
2. Kind and scope of present farming activities ...	10
II. ABILITY TO FARM (Accomplishments in farming) (40)	
1. Efficiency in productive projects	15
2. Efficiency in improvement projects	5
3. Efficiency in other supervised practices	5
4. Investments in farming	15
III. COOPERATION	15
IV. LEADERSHIP	15
V. SCHOLARSHIP	5
VI. PLANS FOR THE FUTURE	5

Friday, March 18th

Morning Session

Walter Anderson, representative of L. G. Balfour Company, was present and discussed with the Board matters of policy regarding jewelry. In response to the question, "Would a platinum American Farmer key be practical?", he stated that such a key would be almost impossible to manufacture and very high-priced. After some discussion it was moved, seconded, and carried that a miniature plaque be given to each winner of the Regional Public Speaking Contests and that a large plaque be given to the winner of the National Public Speaking Contest.

Moved by Stiers, seconded, and carried that Mr. Ross and Mr. Linke work out special designed medals for regional awards to be used after 1938.

Afternoon Session

September 2, 1938 was the deadline date set for all applications for the American Farmer Degree; all applications must be forwarded on or before that date.

The Board agreed to refer suggested changes in the public speaking and chapter contests to separate committees at the 11th national convention.

The 11th national convention will be held October 15 - 22, 1938. The next meeting of the Board of Trustees will be October 12 - 15, 1938 in Kansas City.

Saturday, March 19th

Morning session opened at 9:00 a.m.

It was agreed that a special certificate for national F.F.A. officers should be designed and sent to all past national officers. The Executive Secretary was authorized to take the necessary steps in carrying out the wishes of the Board.

Items and suggestions pertaining to the 11th national convention:

1. Show film, "F.F.A. Celebrates at Ten", continuously with five-minute intermissions.
2. Sponsor a chapter conducting team.
3. Board agreed to leave the requirement that State exhibits may occupy a maximum space of 30" x 30" as it stands.
4. All exhibits shall be agricultural.
5. Suggestions should be made to the States as to what products they should exhibit.
6. Exclude any advertisements.
7. The State Associations shall bear the expense of transporting their exhibits to Kansas City.
8. Invite able chapters to the 11th national convention.
9. The Board agreed to offer the Solomon Kansas orchestra \$100 to take part in the 11th national convention program.
10. Hold public speaking contest Monday night.
11. Suggested activities for Tuesday night:
 - a. Call on representatives from various States and chapters; ask them how far they traveled, etc.
 - b. Show old Vocational Agriculture and F. F.A. films in addition to the film, "F.F.A. Celebrates at Ten".
 - c. Secure the services of Strickland Gillilan.
 - d. Award F.F.A. prizes.
 - e. Music by Iowa Band.
 - f. Special entertainment from States.
 - g. Possible speakers: Chapman, Wallace, Ickes.
 - h. Story of F.F.A.
12. Have Tuesday as F.F.A. Day, if possible.
13. It was the consensus of opinion that the matter of limiting attendance at this 11th national convention should be overlooked.
14. Board was in favor of the States making their reservations directly with the hotels.

15. Board favored Music Hall in the Municipal Auditorium as the best place to hold the convention sessions.
16. Board favored the use of the Arena at Municipal Auditorium for Tuesday and Wednesday nights.
17. Board agreed to hold the Public Speaking Contest in Music Hall.
18. Radio program for the week to be worked out by Mr. Ross and Mr. Drips.
19. Secure as much State talent as possible.
20. Have more singing than at previous conventions.
21. Secure the services of an F.F.A. boy as song leader. If this cannot be done, secure the services of some competent adult song leader.
22. Inform States that delegates are to attend all sessions.
23. Board agreed to leave the acceptance of banquet contributions to Mr. Ross.
24. Board agreed that various dinners should be primarily for the F.F.A. boys.
25. The Board authorized Mr. Ross to decide upon the amount of money that should be given the Iowa State Band.

Strickland Gillilan offered his services at the 11th national convention for one day for \$275 and two days for \$350. It was moved, seconded, and passed, that the latter offer be accepted.

The members of the Board of Trustees all favored F.F.A. participation in World Fairs, providing the expense is reasonable and the Fairs are agricultural.

Executive Secretary Ross was authorized to look into the possibility of the F.F.A. securing the cooperation of the new magazine, Youth Leaders Digest.

Attention was called to the fact that Mr. Henderson and Mr. Rucker of Illinois wished authority to publish ceremonies not conforming exactly to those in the F.F.A. Manual. It was the consensus of opinion this could not be allowed and that such changes should be made nationally rather than by States.

In response to the Townsend Company offer, the Board agreed to allow this company to give prizes through the State Associations, but not through the national organization.

The matter of infringement on the F.F.A. emblem was brought before the Board. The practice of F.F.A. Advisers and members asking numerous companies for various items of special design, etc. was to be definitely discouraged. Only companies with F.F.A. contracts should be patronized.

It was the consensus of opinion that national F.F.A. officers should be allowed to attend State teachers meetings and the like on the same basis as trips to State F.F.A. conventions.

Mr. Ross was authorized to continue to investigate the possibility of securing a trade-mark for the emblem without having to deface or change it in any way.

Moved by Black, seconded, and carried that the F.F.A. have no connection with the American Youth Congress.

Moved by Black, seconded and carried that the Swift and Company offer of free trips to outstanding F.F.A. boys through their plants throughout the United States be referred to the Advisory Council and President Poucher.

Moved by Burbidge, seconded and carried that California be allowed the use of the national F.F.A. banners, but that after this is done no other State will receive such accommodations. States should be urged to purchase small banners of their own.

Moved by Black, seconded, and carried that any unfinished business be left to the Adviser and Executive Secretary who will consult with the Regional Advisers.

Moved by Murray, seconded, and carried that a copy of the minutes of this Board of Trustees meeting be sent to each of the national officers.

Meeting adjourned.

(Signed: Lowell Bland
Student Secretary)

SCHEDULE — F.F.A. NATIONAL BOARD OF TRUSTEES MEETING
 Washington, D.C. March 14 - 19, 1938
 New Interior Building

Hour	MONDAY March 14	TUESDAY March 15	WEDNESDAY March 16	THURSDAY March 17	FRIDAY March 18	SATURDAY March 19
9-10	Board of Trustees' Meeting	Board of Trustees' Meeting	Board of Trustees Meeting	Board of Trustees' Meeting	Board of Trustees' Meeting	Board of Trustees Meeting
10-11				Assist. Sec. Chapman; Dr. Studebaker		
11-12				White House	Pay respects to Congressmen and Senators	
12-1	Farm and Home Hour BROADCAST	Film—"F.F.A. Celebrates at				
1-2	12:30-1:30	Ten" - 12:30			Tours and Trips 1:00 p.m.	
2-3				Visit Army Band at 3:30 - War College		
3-4						
4-5						
5-6						
6-7		Dinner-6:00 Occidental Restaurant	Dinner - 6:00 Home of Ross 4916 46 N.W.	Father & Son Banquet - 7:00 Linc dln, Va.	Dinner at Becks Show afterwards	
		Congress Library				

To be arranged:

Visit with Secretary Chapman; Dr. Studebaker and Dr. Wright,
 Visit to White House
 Visit to Congress
 Paying respects to Congressmen and Senators.

REPORT TO NATIONAL BOARD OF TRUSTEES
FUTURE FARMERS OF AMERICA
MEETING IN WASHINGTON, D. C.
MARCH 14-19, 1938

by

J. LESTER POUCHER
NATIONAL PRESIDENT, F.F.A.

(Report Relative to Period from October 15, 1937 to March 5, 1938)

I. Miles traveled ----- 11,828

A. Inter-State (7,628 miles)

October 15 - 26, 1937	Gainesville, Fla. to Kansas City, Mo., and return
November 8 - 14, 1937	Gainesville, Fla. to Washington, D. C. to Harrisburg, Pa., and return
January 15 - 26, 1938	Gainesville, Fla. to Washington, D. C. to Columbus, Ohio to Chicago, Ill., and return via Washington to Gainesville.

B. Intra-State (4,200 miles)

October 29 - 31, 1937	Gainesville, Fla. to Largo, Fla. and return
November 5 - 6, 1937	Gainesville, Fla. to Palmetto, Fla. and return
November 15 - 16, 1937	Gainesville, Fla. to Tallahassee, Fla. and return
November 18, 1937	Gainesville, Fla. to Bushnell, Fla. and return
November 24 - 26, 1937	Gainesville, Fla. to Largo, Fla. and return
December 16, 1937	Gainesville, Fla. to Mason City, Fla. return
December 26, to Jan. 2	Gainesville, Fla. to Largo to St. Petersburg, Fla. and return
January 8 - 9, 1938	Gainesville, Fla. to Tallahassee, return
January 10, 1938	Gainesville, Fla. to Largo
January 11, 1938	Largo to St. Petersburg, return
January 12, 1938	Largo to Bushnell to Gainesville
January 22 - 23, 1938	Gainesville to Clearwater to Largo, return
January 31 - Feb. 1, 1938	Gainesville to Largo, return
February 8, 1938	Gainesville to Monticello, return
February 10, 1938	Gainesville to Crescent City, return
February 11, 1938	Gainesville to Ocala, return
February 18, 1938	Gainesville to Jasper, return
February 19 - 20, 1938	Gainesville to Tallahassee, return
February 22, 1938	Gainesville to Chiefland, return
February 25, 1938	Gainesville to Callahan, return

P. (continued)

February 28, 1938

Gainesville to Hawthorne, return

II. Correspondence

A. Letters sent -----	304
B. Telegrams received -----	21
C. Telegrams sent -----	19

III. Radio talks delivered ----- (3 State, 1 N.B.C.)	4
---	---

IV. Talks delivered before F.F.A. banquets and other organization meetings (Kiwanis, Lions, etc.) -----	23
--	----

V. Days in College -----	72
--------------------------	----

VI. Days out of College -----	70
-------------------------------	----

NATIONAL F.F.A. BOARD OF TRUSTEES MEETING
March 14-19, 1938 Washington, D. C.

Items for Consideration

- ✓ I. Review of 1937 Proceedings
- ✓ II. Review of Revised National Constitution. Interpretations.
- ✓ III. Reading of Minutes of 1937 Convention. Unfinished business referred to the Board of Trustees:
 - ✓ 1. Contracts with merchandizing companies
 - ✓ 2. Making song sheet available
 - ✓ 3. Making activity guide available
 - ✓ 4. Adding sweater to Staunton Novelty list
 - ✓ 5. National magazine
 - ✓ 6. Certificates to past winners in chapter and State Association contests
 - ✓ 7. American Farmer degree for D. J. Howard
 - 8. National camp
 - ✓ 9. Scrapbook
 - ✓ 10. Making F.F.A. flags available
 - ? — 11. Future Indian Farmers
 - ? — 12. Loss Prevention survey
 - ? — 13. Budget
 - ✓ 14. Picture of ideal F.F.A. boy

IV. Checking committee reports from Tenth Convention:

- ✓ 1. Chapter libraries
- ✓ 2. National radio program
- ✓ 3. Proceedings
- ✓ 4. Program of Work
- ✓ 5. Radio guide
- ✓ 6. Revision of Manual
- ✓ 7. Song book
- ? — 8. Survey of American Farmers
- ? — 9. Use of the Emblem
- ? — 10. Uniforms

V. Checking contests and awards

- ✓ 1. Star Farmer awards (see committee report)
 - ✓ a. Announcement
 - ✓ b. Judges
- ✓ 2. State Association report and awards (see committee report)
 - ✓ a. Form
 - ✓ b. Score card
 - ✓ c. Judges
- ✓ 3. Public Speaking Contest (see committee report)
 - ✓ a. Rules
 - ✓ b. Score card
 - ✓ c. Criticisms
 - ✓ d. Judges

✓V. Checking contests and awards (cont.)

✓4. Chapter Contest (see Minutes)

- ✓a. Entry blank
- ✓b. Rules
- ✓c. Form for final report
- ✓d. Criticisms
- ✓e. Judges

✓5. American Farmer applications

- ✓a. Constitutional provisions
- ✓b. Announcement
- ✓c. Form for reporting
- ✓d. Criticisms

✓VI. Travel of National Officers - also State Officers

VII. F.F.A. Participation in World's Fairs

- ✓1. World's Poultry Congress
- ✓2. New York Fair
- ✓3. California Fair
- ✓4. Tampa Fair

VIII. Plans for Eleventh National Convention

- ✓1. Dates and place *Oct 12-22*
- ✓2. Program by days
- ✓3. Band
- ✓4. Banquet products
- ✓5. Delegate expense and attendance
- ✓6. Entertainers
 - ✓a. Gillilan
 - ✓b. Solomon Kansas Orchestra
 - ✓c. State talent
- ✓7. Motion pictures
- ✓8. Special F.F.A. nite
- ✓9. F.F.A. Day
- ✓10. Chapter conducting team
- ✓11. State exhibit
- ✓12. Past officer awards
- ✓13. Officer reports

IX. Special Problems

- ✓1. Attempts by States to turn in old F.F.A. jewelry
- ✓2. Keeping members informed as to where and how to get F.F.A. merchandise and supplies
- ✓3. Youth Leaders Digest
- ✓4. Goodyear offer
- ✓5. Ruckers proposition on changing F.F.A. Ritual
- ✓6. Townsend Co. offer
- ✓7. Relationships with 4-H
- ✓8. Infringement on F.F.A. Emblem

IX. Special Problems (cont.)

- ✓ 9. Problems with F.F.A. Merchandizing Companies
- ✓ 10. Proposed Swift Trip for 1938
- 11. National Association of Food Chain's offer
- ✓ 12. Magazine publicity in general (Poultry Trib.)
- ✓ 13. Relationships with American Youth Congress
- 14. Relationships with National Farm organizations
- 15. Continuing F.F.A. Ten Year Celebration in States
- 16. Showing the film "F.F.A. Celebrates at Ten"

X. Miscellaneous