

NEWS RELEASE

NATIONAL AGRICULTURAL STATISTICS SERVICE

United States Department of Agriculture • Washington, DC 20250

Ag Statistics Hotline: (800) 727-9540 • www.nass.usda.gov

Contact: Krissy Young, (202) 690-8123
William F. Stagg, (317) 802-4243

USDA AND THE NATIONAL FFA ORGANIZATION RELEASE 2007 CENSUS OF AGRICULTURE LESSON PLANS

WASHINGTON, Jan. 4, 2008 – The U.S. Department of Agriculture’s National Agricultural Statistics Service (NASS) and the National FFA Organization today announced the release of classroom-ready lesson plans about the 2007 Census of Agriculture. These resources can be used by junior and senior high school teachers to educate students about the importance of collecting agricultural data, how the data is used, and how to interpret findings in a way that is relevant to their lives.

“Collaborating with FFA on this endeavor is helping to inform and empower students to play an active role in the Census process – a process that benefits them, their families and their entire agricultural communities,” said NASS Acting Administrator Joseph Reilly. “FFA members are respected leaders in their communities and the future of agriculture. As such, their support and partnership in the Census will help ensure a greater understanding and participation across the country.”

Conducted every five years by USDA, the Census is a complete count of the nation’s farms and ranches and the people who operate them. The Census provides valuable information used to help deliver programs and funding in support of agriculture – crucial resources that will benefit the next generation of farmers and the communities they call home.

“We are glad to be assisting with the 2007 Census of Agriculture. These online resources will be valuable products for our teachers as they help educate FFA members,” said Dr. Will Waidelich, senior division director for Research, Development and Sponsored Programs at the National FFA Organization.

“The 2007 Census of Agriculture provides farmers and ranchers with a voice in the futures of their operations and communities,” added Reilly. “As the beneficiaries of Census data, young farmers and ranchers have much to learn from the information that is collected in the Census.”

The Census coursework is aligned with national agricultural education and academic standards. The five lesson plans address such topics as what the Census of Agriculture is, how surveys are conducted, and the importance of civic responsibility and advocacy.

The materials can be accessed for free at the Team Ag Ed Learning Center (TAE LC), www.agedlearning.org. TAE LC was designed by the National Council for Agricultural Education and the National FFA Organization to create a one-stop shop for electronic instructional resources for agricultural education teachers and their students. For more information about the Census of Agriculture visit www.agcensus.usda.gov.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for premier leadership, personal growth and career success through agricultural education. Visit www.ffa.org for more information.

#

Contact: Erika Poppelreiter
785-437-2685
816-584-8444
epoppelreiter@mccormickcompany

Deadline for National Ag Day Essay Contest Is Feb. 15
Theme for 2008 Is "Agriculture – Bigger Than You Think"

Kansas City, Mo., Jan 16, 2008 – The Agriculture Council of America (ACA) is calling on seventh- to 12th-grade students to submit an original essay of 450 words about the importance of agriculture. This year's theme is "Agriculture – Bigger Than You Think," and the deadline is Feb. 15. Teachers are asked to encourage their students to participate.

This year's topic highlights a broader focus of agriculture, showcasing the diversity of today's American farms. Though row crops and livestock are still very much a part of the foundation of the industry, agriculture today has multiple touch points in our daily lives and many career opportunities.

"This year's essay contest provides a great opportunity for all of us to learn more about the vision our young people have for the role of agriculture in their lives and in our country's future," says Linda Tank, Vice President of Communications for CHS Inc. "Their understanding of the tremendous impact agriculture has on our daily lives is key to the future of this vital industry."

This year's national winner will receive a \$1,000 prize and round-trip ticket to Washington, D.C., to be recognized during the March 11 Celebration of Ag Dinner held at the Whitten Patio. At the dinner, the winner will have the opportunity to join with industry representatives, members of Congress, federal agency representatives, media and other friends in a celebration of agriculture. Statewide winners of the contest also will be selected. Each will receive a \$100 prize.

This is the 35th anniversary of National Ag Day. The goal of the ACA is to provide a spotlight on agriculture and the food and fiber industry the first of each spring (National Ag

Day), to help consumers understand not only how food and fiber products are produced, but to celebrate accomplishments in providing safe, abundant and affordable products.

The Ag Day Essay Contest is sponsored by CHS Inc., The Council for Agricultural Science and Technology, *High Plains Journal*, National Association of Farm Broadcasting, National Agri-Marketing Association, Country Living Association and McCormick Company.

All entries should be sent to: Ag Day Contest, Agriculture Council of America, 11020 King Street, Suite 205, Overland Park, KS 66210, or submitted by e-mail to **essay@agday.org**. Entry applications and official rules for the contest can be found at www.hpj.com/agdayessay .

###

News Release

FOR IMMEDIATE RELEASE

January 24, 2008

Contact: William F. Stagg, 317-802-4243

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

Perrydale FFA Chapter Wins 2007 Million Hour Challenge Award

INDIANAPOLIS – The Perrydale FFA Chapter from Perrydale School in Amity, Ore., has won the National FFA Organization's 2007 Million Hour Challenge Award. The award honors the FFA chapter that logged the most community service hours from October 2, 2006, to October 1, 2007. The program is a special FFA national initiative to unite youth across the country and strengthen communities through civic engagement and service learning. It is made possible by Toyota as a special project of the National FFA Foundation.

"In addition to a \$1,000 award, Perrydale FFA will appear on *FFA Today!* television show broadcast on RFD-TV network and on the National FFA website," said Damon Spight, National FFA program manager. "They not only had the largest number of service hours logged, but also organized more than 20 quality community service activities."

Small but mighty, Perrydale School is a rural school in Oregon with 325 students K-12, 115 of them high school students and 65 students in agriculture education classes. This national award is not their first. They also won second place for the National FFA Week contest in 2007. Agricultural science and technology teacher and FFA advisor Kirk Hutchinson says the biggest community impact is made from their Food for All project.

"This year the Perrydale FFA Chapter---assisted by the Amity FFA Chapter---amassed 130,000 pounds of potatoes, onions, apples, oranges, parsnips, carrots and other produce, making it the biggest food drive in any school in Oregon," said Hutchinson. "Students learn how to market the program to prospective donors, coordinate distribution and delivery of food and work as a team." More than 3,250 families were served by the program in 2007.

The homeless dinners program is another rewarding chapter activity. Chapter members take food to Salem, Ore. and give it to people in homeless shelters, offering them food and encouragement. The members meet people from all walks of life, learning what misfortunes

others have experienced and what hardships they have faced.

In addition to these programs, Perrydale FFA Chapter organizes tree plantings, blood drives, activities for the elderly and education programs for children. Ag Olympigs and Jr. Ag Olympigs teach younger students about agriculture with a variety of games and fellowship activities. PALS-Boat Buddies is a program where freshmen are paired with kindergartners to build small wooden boats.

Members of Perrydale FFA Chapter attended the 80th National FFA Convention in Indianapolis, Ind. last October and participated in the National FFA Days of Service activities held throughout the city.

The Million Hour Challenge awards program will expand in 2008 awarding \$12,500 to the top five chapters (\$2,500 each) having the greatest number of community service hours in the following categories---Environment, Government, Social/Human Service, Healthy Lifestyles and Education. Eligible project hours are those earned during Oct. 2, 2007, to Oct. 1, 2008.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

News Release

FOR IMMEDIATE RELEASE

January 29, 2008

Contact: William F. Stagg, 317-802-4243

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA web site: www.ffa.org

FFA Today! season premiere January 31 on RFD-TV

INDIANAPOLIS – A brand new half-hour episode of ***FFA Today!*** broadcasts on the RFD-TV network on Jan. 31 at 4:00 p.m. EST. The first half-hour is hosted by the National FFA Officer team and boasts new graphics, music and features. The second half hour will be a Flashback with awesome stories from past episodes.

Each episode of ***FFA Today!*** is designed to share the amazing stories of FFA members, chapters, teachers and alumni. The stories not only highlight ag careers, programs and service projects that are useful for students and teachers in the classroom, but the stories also educate the viewing audience about the science, business and technology of today's agricultural education. ***FFA Today!*** travels across the country featuring great students, amazing agriculture industries and much more.

This month viewers will visit with students of the Bridgeport Aquaculture School in Connecticut. FFA members built a state-of-the-art boat and brought it to the National FFA Convention to put on display.

The *On the Job* segment showcases Purdue University's School of Agricultural Communications. The Purdue team wrote and produced the entire piece, and it introduces students to the world of agricultural communications careers.

In addition a brand new chapter video contest will be announced. Chapters can produce their own stories and submit them to be aired on the show. Details can be found online at ffatoday.ffa.org. This month's Chapter Video is *Agriculture with the Disco Studs*, a special video that the Wisconsin State FFA Officers produced for their state convention. So, be sure to watch!

-more-

RFD-TV can be found on Dish Network channel 231, Direct TV channel 379, as well as Mediacom, Comcast, Charter, NRTC, Bresnan, and NCTC cable systems, with new cable systems adding the channel monthly. Check local listings for the Thursday show time in your area. Replays of the show will also be available on ffatoday.ffa.org.

FFA Today! is a monthly video showcase of talented students highlighting agricultural education and the exciting worlds of agriscience, technology, agribusiness, leadership development and community service. Broadcast nationally over the RFD-TV television network, each episode features inspiring stories and a behind-the-scenes look at local FFA chapters across the nation. With informative news, heartwarming stories and exciting contests, ***FFA Today!*** has something for everyone each month. For more information, contact ffatoday@ffa.org.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

News Release

FOR IMMEDIATE RELEASE

FEATURE STORY

National FFA Organization
6060 FFA Drive
P.O. Box 68960
Indianapolis, IN 46268-0960
Telephone: 317-802-6060
Fax: 317-802-6061
FFA website: www.ffa.org

He's Going to Hollywood!

Former FFA Member Advances on American Idol.

Drew Poppelreiter has two loves: farming and singing. Lately, he's put his first love on hold to take a shot at making it big with the other. Drew was selected recently from among the thousands of American Idol auditioners in Dallas, Texas to advance to the Hollywood round.

"Sometimes, to get somewhere you have to give up some stuff," he says.

One thing Drew won't have to give up, is his pride in being "farm-raised." In fact, it's the very thing that most impressed American Idol judge Randy Jackson:

"A true farmer, man, who works hard for his money! I like this guy!"

Drew, a former Saltillo, Mississippi FFA member, is described by his advisor Steve Parham, as a real "down to earth respectable guy, the way they teach them down in the south."

FFA members across the country are rooting for Drew, hoping that his southern charm will help him to win over the ever tough-to-please Simon Cowell. Cowell was the only judge who voted "no" on sending him to Hollywood.

Keep checking ffa.org for all the latest on Drew!

News Release

FOR IMMEDIATE RELEASE

February 1, 2008

Contact: William F. Stagg, 317-802-4243

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

National FFA Organization Selects Indianapolis, Louisville as Finalist Cities to Host 2013-2019 National FFA Conventions

INDIANAPOLIS – The National FFA Organization announced today that the cities of Indianapolis, Ind., and Louisville, Ky., have been selected as the two finalists vying to host the 2013 through 2019 National FFA Conventions. Both cities are experienced hosts of the event – Louisville hosted FFA from 1998 through 2005, and Indianapolis is the current host city, with a contract through 2012.

The annual national FFA convention, the nation's largest annual student youth gathering, currently attracts nearly 55,000 visitors each October, and – as confirmed in a recent economic study – pours more than \$40 million annually into the host city's economy. The convention attracts nationally known speakers and concert artists. National award winners are recognized for achievements in everything from agriscience to public speaking, and more than 3,000 members each year receive the American FFA Degree, the highest achievement degree the organization confers.

During the past several months, a delegation from the National FFA Organization visited each of four semi-finalist cities, touring proposed convention venues and clarifying information submitted in the detailed proposal bids from each city. Following those exhaustive site visits, Louisville and Indianapolis were selected as finalists.

In May and June, FFA board members and staff representatives will make return visits to Louisville and Indianapolis, and will begin initial negotiations with both cities. FFA will announce the next convention host city in early November, following the completion of the 2008 convention.

-more-

“I have been warmly welcomed by Louisville and Indianapolis, and I have enjoyed the fine hospitality put forth by both these cities during the past 10 years,” said Dr. Larry Case, national FFA advisor and chief executive officer. “I look forward to working with them as we create the best convention experience possible for our members in the years to come.”

The National FFA Organization, formerly known as Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. Founded in 1928, the National FFA Organization changed to its present name in 1988 in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

FOR IMMEDIATE RELEASE

For More Information, Contact:
Jenna Oesch, Momentum
314-646-6464, jenna.oesch@momentumww.com

DEKALB WingWear™ Supports Ag Youth

*Apparel line reinforces DEKALB brand's commitment to youth in agriculture
and its newly created DEKALB Ag Youth Scholarship*

DEKALB® has launched DEKALB WingWear™, a clothing line featuring custom-designed graphic apparel and accessories for ag youth ages 14-24. In keeping with its long-standing commitment to youth in agriculture, DEKALB will donate a portion of all DEKALB WingWear proceeds to help fund the new DEKALB Ag Youth Scholarship.

“Since the first DEKALB Agricultural Accomplishment Award was presented in 1947, DEKALB has always been dedicated to the advancement of ag youth,” says Jason Hoag, Marketing Manager for DEKALB. “By launching our own apparel line, we take this commitment a step further, allowing tomorrow’s ag leaders to experience our brand while supporting their educational goals through scholarship.”

In the inaugural year, 10 students will be awarded a \$2,500 DEKALB Ag Youth Scholarship. All DEKALB Ag Youth scholarship dollars will be administered via the National FFA Foundation. The DEKALB Ag Youth Scholarship is available to both high school and collegiate students who are pursuing agricultural-related and food science degrees and demonstrate strong leadership skills and community involvement. FFA membership is not required to be eligible for the scholarship program.

The DEKALB WingWear apparel line includes custom-designed young men’s and women’s graphic tees, henleys, crews, tunics and jackets, as well as hats, messenger bags and more.

To browse the complete line of DEKALB WingWear, place orders and learn more about the DEKALB Ag Youth Scholarship, visit www.dekalbwingwear.com.

####

News Release

February 8, 2008

Contact: William F. Stagg
317-802-4243

National FFA Organization
6060 FFA Drive
P. O. Box 68960
Indianapolis, IN 46278-1370
P: 317-802-6060 F; 317-802-6061
www.ffa.org

FOR IMMEDIATE RELEASE

2008 National FFA Week is February 16-23

INDIANAPOLIS – The National FFA Organization will celebrate National FFA Week Feb. 16-23, 2008.

Blue Jackets, Bright Futures is the theme this year, and it embodies all the best about FFA members, from the most recognizable symbol of the organization, the blue corduroy jacket, to the bright future of agriculture and the traditions of leadership and hard work. More than half a million FFA members across the nation will participate in National FFA Week activities at the local and state levels.

“The focus of National FFA Week is to tell America about the great opportunities available for all youth,” said Dr. Larry Case, national FFA advisor. “From its beginnings in 1928 as the Future Farmers of America, the National FFA Organization today reaches out to all 50 states, Puerto Rico and the Virgin Islands. FFA is committed to developing character and leadership skills and preparing members for a lifetime of civic leadership and career success,” he said.

“FFA members are the leaders of tomorrow,” said Zach Kinne, national FFA president and leader of the six-member national officer team. “They are well-mannered, perceptive and willing to help others through community service. They are success-oriented students who are driven to achieve their goals. Just as the blue jacket is a true icon of FFA, the members are the future leaders for the agriculture, food and fiber, and natural resource industries throughout the nation.”

During the week, national FFA officers will travel to different regions in the United States to visit local FFA chapters, participate in special events and visit with their state legislators, and in some cases, their governors. Individual chapters plan a weeklong schedule of events to promote FFA and agriculture in their schools and communities. They use this time to plan community service and environmental awareness activities, outreach events for elementary-age children and appreciation programs for teachers and alumni.

-more-

The FFA Mission: FFA makes a positive difference in the lives of students by developing their potential for premier leadership, personal growth and career success through agricultural education.

The Agricultural Education Mission: Agricultural Education prepares students for successful careers and a lifetime of informed choices in the global agriculture, food, fiber and natural resources systems.

The National FFA Organization is a resource and support organization that does not select, control or supervise state association, local chapter or individual member activities except as expressly provided for in the National FFA Constitution and Bylaws.

The National FFA Organization affirms its belief in the value of all human beings and seeks diversity in its membership, leadership and staff as an equal opportunity employer.

CASE IH

Sponsored by Case IH as a special project
of the National FFA Foundation.

©2007 National FFA Organization

News Release

Page 2
2008 National FFA Week

Chapters have the chance to participate in the National FFA Week Contest. The winning chapters are featured on the *FFA Today!* television show. FFA Week materials, resources and logos can be found at ffaweek.ffa.org.

According to the U.S. Department of Agriculture, one of every five Americans is employed in the critical food, fiber and natural resources industries of agriculture. Former FFA members and agriculture students are engaged in these essential careers.

National FFA Week is sponsored by Case IH as a special project of the National FFA Foundation. The Foundation helps secure support from business and industry for FFA and agricultural education, and it raises several million dollars each year for scholarships awarded to outstanding members pursuing higher education.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

The FFA Mission: FFA makes a positive difference in the lives of students by developing their potential for premier leadership, personal growth and career success through agricultural education.

The Agricultural Education Mission: Agricultural Education prepares students for successful careers and a lifetime of informed choices in the global agriculture, food, fiber and natural resources systems.

The National FFA Organization is a resource and support organization that does not select, control or supervise state association, local chapter or individual member activities except as expressly provided for in the National FFA Constitution and Bylaws.

The National FFA Organization affirms its belief in the value of all human beings and seeks diversity in its membership, leadership and staff as an equal opportunity employer.

CASE IH

Sponsored by Case IH as a special project
of the National FFA Foundation.

©2007 National FFA Organization

News Release

FOR IMMEDIATE RELEASE

National FFA Organization
6060 FFA Drive
P.O. Box 68960
Indianapolis, IN 46268-0960
Telephone: 317-802-6060
Fax: 317-802-6061
FFA website: www.ffa.org

FEATURE STORY

Show your FFA pride!

We know you've either got a video camera, a camera that records video, a phone that records video...or *hopefully* you know someone who has one of the three. With that said, you have no excuse not to enter the Chapter Video Contest!

Time to get creative and show off your FFA pride. Create a short video or even a picture slide show that highlights something awesome about your FFA activities. Maybe your chapter does an amazing community service or environmental project. Perhaps you want to show us why your chapter has the most FFA spirit in the country. If your fellow chapter members are camera shy...then YOU can make a video by yourself! Show us your unique SAE project or tell us how FFA has changed your life.

You don't have to be an expert videographer to create a fun story. These days, you can use a home video camera and a simple program on the computer. Don't have access to any of this?

Then ask around! You'd be surprised how many people will enjoy channeling Steven Spielberg. And if you want to go one step further, ask a local TV station for advice or even a nearby college with a communications department. Bet they'd chip in to help an FFA member make a great story.

One winning video will be featured on the FFA Today television show which airs on the RFD-TV network each month. The top three videos will be featured on FFA.org and the FFA MySpace page! More details are available at ffatoday.ffa.org or send an [email](#) if you have questions.

So, get creative and get filming!

Contact: Erika Poppelreiter
785-437-2685
816-584-8444
epoppelreiter@mccormickcompany.com

National 2008 Ag Day Essay Winner Named

Kansas City, Mo., March 11, 2008 – The Agriculture Council of America (ACA) has announced the national 2008 Ag Day Essay Contest winner, Katlin Wiest.

ACA called upon seventh- to 12th-grade students nationwide to submit original essays of 450 words about the importance of agriculture in the United States. Under the theme "Agriculture – Bigger Than You Think," students were encouraged to focus their essays on the broader scope of agriculture, showcasing the diversity of today's American farms. Though row crops and livestock are still very much a part of the foundation of the industry, agriculture today has multiple touch points in our daily lives and many career opportunities.

Wiest, an eighth-grader at Upper Dauphin Middle School, Lykens, Pa., was named the national winner of the 2008 contest during the Ag Day event held at the USDA Whitten Building Patio. Wiest read her essay to industry representatives, members of Congress, federal agency representatives, media and others at the Celebration of Agriculture dinner in Washington, D.C. The following is an excerpt from her essay:

"Agricultural products are used by each of us every day. When our alarm clocks ring in the morning, they are most likely made of a plastic derived from corn or soybeans. We then go to our closets and pick out our cotton clothing to wear. Next, it's breakfast. We grab the carton of milk and the box of eggs, which come from dairy and poultry farms. Soon, we hurry out the door to a vehicle powered by ethanol. At lunch, we open our lunch bags to pull out a bologna sandwich with cheese, lettuce and tomatoes. At home, we make dinner, honey-glazed ham with beans, and sugar cookies for dessert. Everything we eat is an agricultural product. As the day ends, we crawl under our wool blankets and go to sleep not thinking that the many things we did today involved agriculture."

"This year's topic showcased the diversity of American agriculture. It was great to see the depth of knowledge today's youth have about the agricultural industry," said Gerald Tumbleson, president, Agriculture Council of America. "Katlin's essay highlighted the many areas of agriculture that people encounter on a day-to-day basis."

Ag Day is a nationally coordinated program that envisions consumers, young and old, talking about agriculture. The contest is sponsored by CHS Inc., The Council for Agricultural Science & Technology, *High Plains Journal*, National Association of Farm Broadcasting, National Agri-Marketing Association, Country Living Association and McCormick Company.

This is the 35th anniversary of National Ag Day. The goal of the ACA is to provide a spotlight on the agriculture, food and fiber industries the first day of spring (National Ag Day), not only to help consumers understand how food and fiber products are produced, but to celebrate accomplishments in providing safe, abundant and affordable products.

For more information and to see a list of the 2008 state winners, visit www.agday.org.

###

News Release

FOR IMMEDIATE RELEASE

March 20, 2008

Contact: William F. Stagg, 317-802-4243

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

National FFA Organization Announces Risk Management Essay Contest Winners

INDIANAPOLIS – Ten students from across the nation were named winners in the 2008 National FFA Organization Risk Management Essay Contest. Each student submitted an essay on the topic of “Risk Management Strategies Used in a Supervised Agricultural Experience.”

The winning students are:

- **Amanda Duvall**, Ord, Nebraska; member of Ord FFA
- **Clayton Hawkins**, Bethel, Missouri; member of North Shelby FFA
- **Courtney Hodges**, Sterling City, Texas; member of Sterling City FFA
- **Eric Kamler**, Shickley, Nebraska; member of Fillmore Central FFA
- **Lacey Newlin**, Cherokee, Oklahoma; member of Burlington FFA
- **Eric Post**, Syracuse, Nebraska; member of Syracuse-Dunbar-Avoca FFA
- **Blaise Scheef**, Syracuse, Nebraska; member of Syracuse-Dunbar-Avoca FFA
- **James Sledd**, Paducah, Kentucky; member of Reidland FFA
- **Adam Venteicher**, Pierce, Nebraska; member of Pierce FFA
- **Jeremy Weichel**, Cordell, Oklahoma; member of Cordell FFA

Each winner and his or her FFA advisor receive an all-expenses-paid trip to Washington, D.C., April 30-May 4, 2008 where they will meet with USDA officials and be presented with their awards. In addition, USDA officials will speak to them about overcoming risks in a more open economy. The winners will also have lunch with USDA staff in the Secretary’s Dining Room and visit the offices of their legislators.

With the phase-out and eventual elimination of federal farm price and income supports, it is critical that today’s students and farm operators become aware of the new risk environment in

--MORE--

production agriculture and develop an understanding of how to manage risk. This essay contest is offered to stimulate today's agriculture students' interest in, knowledge of and successful selection and use of risk management tools. In addition, the contest provides a way to recognize students who have developed their communication skills and can effectively share key information regarding implementing risk management tools.

The contest is offered by the National FFA Organization in partnership with the Risk Management Agency, United States Department of Agriculture, as a special project of the National FFA Foundation.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

First	Last	Chapter	State	Sponsor	Amount
Kendall	Burnett	Maplesville	AL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Will	Counts	Colbert Co	AL	Fastline Publications (4 year school)	\$1,000
Ciara	Crotzer	Speake	AL	Monsanto Commitment to Agriculture Scholarship	\$1,500
Anna	Henderson	Andalusia	AL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joshua	Maples	Elkmont/Limestone	AL	Monsanto Commitment to Agriculture Scholarship	\$1,500
Justin	Posey	Montevallo	AL	Dodge Trucks	\$1,000
Noah	Sims	Falkville	AL	GMAC	\$1,000
Salora	Wright	Clements	AL	Monsanto Commitment to Agriculture Scholarship	\$1,500
Kimberly	Baker	Centerpoint	AR	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Albert	Chadwell	St Paul	AR	Tulsa Welding School	\$1,000
Shawn	Cloud	Marion	AR	Monsanto Commitment to Agriculture Scholarship	\$1,500
Abbigail	Coltharp	Mount Pleasant	AR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Davis	Newport	AR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Hilary	Dixon	Melbourne	AR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brandon	Duff	Lamar	AR	Tyson Foods Inc.	\$1,000
Steven	Eagles	St Paul	AR	Tulsa Welding School	\$1,000
Jonathon	Gangluff	Wonderview	AR	Cargill Community Scholarship Program	\$1,000
Amanda	Hartman	Wonderview	AR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Paige	Heller	Greenwood	AR	Cargill Community Scholarship Program	\$1,000
Hayley	Hogan	Ozark	AR	Cargill Community Scholarship Program	\$1,000
Malerie	Holley	Jackson County	AR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Samantha	Johnson	Mount Pleasant	AR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Tara	Johnson	Bergman	AR	MetLife Foundation	\$2,000
Mark	Lambert	Stuttgart	AR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kyla	McCain	Vilonia	AR	Monsanto Commitment to Agriculture Scholarship	\$1,500
Derick	McKinney	Greenwood	AR	Cargill Community Scholarship Program	\$1,000
Isela	Mercado-Ulloa	Springdale	AR	Cargill Community Scholarship Program	\$1,000
Ethan	Morehead	Calico Rock	AR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
William	Raggio	Charleston	AR	Cargill Community Scholarship Program	\$1,000
Kyle	Reed	Lincoln	AR	Dodge Trucks	\$1,000
Kaylee	Rowland	Lake Hamilton	AR	Monsanto Roadrunner Scholarship	\$1,500
Hannah	Scott	Sheridan	AR	Fastline Publications (2 year school)	\$1,000
Tasha	Stricklin	Mena	AR	Booker T. Washington Scholarships	\$5,000
Seth	Swartzlander	Hoxie	AR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Taylor	Thurow	Lincoln	AR	Monsanto Commitment to Agriculture Scholarship	\$1,500
Roselyn	Tirrito	Arkansas	AR	Tyson Foods Inc.	\$1,000
Grant	Wise	Rogers	AR	Fastline Publications (4 year school)	\$1,000
Josh	Wooley	Vilonia	AR	TeeJet Technologies	\$1,000
Autumn	Wren	Pocahontas	AR	Cargill Community Scholarship Program	\$1,000
Sarah	Wright	Springdale Har-Ber	AR	Cargill Community Scholarship Program	\$1,000
Mitchell	Young	Elkins	AR	Tyson Foods Inc.	\$1,000
Blake	Aiton	Chino Valley	AZ	Dodge Trucks	\$1,000
Derek	Bright- Hartzel	Coolidge	AZ	Arysta LifeScience North America	\$1,100
Ashley	Brune	Safford	AZ	Seed Trade Association of Arizona	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Heather	Carman	Red Mountain	AZ	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ashley	Dudas	Buckeye Union	AZ	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tate	Hoisington	Safford	AZ	NAPA AUTOPARTS	\$1,000
David	Hutchison	Peoria	AZ	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Trevor	King	Buckeye Union	AZ	Seed Trade Association of Arizona	\$1,000
Ryan	Klenke	Buckeye Union	AZ	Booker T. Washington Scholarships	\$5,000
Kelsey	Lafko	Chandler	AZ	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittnie	Nilson	Casa Grande Union	AZ	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Robyn	Ollerton	Casa Grande Union	AZ	Charles P. Lake - Rain for Rent	\$1,000
Austin	Openshaw	Parker	AZ	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jason	Parrott	Chandler	AZ	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Merel	Rodenburg	Willcox	AZ	Monsanto Commitment to Agriculture Scholarship	\$1,500
Brittney	Sanford	Safford	AZ	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Chelsea	Schlittenhart	Casa Grande Union	AZ	Monsanto Commitment to Agriculture Scholarship	\$1,500
Bridger	Skaarer	Willcox	AZ	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Melissa	Turner	Buckeye Union	AZ	Monsanto Commitment to Agriculture Scholarship	\$1,500
Thomas	Adrian	Escalon	CA	Wilbur-Ellis Company	\$5,000
Miguel	Andrade	Orland	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
William	Callis	Delta	CA	MetLife Foundation	\$2,000
Katrina	Chamberlin	Highland	CA	Wells Fargo	\$1,000
Nicholas	Cihigoyenetché	Chino Sr	CA	Chino Fair Association	\$1,000
Katherine	Conley	Santa Rosa	CA	Archer Daniels Midland Company (ADM)	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Brittney	Day	Atwater Buhach Colony	CA	GMAC	\$1,000
Brian	Evans	Don Lugo	CA	Chino Fair Association	\$1,000
Michael	Fagundes	Buhach Colony	CA	WestfaliaSurge Inc.	\$2,000
Allison	Gephart	Norco	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kristina	Graebe	Hanford	CA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Haley	Hanse	Hanford Jt U	CA	Cargill Community Scholarship Program	\$1,000
Danielle	Hawes	Elk Grove-Pleasant Grove	CA	Cargill Community Scholarship Program	\$1,000
Amy	Heers	Tulare Western	CA	Kraft Foods Inc.	\$1,000
Laura	Henman	Durham	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kayla	Kaplan	Norco	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kaytlin	Loverin	Cottonwood-West Valley	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joey	Mancino	San Benito Jt U	CA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Cassie	Markley	Fortuna	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jamie	Marron	Corning U	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jeannette	McClure	Petaluma	CA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Zachary	McFarlane	Gridley	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jason	Mendes	Riverdale	CA	Toyota Motor Sales, U.S.A. Inc.	\$2,500
Kyle	Nelson	Middletown	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Caitlin	O'Toole	Chico Sr	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ashley	Parry	Etna U	CA	Tyrholm Big R Stores	\$1,000
Lacee	Paulo	Hanford Jt U	CA	Cargill Community Scholarship Program	\$1,000
Carlie	Perham	Elk Grove-Pleasant Grove	CA	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Kimberly	Potter	El Capitan	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kayla	Reece	Norco	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jennifer	Ringler	Hanford	CA	Cargill Community Scholarship Program	\$1,000
Marshall	Robison	Porterville	CA	Lincoln Electric Company	\$4,300
Cassandra	Rodriguez	Don Lugo	CA	Chino Fair Association	\$1,000
Jessica	Sampson	Yreka	CA	BNSF Railway Company	\$5,000
Celeste	Samra	Lassen	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
David	Sanchez	Hamilton U	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amanda	Sawyer	Big Valley	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sarah	Stannard	Norte Vista	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alexa	Stanton	El Capitan	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Carlee	Sterling	Orestimba	CA	Wells Fargo	\$1,000
Kristen	Steves	Escalon	CA	Dodge Trucks	\$1,000
Brice	Titus	Ferndale U	CA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Holly	Upton	Kingsburg	CA	Wells Fargo	\$1,000
Katie	Veenstra	Escalon	CA	Arysta LifeScience North America	\$1,100
Erica	Voris	Atwater Buhach Colony	CA	Booker T. Washington Scholarships	\$10,000
Christine	Woodman	Atascadero	CA	Mahindra USA Women in Ag Scholarship Program	\$2,500
Amanda	Bain	Meeker	CO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Andrew	Bartlett	Merino	CO	Cargill Community Scholarship Program	\$1,000
Austin	Brown	Weldon Valley	CO	Cargill Community Scholarship Program	\$1,000
Hannah	Bunting	Weldon Valleyl	CO	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Ashton	Dilka	Briggsdale	CO	Harold Davis Memorial Scholarship	\$500
Cody	Dodsworth	Wray	CO	Cargill Community Scholarship Program	\$1,000
Christopher	Ely	Brush	CO	Cargill Community Scholarship Program	\$1,000
Beau	Fuchs	Weldon Valley	CO	Cargill Community Scholarship Program	\$1,000
Katie	Greer	Durango	CO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelsey	Heupel	Weldon Valley	CO	Dodge Trucks	\$1,000
Curtis	Hildebrandt	Burlington	CO	MetLife Foundation	\$2,000
Chelsea	Hudson	Hotchkiss	CO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Beth	Irion	Windsor	CO	Cargill Community Scholarship Program	\$1,000
Lindsay	Jewell	Rifle	CO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sarah	Jones	Hotchkiss	CO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Drew	Koch	Eads	CO	Garst Seed Company	\$1,000
Thomas	Kuntz	Otis	CO	Cargill Community Scholarship Program	\$1,000
Jordan	Kurtz	L A Junta	CO	Garst Seed Company	\$1,000
Matthew	Lenz	Wray	CO	Cargill Community Scholarship Program	\$1,000
Cody	Lister	Hotchkiss	CO	Academic Financial Services (Winnercom)	\$1,000
Rex	May	Brush	CO	Cargill Community Scholarship Program	\$1,000
Jordan	McHenry	Douglas Co Sr	CO	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Joshua	Metherd	Wiggins	CO	Cargill Community Scholarship Program	\$1,000
Rachel	Neuhold	M C Clave	CO	Cargill Community Scholarship Program	\$1,000
Tally	Owens	Valley	CO	GMAC	\$1,000
Heather	Raley	Hotchkiss	CO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Rhonda	Roberts	Hoehne	CO	Garst Seed Company	\$1,000
Elisa	Sagehorn	Holyoke	CO	Monsanto Roadrunner Scholarship	\$1,500
Katie	Samples	Windsor	CO	Cargill Community Scholarship Program	\$1,000
Leah	Simon	Stratton	CO	Cargill Community Scholarship Program	\$1,000
Nick	Smith	Meeker	CO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joseph	Spaur	Roosevelt	CO	Cargill Community Scholarship Program	\$1,000
Kaycee	Stagner	Moffat Co	CO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jeffrey	Sterkel	St Vrain Valley	CO	John & Amy Rakestraw Scholarship	\$1,000
Aranda	Stolz	Burlington	CO	John & Amy Rakestraw Scholarship	\$1,000
Kevin	Williams	Little Snake River Valley	CO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelsey	Wilson	Cortez	CO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cassidy	Woodard	Calhan	CO	Monsanto Commitment to Agriculture Scholarship	\$1,500
Marina	Bartolotta	Nonnewaug HS Woodbury	CT	Agway Foundation Inc.	\$1,000
Amy	Beyer	Nonnewaug HS Woodbury	CT	Garst Seed Company	\$1,000
Sondra	Downey	Rockville	CT	American Veterinary Medical Association	\$1,000
Isaac	Freund	Housatonic Vly Reg	CT	Dodge Trucks	\$1,000
Emily	Harrison	Nonnewaug HS Woodbury	CT	Monsanto Commitment to Agriculture Scholarship	\$1,500
Katherine	Powers	Smyrna	DE	Monsanto Commitment to Agriculture Scholarship	\$1,500
Daniel	Reynolds	Smyrna	DE	Agway Foundation Inc.	\$1,000
Samantha	Steele	Milford	DE	Dodge Trucks	\$1,000
Kevin	Bateman	Desoto	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Adrienne	Boyette	Suwannee HS Senior	FL	AGCO Corporation	\$2,400

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Carol	Brammer	Lake Region	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Andrea	Byars	Northview	FL	Dodge Trucks	\$1,000
Abby	Claspill	Desoto	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Dylan	Coffman	Riverview	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kayla	Cole	East Bay HS Sr	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brett	Crawford	Trenton HS Sr	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Timothy	Evans	Newberry	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kristen	Hardin	Chiefland HS Sr	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kristin	Harrison	East Ridge	FL	Mahindra USA Women in Ag Scholarship Program	\$2,500
John	Hunnicut	Avon Park	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Matthew	King	Santa Fe	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Khristina	Knight	Plant City	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Melissa	Larsen	Brandon	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Austin	Leary	Palatka HS Sr	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Mary Catherine	Lewis	Haines City HS Sr	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sara	Lunsford	Bartow HS Sr	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittany	Mercer	Sebring HS Sr	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
John	Nicula	Bradford	FL	Monsanto Commitment to Agriculture Scholarship	\$1,500
Samantha	Pankow	Hernando	FL	Cargill Community Scholarship Program	\$1,000
Thomas	Pell	Moore Haven	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ashley	Preston	Lake Placid Sr	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Suzanne	Rawlins	Durant	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Madeline	Ross	Deltona	FL	Monsanto Commitment to Agriculture Scholarship	\$1,500
Sara	Sebring	Sebring HS Sr	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Shaffer	South Fork	FL	Fastline Publications (2 year school)	\$1,000
Emma	Sheppard	Bradford	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Melissa	Short	Santa Fe	FL	Kraft Foods Inc.	\$1,000
Bryan	Smith	Santa Fe	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Southard	Bronson	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Zachary	Sweat	Union County HS Lake Butler Sr	FL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alyssa	Tate	Rutherford	FL	Cargill Community Scholarship Program	\$1,000
Selina	Williams	Plant City	FL	Monsanto Commitment to Agriculture Scholarship	\$1,500
Ethan	Armour	Washington Wilkes	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelsey	Beasley	Franklin Co	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kathryn	Burden	Greene Co	GA	Dodge Trucks	\$1,000
Katie	Collins	Oconee Co	GA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Audrey	Davis	Bainbridge	GA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Jacob	Drane	Gilmer County	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sierra	Floyd	Putnam Co	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brian	Gosnell	Habersham Central	GA	Dodge Trucks	\$1,000
Casey	Henslee	Rabun Co	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Thomas	Hines	Tift Co.	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Christopher	House	Tift County	GA	Birdsong Peanuts	\$1,000
Courtney	Hylton	Temple	GA	Archer Daniels Midland Company (ADM)	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Kella	Kicklighter	Ware Co Magnet School	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Michelle	Landrein	The Heritage School	GA	Cargill Community Scholarship Program	\$1,000
Rebecca	Lawson	Colquitt Co	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Katie	Lents	Murray Co	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Merrie	Lumpkin	Bainbridge	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Whitney	Mitchell	Berrien	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Elizabeth	Mulkey	Stephens Co	GA	AGDATA Inc.	\$2,500
Beth	Parks	Wilcox Co	GA	NAPA AUTOPARTS	\$1,000
Rachel	Patrick	Putnam Co	GA	NMC	\$1,000
"Shelly" Mary Michele	Patton	Madison Co	GA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Benjamin "Seth"	Peavy	Bleckley Co	GA	Chevron Corporation	\$1,000
Alyson	Pittman	Bainbridge	GA	Cheryl Dant Hennesy Scholarship	\$5,000
Mary	Prickett	Stephens Co	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Christopher	Pritchett	Gilmer County	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Matthew	Rewis	Cook	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Will	Roberts	Berrien	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Anna	Savelle	Oconee Co	GA	Bridgestone/Firestone Trust Fund, Firestone Agricultural Tire Company	\$2,500
Kenneth	Simmons	Banks Co	GA	Georgia M. Hellburg Memorial Scholarship	\$5,000
Brittany	Smith	Thomas Co Central	GA	Delta and Pine Land Company	\$1,250
Sara	Spinks	Tift Co.	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amanda	Stephens	Jackson Co	GA	Norfolk Southern Foundation	\$1,000
Anna	Taylor	Cook	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Erica	Thomas	East Laurens	GA	GMAC	\$1,000
Adam	Turner	West Hall	GA	Cargill Community Scholarship Program	\$1,000
Tabitha	Williford	Perry	GA	Professional Landcare Network	\$1,500
Nicholas	Worley	Lowndes	GA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ryan	Augustine	North Mahaska	IA	Archer Daniels Midland Company (ADM)	\$1,000
Krystal	Bagge	Beckman	IA	Cargill Community Scholarship Program	\$1,000
Molly	Barnhart	West Branch	IA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ryan	Bell	Newton Senior	IA	Cargill Community Scholarship Program	\$1,000
Samantha	Blakley	Fairfield	IA	ConAgra Foods Foundation	\$8,000
Jill	Bomgaars	Sheldon HS	IA	Dodge Trucks	\$1,000
Anna	Bortz	Chariton	IA	Cargill Community Scholarship Program	\$1,000
Matthew	Boyle	Maple Valley Anthon Oto	IA	Cargill Community Scholarship Program	\$1,000
Adair	Boysen	Wapello	IA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kirsten	Brown	Eddyville- Blakesburg	IA	Cargill Community Scholarship Program	\$1,000
Derek	Buman	Harlan Community	IA	AGCO Corporation	\$2,400
Carissa	Buttjer	Nashua Plainfield	IA	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Jodi	Calvert	Guthrie Center	IA	CNH Capital	\$2,250
Kirsten	Carew	West Branch	IA	ILC Resources	\$1,250
Wesley	Clark	Guthrie Center	IA	Rose Acre Farms	\$1,000
Tara	Craver	Cardinal Community Jr/Sr	IA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Carly	Cummings	Pleasantville	IA	Archer Daniels Midland Company (ADM)	\$1,000
Cole	Danner	Muscatine	IA	Blain's Supply Inc.	\$2,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Danielle	Debower	Charles City	IA	Mills Fleet Farm	\$1,000
Tiffany	Desotel	West Delaware HS	IA	Cargill Community Scholarship Program	\$1,000
Kurtis	Dop	Diamond Trail	IA	Theisen's Home-Farm-Auto	\$1,000
Ashley	Doran	Harlan Community	IA	Cargill Community Scholarship Program	\$1,000
Megan	Fahn	Harlan Community	IA	Caterpillar	\$2,000
Paul	Fenton	Eddyville-Blakesburg	IA	Cargill Community Scholarship Program	\$1,000
Emily	Flaherty	Murray Community School	IA	Cargill Community Scholarship Program	\$1,000
Kurt	Franje	Pella Christian	IA	Cargill Community Scholarship Program	\$1,000
Chet	Freimuth	Pomeroy Palmer	IA	Garst Seed Company	\$1,000
Nathan	Geater	Vinton Shellsburg	IA	Theisen's Home-Farm-Auto	\$1,000
Kayla	George	Iowa Falls-Alden	IA	Cargill Community Scholarship Program	\$1,000
Hannah	Glasson-Darling	West Branch	IA	Cargill Community Scholarship Program	\$1,000
Daniel	Gradert	Sioux Center	IA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Whitney	Harris	Moulton-Udell	IA	NAPA AUTOPARTS	\$1,000
Justin	Hein	Monticello	IA	Garst Seed Company	\$1,000
Amber	Heinrich	Maquoketa	IA	Theisen's Home-Farm-Auto	\$1,000
Meghan	Henningsen	Dewitt Central	IA	Archer Daniels Midland Company (ADM)	\$1,000
Scott	Henry	Nevada	IA	BNSF Railway Company	\$5,000
Joshua	Hitzhusen	Rockwell-Sheffield	IA	Kenneth & Ellen Nielsen Cooperative Scholarships	\$1,250
Hannah	Hix	La Porte-Dysart	IA	Archer Daniels Midland Company (ADM)	\$1,000
Christopher	Hosch	Cascade	IA	ConAgra Foods Foundation	\$8,000
Dana	Jensen	Marengo	IA	Earl R. Sorensen Memorial Scholarships, Sponsored by H.D. Hudson Manufacturing Company	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Elizabeth	Juchems	Nashua Plainfield	IA	Caterpillar	\$2,000
Casey	Kent	East Sac	IA	Dean Carlson Honorary Scholarship	\$4,500
Joseph	Klaes	Osage	IA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Paul	Kleyer	Sioux Center	IA	Casey's General Stores Inc.	\$1,000
Jason	Koenigs	Riceville	IA	Archer Daniels Midland Company (ADM)	\$1,000
Joanna	Kraft	Clarion-Goldfield	IA	Cargill Community Scholarship Program	\$1,000
Susan	Kuhl	BCLUW	IA	Cargill Community Scholarship Program	\$1,000
Laura	Larson	Rockford	IA	CNH Capital	\$2,250
Trevor	Larson	Prairie Valley	IA	Dean Carlson Honorary Scholarship	\$4,500
Beth	Mabary	East Mills	IA	Cargill Community Scholarship Program	\$1,000
Kolby	Mason	Center Point-Urbana	IA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Brad	McDonald	West Delaware HS	IA	Kenneth & Ellen Nielsen Cooperative Scholarships	\$1,250
Brady	McNeil	Dewitt Central	IA	MetLife Foundation	\$2,000
Lee	Miller	Rockwell City Lytton	IA	Dean Carlson Honorary Scholarship	\$4,500
Julie	Mineart	Pella Christian	IA	Cargill Community Scholarship Program	\$1,000
Christine	Monson	Webster City	IA	Dean Carlson Honorary Scholarship	\$4,500
Jill	Moorman	North-Linn	IA	Cargill Community Scholarship Program	\$1,000
Devon	Murray	Charles City	IA	Fastline Publications (4 year school)	\$1,000
Tyler	Olson	Roland Story HS	IA	Archer Daniels Midland Company (ADM)	\$1,000
Andrea	Schletzbaum	Pleasantville	IA	Archer Daniels Midland Company (ADM)	\$1,000
Jared	Schramm	Woodbury Central	IA	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Bethany	Seward	Charter Oak-Ute	IA	Cargill Community Scholarship Program	\$1,000
Janna	Shifflett	Osceola Big Chief	IA	Bridgestone/Firestone Trust Fund, Firestone Agricultural Tire Company	\$2,500
Jared	Sholly	Clear Lake	IA	Cargill Community Scholarship Program	\$1,000
Joshua	Singsank	Beckman	IA	Cargill Community Scholarship Program	\$1,000
Lance	Staley	Iowa Falls-Alden	IA	Cargill Community Scholarship Program	\$1,000
Kyle	Starkweather	Clarion-Goldfield	IA	Cargill Community Scholarship Program	\$1,000
Hank	Sunderman	Reno Smith	IA	Archer Daniels Midland Company (ADM)	\$1,000
Megan	Theobald	St. Ansgar	IA	Cargill Community Scholarship Program	\$1,000
Emily	Thoms	North Fayette	IA	Diamond V Mills of The Greater Cedar Rapids Community Foundation (4 year school)	\$1,000
Anna	Troester	Tri Star	IA	WestfaliaSurge - Fitzgerald Inc.	\$1,000
Jeremy	Vittetoe	Washington	IA	FarmAid	\$3,000
Jacob	Waddingham	Orient Macksburg	IA	Archer Daniels Midland Company (ADM)	\$1,000
Anna	Waters	West Branch	IA	Cargill Community Scholarship Program	\$1,000
Brittany	Weis	Saint Ansgar	IA	Cargill Community Scholarship Program	\$1,000
Jordan	Wellik	Iowa River	IA	Archer Daniels Midland Company (ADM)	\$1,000
Charles	White	Calamus-Wheatland	IA	CNH Capital	\$2,250
Kathryn	White	Mount Vernon	IA	Cargill Community Scholarship Program	\$1,000
Ethan	Wilson	Guthrie Center	IA	Rose Acre Farms	\$1,000
William	Wynn	Albia	IA	Cargill Community Scholarship Program	\$1,000
Debra	Zelle	Waverly-Shell Rock	IA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Reilly	Zlab	Urbandale	IA	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Justin	Baker	Challis	ID	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelsi	Callister	West Jefferson	ID	United Dairymen of Idaho	\$1,600
Brittany	Casperson	Marsh Valley M Vly Eagles	ID	United Dairymen of Idaho	\$1,600
Benjamin	Enger	Meridian	ID	Western Dairy Farmers Promotion Association; John Elway-Melba FFA Scholarship Fund	\$400
Laura	Hansen	Marsh Valley M Vly Eagles	ID	Monsanto Commitment to Agriculture Scholarship	\$1,500
Justine	Jackson	Jerome	ID	WestfaliaSurge - Automated Dairy Systems	\$1,000
Jessica	Johnson	Raft River	ID	KeyBank	\$1,000
Julie	Kirk	Troy	ID	Dodge Trucks	\$1,000
Elise	Marchant	Oakley	ID	Wilbur-Ellis Company	\$1,000
Valerie	Pantone	Shoshone	ID	Monsanto Roadrunner Scholarship	\$1,500
Kristen	Shuff	Leadore Sch-	ID	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Whitney	Tuckett	West Jefferson	ID	Agrium U.S. Inc.	\$1,000
Kendra	Withers	West Jefferson	ID	United Dairymen of Idaho	\$1,600
Milan	Alexander	Chicago HS Of Ag Science	IL	Kraft Foods Inc.	\$1,000
Dustin	Aylesworth	Mount Pulaski	IL	Archer Daniels Midland Company (ADM)	\$1,000
Mark	Baker	Quincy Notre Dame	IL	Monsanto Commitment to Agriculture Scholarship	\$1,500
Jason	Barker	Shelbyville	IL	Monsanto Roadrunner Scholarship	\$1,500
Jordan	Bartels	A-C Central	IL	Cargill Community Scholarship Program	\$1,000
Caleb	Bean	Rowva	IL	Charles P. Lake - Rain for Rent	\$1,000
Justin	Beitz	Stewardson-Strasburg	IL	Archer Daniels Midland Company (ADM)	\$1,000
Annalisa	Bertsch	Stillman Valley	IL	Archer Daniels Midland Company (ADM)	\$1,000
Benjamin	Boan	Marion	IL	WIX Filters	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Emily	Bogner	Midland	IL	Garst Seed Company	\$1,000
Aaron	Book	Amboy	IL	CNH Capital	\$2,250
Jenna	Braasch	Ridgeview	IL	GMAC	\$1,000
Nicole	Bromberek	Seneca	IL	Archer Daniels Midland Company (ADM)	\$1,000
Jared	Brown	Athens	IL	Archer Daniels Midland Company (ADM)	\$1,000
Hayley	Bunselmeyer	Maroa Forsyth	IL	The Gordon R. Thomas Memorial Scholarship	\$1,250
Sarah	Carson	Kaneland	IL	Brandt Consolidated Inc.	\$1,250
Lisa	Cooper	Edwardsville	IL	Cargill Community Scholarship Program	\$1,000
Ross	Dambacher	Virginia	IL	ClawEl	\$1,250
Kaitlan	Dinges	Waterloo	IL	NAPA AUTOPARTS	\$1,000
Nate	Dobbels	Galva	IL	Stephen M. Yoder Foundation/American Soybean Association	\$1,000
Kristofer	Dorich	Chicago HS Of Ag Science	IL	Kraft Foods Inc.	\$1,000
J. Landon	Frye	Illini Central	IL	Wilbur-Ellis Company	\$1,000
Shelby	Glover	Edwards Co	IL	Wilbur-Ellis Company	\$1,000
Kelsey	Graber	Heyworth	IL	Archer Daniels Midland Company (ADM)	\$1,000
Jenna	Guthrie	Western	IL	Archer Daniels Midland Company (ADM)	\$1,000
Josef	Hart	Ashton- Franklin Center HS	IL	Fastline Publications (4 year school)	\$1,000
Holly	Hartmann	Kaneland	IL	Archer Daniels Midland Company (ADM)	\$1,000
Lindsey	Heape	D U Quoin	IL	Archer Daniels Midland Company (ADM)	\$1,000
Nicole	Jenks	Althoff Catholic	IL	Cargill Community Scholarship Program	\$1,000
Devonna	Johnson	Chicago HS Of Ag Science	IL	Educational Communications (Who's Who)	\$1,500
Leslie	Judy	Paris	IL	Archer Daniels Midland Company (ADM)	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Kirsten	Keener	Geneseo	IL	BNSF Railway Company	\$5,000
William	Klein	Amboy	IL	DEKALB Ag Youth Scholarship	\$2,500
Brady	Kramer	South Central	IL	Archer Daniels Midland Company (ADM)	\$1,000
Blake	Lehman	Eureka	IL	Archer Daniels Midland Company (ADM)	\$1,000
Andy	Lindgren	Olympia	IL	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Hillari	Mason	Edwards Co	IL	Champion Laboratories Inc./Luber-finer	\$1,000
Whitney	Massey	Arthur	IL	Archer Daniels Midland Company (ADM)	\$1,000
Sarah	Maurer	Ridgeview	IL	Cargill Community Scholarship Program	\$1,000
Emily	McCray	Cissna Park	IL	Norfolk Southern Foundation	\$1,000
Kathleen	McGlynn	Althoff Catholic	IL	Cargill Community Scholarship Program	\$1,000
Wyatt	McGrew	Bushnell Prairie City	IL	Cargill Community Scholarship Program	\$1,000
Wynnton	Meteer	Taylorville	IL	Archer Daniels Midland Company (ADM)	\$1,000
Laura	Miller	Dakota Comm	IL	Prairie Farms Dairy Inc.	\$1,000
Becky	Mosbacher	Valmeyer	IL	FarmAid	\$3,000
Michelle	Moss	Pittsfield	IL	Monsanto Commitment to Agriculture Scholarship	\$1,500
Darrin	Rahn	Unit District 399-	IL	Archer Daniels Midland Company (ADM)	\$1,000
Ross	Recker	Okawville	IL	AGCO Corporation	\$2,400
Lee	Rincker	Shelbyville	IL	Cargill Community Scholarship Program	\$1,000
Sara	Roberts	Monticello Comm.-School	IL	Anderson Foundation	\$1,250
Rosalie	Sanderson	Hiawatha	IL	Archer Daniels Midland Company (ADM)	\$1,000
Amy	Schaufelberger	Bond County Community Unit 2	IL	Archer Daniels Midland Company (ADM)	\$1,000
Jessica	Schiffbauer	Lasalle-Peru HS & Avc-	IL	Archer Daniels Midland Company (ADM)	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Preston	Schrader	United	IL	Agrium U.S. Inc.	\$1,000
Brandon	Schrage	Central	IL	Rose Acre Farms	\$1,000
Rachel	Siedentop	Seneca	IL	Dodge Trucks	\$1,000
Jordan	Sinnott	Seneca	IL	Beck's Hybrids	\$2,000
Jessica	Stout	Taylorville	IL	Monsanto Commitment to Agriculture Scholarship	\$1,500
Semhar	Tesfai	St. Ignatius College Prep	IL	Cargill Community Scholarship Program	\$1,000
Scott	Wallace	Geneseo	IL	Blain's Supply Inc.	\$2,000
Lindsey	Welsh	Paris	IL	Cargill Community Scholarship Program	\$1,000
Josh	Wilken	Central	IL	Rose Acre Farms	\$1,000
Hannah	Williams	Tuscola Comm	IL	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kayla	Winterbotom	Monticello Comm.-School	IL	Kraft Foods Inc.	\$1,000
Benjamin	Wurmnest	Gibson City-Melvin-Sibley-	IL	Cargill Community Scholarship Program	\$1,000
Jordan	Zimmer	Delavan	IL	Archer Daniels Midland Company (ADM)	\$1,000
Ben	Zuber	East Richland Olney	IL	Archer Daniels Midland Company (ADM)	\$1,000
Sarah	Armstrong	Union City	IN	Monsanto Commitment to Agriculture Scholarship	\$1,500
Jacob	Bacon	Boonville	IN	Cargill Community Scholarship Program	\$1,000
Jacklyn (Jackie)	Barber	Hamilton Southeastern	IN	Kraft Foods Inc.	\$1,000
Ashley	Beeker	Greenfield	IN	NAPA AUTOPARTS	\$1,000
Cally	Buker	South Vermillion	IN	Cargill Community Scholarship Program	\$1,000
Abbagail	Burton	Rochester	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Leslie	Byers	Tri County	IN	Cargill Community Scholarship Program	\$1,000
Ellen	Carrell	Lebanon	IN	Paradise Tomato Kitchens	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Jack	Conrad	Dekalb	IN	Dodge Trucks	\$1,000
Jennifer	Cox	Cascade	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kaitlyn	Culy	Hagerstown	IN	Cargill Community Scholarship Program	\$1,000
Reuven	Davis	White River Valley	IN	Rabo AgriFinance	\$1,000
Anna	Day	South Central	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Mitchell	Doll	East Central	IN	Cargill Community Scholarship Program	\$1,000
Laura	Donaldson	S Newton Jr Sr	IN	NAPA AUTOPARTS	\$1,000
Brittany	Edge	N Harrison	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cody	Fink	Hagerstown	IN	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Alexander	Franke	Trinity Lutheran	IN	Rose Acre Farms	\$1,000
Donald	Grafer	Gibson Southern	IN	Archer Daniels Midland Company (ADM)	\$1,000
Bryce	Halbert	Sullivan	IN	Wilbur-Ellis Company	\$1,000
Emily	Hirsch	Gibson Southern	IN	Monsanto Commitment to Agriculture Scholarship	\$1,500
Lauren	Hobbs	Tipton	IN	Beck's Hybrids	\$2,000
Cara	Hummel	Adams Central	IN	GMAC	\$1,000
Holly	Huseman	Lowell Senior	IN	Cargill Community Scholarship Program	\$1,000
Katie	Ingle	Crawford Co Jr Sr	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Carl	Isch	South Adams	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Natalie	Johnson	Portage	IN	Cargill Community Scholarship Program	\$1,000
Eric	Kern	Heritage Hills	IN	WIX Filters	\$1,000
Sarah	Kinder	Eastern Hancock	IN	CNH Capital	\$2,250
Jesse	Kiste	Seymour	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Janice	Klump	East Central	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelly	Kraker	Hebron	IN	Cargill Community Scholarship Program	\$1,000
David	Kuhn	Tipton	IN	Cargill Community Scholarship Program	\$1,000
Brandy	Kyler	Columbia City	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Patrick	Lehman	Adams Central	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kayla	Lumpford	Brownstown	IN	Garst Seed Company	\$1,000
Collin	McCulloch	Lanesville Jr. - Sr.	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittany	Miller	Woodlan	IN	Anderson Foundation	\$1,250
Kimberly	Miller	Brownstown	IN	Rose Acre Farms	\$1,000
Kaylie	Minix	Penn	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Leo	Muhlenkamp	Jay County	IN	Indiana Farmers Mutual Insurance Company	\$1,000
Ryan	Musselman	North Miami Community Schools	IN	Cargill Community Scholarship Program	\$1,000
Evelyn	Nichols	North Montgomery H.S	IN	Archer Daniels Midland Company (ADM)	\$1,000
Christopher	Nobbe	Connersville	IN	Archer Daniels Midland Company (ADM)	\$1,000
Katherine	Norris	Southmont	IN	Cargill Community Scholarship Program	\$1,000
Kara	Overholser	Carroll	IN	Archer Daniels Midland Company (ADM)	\$1,000
Nathaniel	Pall	Portage	IN	Cargill Community Scholarship Program	\$1,000
Brooke	Pence	Danville	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Natosha	Petersen	West Noble	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Troy	Rexing	Gibson Southern	IN	Fastline Publications (4 year school)	\$1,000
Alexandra	Robinson	Hamilton Southeastern	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ross	Robison	Leo Jr/Sr	IN	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Lauren	Rush	Southwestern	IN	Fifth Third Bank, Indiana	\$1,000
Jacob	Saunders	Cloverdale	IN	Monsanto Commitment to Agriculture Scholarship	\$1,500
Lisa	Schluttenhofer	Western Boone	IN	Georgia M. Hellburg Memorial Scholarship	\$5,000
Elizabeth	Scott	Warsaw	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Robbie	Sculley	Salem	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Anthony	Seibert	North Posey	IN	Toyota Motor Sales, U.S.A. Inc.	\$2,500
Alyssa	Smith	Clinton Central	IN	Rose Acre Farms	\$1,000
Brant	Smith	Clinton Central	IN	Rose Acre Farms	\$1,000
Courtney	Smith	Clinton Central	IN	Rose Acre Farms	\$1,000
Daniel	Stauffer	Southern Wells	IN	CNH Capital	\$2,250
Rachael	Stephenson	Lanesville Jr. - Sr.	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Blake	Stowers	Clinton Central	IN	Toyota Motor Sales, U.S.A. Inc.	\$2,500
Mitchell	Strobl	East Central	IN	Fifth Third Bank, Indiana	\$1,000
Andrew	Suseland	Plymouth	IN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Chelsie	Werling	Woodlan	IN	Toyota Motor Sales, U.S.A. Inc.	\$2,500
Bridget	Baker	Washington County	KS	Cargill Community Scholarship Program	\$1,000
Rebecca	Benoit	Palco	KS	Cargill Community Scholarship Program	\$1,000
Kate	Bormann	Louisburg	KS	Cargill Community Scholarship Program	\$1,000
Trent	Boultinghouse	Girard	KS	Monsanto Commitment to Agriculture Scholarship	\$1,500
Jayce	Brandt	Paola	KS	AGCO Corporation	\$2,400
Rosalyn	Burks	Wichita Heights	KS	Cargill Community Scholarship Program	\$1,000
Neil	Cates	Ell Saline	KS	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Margarita	Caulfield	Russell	KS	Cargill Community Scholarship Program	\$1,000
Chyann	Ebert	Rock Creek	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Anthony	Eilert	Jewell	KS	WIX Filters	\$2,000
Kendra	Frazier	Labette Co	KS	Dodge Trucks	\$1,000
Jason	Freund	Lebo	KS	Stephen M. Yoder Foundation/American Soybean Association	\$1,000
Katie	Gillmore	Buhler	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Elizabeth	Ginther	Dodge City	KS	Cargill Community Scholarship Program	\$1,000
Alex	Goeckel	Washington County	KS	Fastline Publications (4 year school)	\$1,000
Reginald	Hernandez	Elkhart	KS	Cargill Community Scholarship Program	\$1,000
Josh	Hildebrand	St. John	KS	Monsanto Commitment to Agriculture Scholarship	\$1,500
Patrick	Holton	Tonganoxie	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brogan	Hoover	Jayhawk Linn	KS	Cargill Community Scholarship Program	\$1,000
Lauren	James	Council Grove	KS	Cargill Community Scholarship Program	\$1,000
Elizabeth	Jarski	Holton	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alyssa	Jobe	Paola	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Allison	Jones	Riley Co	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kim	Kerschen	Garden Plain	KS	Cargill Community Scholarship Program	\$1,000
Hannah	Koops	Ulysses	KS	Cargill Community Scholarship Program	\$1,000
Jennifer	Kramer	Atchison County Community HS	KS	Cargill Community Scholarship Program	\$1,000
Levi	Larkins	Wamego	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Garrett	Larue	Erie	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lynn	Leuthold	Manhattan	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Cole	Lilly	Southeast Of Saline	KS	Cargill Community Scholarship Program	\$1,000
Trey	Lohman	Tonganoxie	KS	Rabo AgriFinance	\$1,000
Chris	Lynch	Buhler	KS	Tyson Foods Inc.	\$1,000
Kirsty	Maris	Prairie View	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sarah	Marten	Arkansas City	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Molly	Martens	Wichita East	KS	Cargill Community Scholarship Program	\$1,000
Alyson	McCall	Minneapolis	KS	Darling International	\$2,000
Taylor	McGown	Jayhawk Linn	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ben	Meyer	Linn	KS	Golden Harvest Seeds	\$1,000
Erica	Meyer	Stafford	KS	Cargill Community Scholarship Program	\$1,000
Kelsey	Mills	Clearwater	KS	Cargill Community Scholarship Program	\$1,000
Logan	Miner	Pleasanton	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tracy	Monaghan	Haviland	KS	Cargill Community Scholarship Program	\$1,000
Amanda	Morgan	Anderson County HS	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jesse	Muller	Labette Co	KS	Archer Daniels Midland Company (ADM)	\$1,000
Brittany	Obermeyer	Southeast Of Saline	KS	Cargill Community Scholarship Program	\$1,000
Vincent	Ouellette	Central Heights	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Melissa	Pachta	Linn	KS	Archer Daniels Midland Company (ADM)	\$1,000
Cole	Pearson	Scott Comm HS	KS	Garst Seed Company	\$1,000
Natalie	Pederson	Horton	KS	Cargill Community Scholarship Program	\$1,000
Matthew	Pogue	Clearwater	KS	Cargill Community Scholarship Program	\$1,000
David	Pottroff	Horton	KS	Archer Daniels Midland Company (ADM)	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Ryan	Ramseyer	The Independent School	KS	Cargill Community Scholarship Program	\$1,000
Vistoria	Reilly	Cherryvale	KS	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Kelsey	Rezac	Onaga	KS	Archer Daniels Midland Company (ADM)	\$1,000
Aubrey	Riedel	Trego Community	KS	Cargill Community Scholarship Program	\$1,000
Tyler	Rose	Washington County	KS	Fastline Publications (2 year school)	\$1,000
Erin	Ross	Horton	KS	Cargill Community Scholarship Program	\$1,000
Mark	Ross	Horton	KS	Cargill Community Scholarship Program	\$1,000
Mollie	Roths	Winfield	KS	Archer Daniels Midland Company (ADM)	\$1,000
Julie	Rziha	Centre	KS	FarmAid	\$3,000
Ethan	Schuette	Washington County	KS	Cargill Community Scholarship Program	\$1,000
Amy	Sents	Mcpherson	KS	Mahindra USA Women in Ag Scholarship Program	\$2,500
Kathy	Sexton	Chapman	KS	BNSF Railway Company	\$5,000
Matthew	Sommers	Hiawatha	KS	FarmAid	\$3,000
Ashlen	Stamm	Washington County	KS	AGCO Corporation	\$2,400
Elissa	Stein	Southeast Of Saline	KS	Cargill Community Scholarship Program	\$1,000
Cooper	Stewart	Belle Plaine	KS	Cargill Community Scholarship Program	\$1,000
Virginia	Stratton	Minneapolis	KS	Cargill Community Scholarship Program	\$1,000
Samuel	Stucky	Mcpherson	KS	Monsanto Commitment to Agriculture Scholarship	\$1,500
Brent	Sweany	Southeast Of Saline	KS	Cargill Community Scholarship Program	\$1,000
David	Towner	Ottawa	KS	Tulsa Welding School	\$1,000
James	Walls	Elkhart	KS	Cargill Community Scholarship Program	\$1,000
Kayln	Weber	Girard	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Luke	West	Crest	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Laura	Wiens	Inman	KS	DEKALB Ag Youth Scholarship	\$2,500
Kylie	Wilson	Jayhawk Linn	KS	Cargill Community Scholarship Program	\$1,000
Shannon	Wilson	Southeast Of Saline	KS	Cargill Community Scholarship Program	\$1,000
Michael	Wimer	Ell Saline	KS	Cargill Community Scholarship Program	\$1,000
Jordan	Wittman	Council Grove	KS	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cody	Zabel	Onaga	KS	GMAC	\$1,000
Justin	Zielke	Mission Valley	KS	Archer Daniels Midland Company (ADM)	\$1,000
Alexis	Anderson	Garrard Co	KY	Dodge Trucks	\$1,000
Samantha	Barron	Scott Co	KY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joseph	Bentley	Spencer Co	KY	Toyota Motor Sales, U.S.A. Inc.	\$2,500
Cory	Bridges	Henderson Co	KY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Susan	Camp	Todd Co Central	KY	Cargill Community Scholarship Program	\$1,000
Caitlin	Carter	Breckinridge Co	KY	Monsanto Commitment to Agriculture Scholarship	\$1,500
Sakara	Chandler	Webster County	KY	Academic Financial Services (Winnercom)	\$1,000
Whitney	Churchman	Central Hardin	KY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Melissa	Croft	Crittenden Co	KY	National Honor Roll	\$1,000
Bradley	Dame	Mc Lean Co	KY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Mindy	Hopson	Henderson Co	KY	Cargill Community Scholarship Program	\$1,000
Dustin	Johnson	Rockcastle Co	KY	Bernie Staller Endowment	\$3,000
Kayla	Johnson	Franklin Simpson	KY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Morgan	Jones	Webster County	KY	Monsanto Commitment to Agriculture Scholarship	\$1,500

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Kodi	Lance	Henderson Co	KY	Cargill Community Scholarship Program	\$1,000
Alexander	Meredith	Central Hardin	KY	AGCO Corporation	\$2,400
Todd	Miller	Pulaski Co	KY	Toyota Motor Sales, U.S.A. Inc.	\$2,500
Allison	Pare	Monroe Co	KY	Fastline Publications (4 year school)	\$1,000
Jenni	Parrent	Lyon Co	KY	Ray Fowler/Armstrong Family Scholarship	\$1,000
Chad	Phillips	Henderson Co	KY	Monsanto Commitment to Agriculture Scholarship	\$1,500
Leslie	Reynolds	Boyle Co	KY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Nicholas	Rust	Todd Co Central	KY	Fastline Publications (2 year school)	\$1,000
Patricia	Smith	Oldham Co	KY	GMAC	\$1,000
Jeffrey	Stokes	Todd Co Central	KY	Cargill Community Scholarship Program	\$1,000
Morgan	Stratton	Boyd Co	KY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Courtney	Thompson	Butler Co	KY	Cargill Community Scholarship Program	\$1,000
John	Vickers	Mc Lean Co	KY	Beck's Hybrids	\$2,000
Kelsey	Watson	Calloway County	KY	Farm Credit Services of Mid-America	\$2,000
Ronald	Weeks	Trigg Co	KY	Garst Seed Company	\$1,000
Laura	Williams	Logan Co	KY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
David	Bailey	Loranger	LA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Catherine	Bordelon	St. Charles Catholic	LA	Cargill Community Scholarship Program	\$1,000
Erik	Carroll	Pitkin	LA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Samuel	Carroll	Pitkin	LA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amber	Comeaux	Hathaway	LA	Dodge Trucks	\$1,000
Molly	Danley	Natchitoches Central	LA	Archer Daniels Midland Company (ADM)	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization

6060 FFA Drive

Indianapolis, IN, 46268

All Recipients

Victoria	Givens	Mt Hermon	LA	Cargill Community Scholarship Program	\$1,000
Kevin	Goebel	Elton	LA	Georgia M. Hellburg Memorial Scholarship	\$5,000
Keli	Hayden	Holden	LA	Archer Daniels Midland Company (ADM)	\$1,000
Jordan	Head	Thibodaux	LA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Carrie	Hebert	Lacassine	LA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Stewart	Humble	Iota	LA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kacey	Miles	Dodson	LA	American Veterinary Medical Association	\$1,000
Erica	Morse	Loranger	LA	Archer Daniels Midland Company (ADM)	\$1,000
Kasey	Perkins	Rapides	LA	Cargill Community Scholarship Program	\$1,000
Colbie	Robertson	Bowling Green School	LA	Cargill Community Scholarship Program	\$1,000
Jacob	Sittig	Iowa	LA	Academic Financial Services (Winnercom)	\$1,000
Brittany	Walraven	North Desoto	LA	Archer Daniels Midland Company (ADM)	\$1,000
Scott	Young	Rosepine	LA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Christopher	Grant	Essex Ag & Tech Inst Chapt	MA	Monsanto Commitment to Agriculture Scholarship	\$1,500
April	Sandland	Bristol Co Agri	MA	Agway Foundation Inc.	\$1,000
Lyndsay	Ames	Harford Tech	MD	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittany	Bowman	Walkersville	MD	National FFA/AERO Staff/Board Scholarship	\$2,500
Samantha	Garst	South Carroll	MD	Monsanto Commitment to Agriculture Scholarship	\$1,500
Brett	Hendershot	Clear Spring	MD	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Karlie	Hose	Clear Spring	MD	Dodge Trucks	\$1,000
John	Martin	Smithsburg	MD	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kathleen	O'Laughlin	Harford Tech	MD	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Allison	Perdue	N Harford HS	MD	Monsanto Commitment to Agriculture Scholarship	\$1,500
Ashley	Stevens	Linganore HS	MD	Monsanto Commitment to Agriculture Scholarship	\$1,500
Maria	Stevens	Walkersville	MD	Caterpillar	\$2,000
Joseph	Ankley	Lapeer County Education And Technology Center	MI	National FFA Alumni Association	\$1,000
Rebecca	Barton	Homer	MI	Dodge Trucks	\$1,000
Natalie	Blackmer	Lakewood	MI	MetLife Foundation	\$2,000
Meghan	Bonthuis	Ravenna	MI	NAPA AUTOPARTS	\$1,000
Kayla	Carr	Homer	MI	Earl R. Sorensen Memorial Scholarships, Sponsored by H.D. Hudson Manufacturing Company	\$1,000
Lisa	Cole	Durand	MI	CNH Capital	\$2,250
Emily	Eldred	Maple Valley	MI	Monsanto Commitment to Agriculture Scholarship	\$1,500
Sara	Girbach	Saline	MI	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joseph	Goetz	Blissfield	MI	Bridgestone/Firestone Trust Fund, Firestone Agricultural Tire Company	\$2,500
Kaitlyn	Hard	Branch Area Career Ctr	MI	Georgia M. Hellburg Memorial Scholarship	\$5,000
Alexandria	Henry	Alma	MI	DEKALB Ag Youth Scholarship	\$2,500
Jacob	Isley	Blissfield	MI	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Mark	Jakubik	Whittemore Prescott	MI	Monsanto Commitment to Agriculture Scholarship	\$1,500
Mark	Jakubik	Whittemore Prescott	MI	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rock	Ludwick II	Bronson	MI	Cargill Community Scholarship Program	\$1,000
Renee	Mattek	Blissfield	MI	Beck's Hybrids	\$2,000
Emily	Ries	Sand Creek	MI	CNH Capital	\$2,250
Amanda	Sollman	Sanilac Career Center	MI	Farmers Mutual Hail Insurance Company of Iowa	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Clinton	Steketee	Caledonia	MI	Monsanto Commitment to Agriculture Scholarship	\$1,500
Renee	Wangler	Ogemaw Heights	MI	DEKALB Ag Youth Scholarship	\$2,500
Joshua	Wilson	Port Huron	MI	Cargill Community Scholarship Program	\$1,000
Cassandra	Ahrens	Campbell-Tintah Public School	MN	Cargill Community Scholarship Program	\$1,000
Stephanie	Ballman	Waterville-Elysian-Morristown	MN	Cargill Community Scholarship Program	\$1,000
Paul	Banwart	Shakopee Senior	MN	Cargill Community Scholarship Program	\$1,000
Lindsey	Beckendorf	Nicollet	MN	Archer Daniels Midland Company (ADM)	\$1,000
Lauren	Boldon	International School Of Minnesota	MN	Cargill Community Scholarship Program	\$1,000
Jacob	Brandt	Sibley East	MN	MetLife Foundation	\$2,000
Lisa	Bredeson	Willmar	MN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Michael	Bredeson	Litchfield	MN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Josh	Campbell	St. Charles	MN	Ameriprise Financial and AGSTAR Financial Services, ACA	\$1,000
Pamela	Dahlman	Dassel Cokato	MN	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Rachael	Dahlman	Dassel Cokato	MN	Cargill Community Scholarship Program	\$1,000
Darin	Davis	Dassel Cokato	MN	Archer Daniels Midland Company (ADM)	\$1,000
Joseph	Degrote	Maccray	MN	Cargill Community Scholarship Program	\$1,000
Laura	Dill	Maple Grove Senior	MN	Cargill Community Scholarship Program	\$1,000
Mackenzie	Eckberg	Sibley East	MN	Dodge Trucks	\$1,000
Robert	Geesman	Alden Conger	MN	BNSF Railway Company	\$5,000
Logan	Hansen	Glenville-Emmons	MN	Monsanto Commitment to Agriculture Scholarship	\$1,500
Jordan	Hanson	Chosen Valley	MN	Mills Fleet Farm	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Joseph	Harren	Eagle Valley	MN	Wilbur-Ellis Company	\$1,000
Adam	Kleinschmidt	Minnewaska Area	MN	Federal Cartridge Company	\$1,000
Kayla	Koenen	Alden Conger	MN	Kraft Foods Inc.	\$1,000
Sara	Ladd	Luverne	MN	Tulsa Welding School	\$1,000
Sara	Larson	Nrheg	MN	Archer Daniels Midland Company (ADM)	\$1,000
Michael	Lenertz	Tracy Area	MN	Caterpillar	\$2,000
Zachariah	Loppnow	Lake City Lincoln	MN	Cargill Community Scholarship Program	\$1,000
Allie	Marks	Herman Norcross Community School	MN	Cargill Community Scholarship Program	\$1,000
Sara	Marquette	Bulo	MN	Monsanto Commitment to Agriculture Scholarship	\$1,500
Andrew	McDaniel	Parkers Prairie	MN	American Family Insurance	\$1,000
Kristine	Neu	Pelican Rapids	MN	Monsanto Commitment to Agriculture Scholarship	\$1,500
Elizabeth	Olson	Hutchinson	MN	Cargill Community Scholarship Program	\$1,000
Elinor	Opitz	Rocori	MN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sydney	Place	Southwest Star Concept	MN	Archer Daniels Midland Company (ADM)	\$1,000
Tyler	Rahn	Maple River	MN	Archer Daniels Midland Company (ADM)	\$1,000
Mitchell	Rosenfeld	Sibley East	MN	Archer Daniels Midland Company (ADM)	\$1,000
Danielle	Schubert	Brainerd	MN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Erica	Seitzer	St. Peter	MN	CNH Capital	\$2,250
Alexandra	Sifferlin	Benilde-St. Margaret'S	MN	Cargill Community Scholarship Program	\$1,000
Megan	Sjostrom	Gibbon Fairfax Winthrop	MN	Cargill Community Scholarship Program	\$1,000
Brandi	Sperr	Morris Sr	MN	Cargill Community Scholarship Program	\$1,000
Josh	Teune	Hills Beaver Creek	MN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Kristi	Thompson	Chosen Valley	MN	Mills Fleet Farm	\$1,000
Laura	Weisz	Milaca Senior	MN	Tractor Supply Company	\$4,500
Jason	Welter	Stewartville	MN	Archer Daniels Midland Company (ADM)	\$1,000
Callie	Wiederhoeft	Truman	MN	Cargill Community Scholarship Program	\$1,000
Nick	Zweber	New Prague	MN	Cargill Community Scholarship Program	\$1,000
Jeromie	Allen	Stewartsville	MO	CNH Capital	\$2,250
Barbara	Anderson	Walnut Grove	MO	Mid-States Wool Growers Cooperative Association	\$1,000
Brenda	Arnold	Adrian	MO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ryan	Atkins	Mound City R-2	MO	Cargill Community Scholarship Program	\$1,000
Constance	Berneking	Troy	MO	Rose Acre Farms	\$1,000
Jolynn	Campbell	Eldon	MO	Cargill Community Scholarship Program	\$1,000
Michael	Cox	Leeton	MO	Rose Acre Farms	\$1,000
Stetson	Dalton	Couch	MO	Tulsa Welding School	\$1,000
Jackie	Davis	Mound City R-2	MO	Cargill Community Scholarship Program	\$1,000
Bradley	Deeken	Linn	MO	American Family Insurance	\$1,000
Kyle	Dillinger	West Plains	MO	GMAC	\$1,000
Sarah	Downing	Crest Ridge	MO	Swisher Mower and Machine Co., Inc.	\$1,000
Nicholas	Erickson	Maysville	MO	Dodge Trucks	\$1,000
Derek	Gaines	Notre Dame Regional	MO	Cargill Community Scholarship Program	\$1,000
Jessica	Gardner	Albany	MO	Cargill Community Scholarship Program	\$1,000
John	Gill	Lex La Ray	MO	Bridgestone/Firestone Trust Fund, Firestone Agricultural Tire Company	\$2,500
Jacob	Grace	Albany	MO	Monsanto Roadrunner Scholarship	\$1,500

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Julie	Gray	Norwood	MO	Cargill Community Scholarship Program	\$1,000
Ashley	Greenlee	Jasper	MO	Cargill Community Scholarship Program	\$1,000
Katie	Griffith	Butler	MO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Aimee	Gutshall	Trenton	MO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jana	Haley	Eldon HS	MO	Cargill Community Scholarship Program	\$1,000
Megan	Hamilton	Mcdonald Co.	MO	Cargill Community Scholarship Program	\$1,000
Rachel	Hangley	Pattonsburg	MO	Fontanelle Hybrid Seed Company	\$1,000
Kimberly	Harding	Worth County R-III	MO	Cargill Community Scholarship Program	\$1,000
Tracy	Harlan	Salisbury	MO	Monsanto Commitment to Agriculture Scholarship	\$1,500
James	Hart	Princeton	MO	Lextron Inc.	\$1,000
Kimberly	Heishman	Brunswick	MO	Cargill Community Scholarship Program	\$1,000
Staci	Hentges	California	MO	Olds Garden Seed	\$1,000
Alyssa	Higgins	Mountain Grove Avts	MO	Archer Daniels Midland Company (ADM)	\$1,000
Brandon	Horine	Norborne	MO	Archer Daniels Midland Company (ADM)	\$1,000
Britney	Hunter	Clopton	MO	Archer Daniels Midland Company (ADM)	\$1,000
Courtney	Hustermann	Troy	MO	Cargill Community Scholarship Program	\$1,000
Nichole	Kahle	Mound City R-2	MO	Cargill Community Scholarship Program	\$1,000
Evan	Kempker	Eugene	MO	Cargill Community Scholarship Program	\$1,000
Rebecca	Kerr	Grand River Technical School	MO	AGCO Corporation	\$2,400
Megan	Koerner	Eldon	MO	Cargill Community Scholarship Program	\$1,000
Beverley	Kreul	Republic R-III	MO	Casey's General Stores Inc.	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Ashton	Krueger	Clark Co.	MO	Diamond V Mills of The Greater Cedar Rapids Community Foundation (2 year school)	\$1,000
Trent	Kruessel	Salisbury	MO	Toyota Motor Sales, U.S.A. Inc.	\$2,500
Kelin	Kruse	East Newton	MO	CNH Capital	\$2,250
Erin	Larimore	Green Ridge	MO	Archer Daniels Midland Company (ADM)	\$1,000
Kelly	Lawson	Eldon	MO	Cargill Community Scholarship Program	\$1,000
Kelsey	Leiber	Appleton City	MO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jared	Main	Bucklin	MO	Toyota Motor Sales, U.S.A. Inc.	\$2,500
Neal	Martin	Centralia	MO	DEKALB Ag Youth Scholarship	\$2,500
Elizabeth	Miles	North Shelby	MO	Garst Seed Company	\$1,000
Lauren	Miles	Mound City	MO	Monsanto Commitment to Agriculture Scholarship	\$1,500
Keli	Miller	Brunswick	MO	Cargill Community Scholarship Program	\$1,000
Micaela	Murphy	Green City	MO	Cargill Community Scholarship Program	\$1,000
Kyle	Neel	Koshkonong	MO	Tulsa Welding School	\$1,000
Brantley	Niendick	Wellington-Napoleon	MO	Cargill Community Scholarship Program	\$1,000
Micah	Parker	Lockwood	MO	WIX Filters	\$1,000
Katie	Patterson	Advance	MO	Monsanto Commitment to Agriculture Scholarship	\$1,500
Christopher	Perry	North Shelby	MO	Kraft Foods Inc.	\$1,000
Rachael	Pierce	Jasper	MO	Cargill Community Scholarship Program	\$1,000
Morgan	Quinn	Chillicothe	MO	Cargill Community Scholarship Program	\$1,000
Tyler	Ray	Hallsville	MO	Georgia M. Hellburg Memorial Scholarship	\$5,000
Sarah	Rice	Kirksville	MO	Farmers Mutual Hail Insurance Company of Iowa	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Clinton	Richardson	Albany	MO	Cargill Community Scholarship Program	\$1,000
Jacqueline	Roberts	Schuyler R I	MO	Cooperative Resources International	\$1,000
Andrew	Robey	Dexter	MO	Tyson Foods Inc.	\$1,000
Nicholas	Rouse	Stewartsville	MO	Fastline Publications (4 year school)	\$1,000
Anthony	Ryan	Troy	MO	Rose Acre Farms	\$1,000
Daniel	Sarkar	Jamestown	MO	Cargill Community Scholarship Program	\$1,000
Cayanne	Schlueter	Carrollton Area Career Center	MO	GMAC	\$1,000
Anna	Schoonover	Mound City R-2	MO	Cargill Community Scholarship Program	\$1,000
Selina	Smith	North Platte	MO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kylie	Staples	Mound City R-2	MO	Cargill Community Scholarship Program	\$1,000
Kalyn	Stevens	Bolivar	MO	Elmer J. and Hester Jane Johnson Memorial Scholarship	\$1,200
Brandon	Thiel	Marshall	MO	Cargill Community Scholarship Program	\$1,000
Rikki	Thompson	Clinton Avts	MO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Chasity	Vangunda	Mcdonald Co.	MO	GMAC	\$1,000
Addie	Vaughn	Sikeston Sr.	MO	Cargill Community Scholarship Program	\$1,000
Megan	Westerhold	Nevada Reg Tech Ctr	MO	MetLife Foundation	\$2,000
Audra	Williams	Fair Play	MO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelsey	Wilt	South Shelby	MO	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kathryn	York	Carthage	MO	Archer Daniels Midland Company (ADM)	\$1,000
Benjamin	Adams	Pine Grove	MS	Monsanto Commitment to Agriculture Scholarship	\$1,500
Tyler	Allen	Booneville	MS	Dodge Trucks	\$1,000
Jason	Camp	Bruce	MS	Delta and Pine Land Company	\$1,250

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Cody	Glenn	Green Co Vtc	MS	Monsanto Commitment to Agriculture Scholarship	\$1,500
Brianna	Tisdale	Petal	MS	Monsanto Commitment to Agriculture Scholarship	\$1,500
Steel	Anderson	Shields Valley	MT	NAPA AUTOPARTS	\$1,000
Alison	Baue	Hysham	MT	Dodge Trucks	\$1,000
Casey	Boyce	Winifred	MT	Shipton's Big R	\$1,000
Colter	Brown	Huntley Projct HS Huntly Projc	MT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Andrew	Greydanus	Belgrade	MT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Skyler	Hager	Shields Valley	MT	Garst Seed Company	\$1,000
Leigha	Hopkins	Billings West	MT	Cargill Community Scholarship Program	\$1,000
Kacey	Jones	Red Lodge	MT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Caitlin	Keith	Flathead	MT	Garst Seed Company	\$1,000
Cindy	Kern	Joliet	MT	Monsanto Commitment to Agriculture Scholarship	\$1,500
Caitlin	Klaboe	Miles City	MT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Aaron	Langford	Billings West	MT	Cargill Community Scholarship Program	\$1,000
Garrett	Larson	Miles City	MT	Shipton's Big R	\$1,000
Michelle	Miller	Flathead	MT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Eben	Nordahl	Rapelje	MT	Cargill Community Scholarship Program	\$1,000
Evan	Pearson	Conrad	MT	BNSF Railway Company	\$5,000
Daniel	Pratt	Custer County District	MT	Georgia M. Hellburg Memorial Scholarship	\$5,000
Michael	Zundel	Billings West	MT	Cargill Community Scholarship Program	\$1,000
Jared	Adams	Alexander Central	NC	Fastline Publications (2 year school)	\$1,000
Hannah	Boudreaux	Gray`S Creek	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Hannah	Calfee	Gray` S Creek	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Elton	Cranford	Southwestern Randolph	NC	Dodge Trucks	\$1,000
Zachary	Dunn	Apex	NC	Cargill Community Scholarship Program	\$1,000
Alexandra	Dunnagan	Midway	NC	NAPA AUTOPARTS	\$1,000
Donna	Fischer	North Gaston	NC	Cargill Community Scholarship Program	\$1,000
Robert	Fleming	Needham B. Broughton	NC	Cargill Community Scholarship Program	\$1,000
Adam	Furr	Cape Fear	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amber	Gardner	Gray` S Creek	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Gabriel	Glatz	Terry Sanford	NC	Cargill Community Scholarship Program	\$1,000
Kristin	Hartgrove	Southern Guilford	NC	DEKALB Ag Youth Scholarship	\$2,500
James	Heracklis	Forestview	NC	Cargill Community Scholarship Program	\$1,000
Brent	Holland	North Johnston	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ryan	Kennedy	Gray` S Creek	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alyssa	Koehler	Southwestern Randolph	NC	Monsanto Commitment to Agriculture Scholarship	\$1,500
Angela	Langdon	Triton	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sarah	Lineberger	Jack Britt High	NC	Cargill Community Scholarship Program	\$1,000
William	Mayo	Rocky Mount Academy	NC	Cargill Community Scholarship Program	\$1,000
Kristen	Middleton	North Johnston	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Dana	Miller	Bessemer City	NC	Cargill Community Scholarship Program	\$1,000
Ryan	Parker	South Johnston	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Christopher	Pierce	Rosewood	NC	Delta and Pine Land Company	\$1,250
Elizabeth	Ratley	Gray` S Creek	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Kayla	Riddle	Gray`S Creek	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ryan	Rowe	Washington	NC	Archer Daniels Midland Company (ADM)	\$1,000
Ray	Spence	Greene Central	NC	Monsanto Commitment to Agriculture Scholarship	\$1,500
Mary	Talley	North Iredell	NC	Monsanto Commitment to Agriculture Scholarship	\$1,500
Brittany	Thompson	Southern Alamance	NC	Church & Dwight Company Inc.	\$1,000
Lauren	Vann	Midway	NC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Stephanie	West	Lumberton Sr	NC	GMAC	\$1,000
Maegen	Williams	North Moore	NC	Dodge Trucks	\$1,000
Mitchell	Becker	Minot	ND	National FFA Alumni Association	\$1,000
Aaron	Bitz	Napoleon	ND	BNSF Railway Company	\$5,000
Cheri	Boyer	Wyndmere Public School	ND	Monsanto Commitment to Agriculture Scholarship	\$1,500
Katlyn	Grunefelder	Napoleon	ND	Dodge Trucks	\$1,000
Tracey	Haberman	Wyndmere	ND	Cargill Community Scholarship Program	\$1,000
Emily	Hartley	West Fargo	ND	Cargill Community Scholarship Program	\$1,000
Amanda	Jacobson	Kindred	ND	Cargill Community Scholarship Program	\$1,000
Brian	Knorr	Velva	ND	Monsanto Commitment to Agriculture Scholarship	\$1,500
Amanda	Kopp	Des Lacs Burlington HS	ND	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Emily	Lasher	Mcclusky HS	ND	Archer Daniels Midland Company (ADM)	\$1,000
Kali	Lueck	Hettinger	ND	Monsanto Commitment to Agriculture Scholarship	\$1,500
Michael	Nagel	Wyndmere Public School	ND	Cargill Community Scholarship Program	\$1,000
Audrey	Nash	Richland 44	ND	Mills Fleet Farm	\$1,000
Chance	Pausch	Wahpeton	ND	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Elise	Schoch	South Heart	ND	Archer Daniels Midland Company (ADM)	\$1,000
Madelyn	Settelmeyer	Kindred HS	ND	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Darin	Spelhaug	Wyndmere	ND	GMAC	\$1,000
Kelsey	Tibke	Grant County HS	ND	Garst Seed Company	\$1,000
Ben	Tokach	Mandan	ND	Archer Daniels Midland Company (ADM)	\$1,000
Juliana	Batie	Lexington	NE	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Troy	Becker	Creighton	NE	Chief Industries Inc.	\$1,000
Ben	Beckman	Elgin	NE	Montgomery Gentry/Academy of Country Music	\$2,400
Samone	Behrendt	Ravenna	NE	Cargill Community Scholarship Program	\$1,000
Brooke	Bendfeldt	Gibbon Public Schools	NE	Cargill Community Scholarship Program	\$1,000
Nicole	Berns	Blue Hill	NE	NAPA AUTOPARTS	\$1,000
Anna	Bohling	Blair	NE	Cargill Community Scholarship Program	\$1,000
Morgan	Breinig	Arapahoe	NE	Cargill Community Scholarship Program	\$1,000
Justine	Bucy	Tekamah-Herman	NE	Cargill Community Scholarship Program	\$1,000
Kathryn (Katie)	Clifford	Central	NE	Cargill Community Scholarship Program	\$1,000
Conrad	Connealy	Tekamah-Herman	NE	Cargill Community Scholarship Program	\$1,000
Cody	Felber	Sandy Creek	NE	Archer Daniels Midland Company (ADM)	\$1,000
Justin	Fitchner	St. Edward Public	NE	Cargill Community Scholarship Program	\$1,000
Rachel	Frickel	West Holt	NE	Cargill Community Scholarship Program	\$1,000
Stephanie	George	Sutton	NE	Cargill Community Scholarship Program	\$1,000
Kendra	Gerdes	Johnson County Central	NE	Fontanelle Hybrid Seed Company	\$1,000
Christian	Habib	Westside	NE	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Kelsie	Hartman	Ansley	NE	Archer Daniels Midland Company (ADM)	\$1,000
Laverne	Hauger	Bloomfield	NE	WIX Filters	\$1,000
Amanda	Hemenway	Elgin	NE	Cargill Community Scholarship Program	\$1,000
Kara	Hoffbauer	Central	NE	Cargill Community Scholarship Program	\$1,000
Ashley	Hostert	West Boyd	NE	Cargill Community Scholarship Program	\$1,000
Carissa	Hotovy	Archbishop Bergan Catholic	NE	Cargill Community Scholarship Program	\$1,000
Barrett	Huneke	Wilber-Clatonia	NE	Archer Daniels Midland Company (ADM)	\$1,000
Kristen	Husen	Wood River	NE	Cargill Community Scholarship Program	\$1,000
Regina	Janousek	Leigh-Clarkson	NE	Cargill Community Scholarship Program	\$1,000
Ashley	Jedlicka	Schuyler Central	NE	Cargill Community Scholarship Program	\$1,000
Shawn	Jenkins	Wayne	NE	Monsanto Commitment to Agriculture Scholarship	\$1,500
Jeremiah	Johnson	Minden	NE	Monsanto Commitment to Agriculture Scholarship	\$1,500
Aaron	Keck	Plainview	NE	Fastline Publications (4 year school)	\$1,000
Bailey	Kobs	Blair Chapter	NE	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Kroll	Thayer Central	NE	Cargill Community Scholarship Program	\$1,000
Corey	Kruse	Cedar Catholic	NE	Cargill Community Scholarship Program	\$1,000
William	Kusek	Boone Central	NE	Monsanto Commitment to Agriculture Scholarship	\$1,500
Paige	Lux	Ponca	NE	Cargill Community Scholarship Program	\$1,000
Taylor	Lynch	Lawrence-Nelson	NE	Fastline Publications (2 year school)	\$1,000
Megan	Malloy	Lyons-Decatur Ne	NE	Vance Publishing Corporation	\$1,000
Emily	Masek	Central	NE	Cargill Community Scholarship Program	\$1,000
Ashton	Meints	Tri County	NE	Archer Daniels Midland Company (ADM)	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Brian	Mills	Ansley	NE	Behlen Manufacturing Company: Walter and Ruby Behlen Memorial Scholarship	\$1,000
Cecilia	Nieto	Fort Calhoun	NE	Cargill Community Scholarship Program	\$1,000
Dianne	Norris	Central	NE	Cargill Community Scholarship Program	\$1,000
Adam	Novotny	Ashland- Greenwood	NE	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sarah	Novotny	Kimball	NE	National FFA Alumni Association	\$1,000
Ashley	Nunnenkamp	Sutton	NE	Archer Daniels Midland Company (ADM)	\$1,000
Kent	Nutzman	Conestoga	NE	Cargill Community Scholarship Program	\$1,000
Ann	O'Brien	Newman Grove	NE	Cargill Community Scholarship Program	\$1,000
Lauren	Perry	Kimball	NE	Dodge Trucks	\$1,000
Megan	Peters	Wood River Rural Middle/Senior	NE	Monsanto Commitment to Agriculture Scholarship	\$1,500
Cassandra	Phillips	Fort Calhoun Jr/Sr	NE	Cargill Community Scholarship Program	\$1,000
Warner	Phipps	Kearney	NE	Cargill Community Scholarship Program	\$1,000
William	Poppe	Fremont Senior High	NE	Cargill Community Scholarship Program	\$1,000
Eric	Post	Syracuse Dunbar- Avoca	NE	Garst Seed Company	\$1,000
Melissa	Ramsey	Heartland Lutheran	NE	Cargill Community Scholarship Program	\$1,000
Melinda	Rathman	St Paul	NE	Virgil Eihusen Foundation	\$1,400
Timothy	Rennau	Wood River Rural	NE	Cargill Community Scholarship Program	\$1,000
Micaela	Rezac	Central	NE	Cargill Community Scholarship Program	\$1,000
Nicole	Rezac	Fremont	NE	Cargill Community Scholarship Program	\$1,000
Lance	Rudloff	Creighton Community School	NE	Agrium U.S. Inc.	\$1,000
Caleb	Schauer	Ord	NE	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Blaise	Scheef	Syracuse Dunbar-Avoca	NE	Monsanto Roadrunner Scholarship	\$1,500
Matthew	Schenk	Fullerton	NE	Tulsa Welding School	\$1,000
Amanda	Schutz	Arapahoe	NE	Cargill Community Scholarship Program	\$1,000
Brock	Sindt	Franklin	NE	Archer Daniels Midland Company (ADM)	\$1,000
Jessica	Sonderup	Blair	NE	Cargill Community Scholarship Program	\$1,000
Mark	Spangler	Conestoga	NE	FarmAid	\$3,000
Taylor	Swanson	Overton Public School	NE	Cargill Community Scholarship Program	\$1,000
Zachery	Tietz	Bancroft-Rosalie	NE	Cargill Community Scholarship Program	\$1,000
Bridget	Tighe	Homer	NE	Cargill Community Scholarship Program	\$1,000
Joel	Uhing	Hartington	NE	Cargill Community Scholarship Program	\$1,000
Matthew	Voichahoske	Fullerton	NE	BNSF Railway Company	\$5,000
Ben	Wallace	Oakland Craig	NE	Cargill Community Scholarship Program	\$1,000
Sarah	Wellman	Syracuse Public Schools	NE	Cargill Community Scholarship Program	\$1,000
Morgan	Wilken	Crofton	NE	Garst Seed Company	\$1,000
Lindsay	Jones	Pembroke Academy	NH	Dodge Trucks	\$1,000
Alicia	MacLean	Newport Middle	NH	Agway Foundation Inc.	\$1,000
Melissa	Bechtold	Kingsway Regional	NJ	Cargill Community Scholarship Program	\$1,000
Matthew	Hamer	Cape May Co Tech School	NJ	National Wild Turkey Federation	\$5,000
Bridget	Levine	Allentown	NJ	Agway Foundation Inc.	\$1,000
Ryan	Pribell	N Burlington Co Regional	NJ	Dodge Trucks	\$1,000
David	Smith	Pennsville Memorial	NJ	Monsanto Commitment to Agriculture Scholarship	\$1,500
Brooke	Bailey	Texico	NM	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Carrie	Bullen	Moriarty	NM	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rylan	Carver	Quemado	NM	Caterpillar	\$2,000
Melissa	Freitas	Texico	NM	Land O' Lakes Purina Feed	\$5,000
Lorina	Gallegos	Mesa Vista	NM	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joshua	Garcia	Belen Sr	NM	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Erin	Hightower	Carrizozo	NM	Monsanto Commitment to Agriculture Scholarship	\$1,500
Andrew	Jacques	Gadsden	NM	Garst Seed Company	\$1,000
Shaylyn	Kelly	Moriarty	NM	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Katie	Mayfield	Texico	NM	Georgia M. Hellburg Memorial Scholarship	\$5,000
Jerra	McMath	Estancia	NM	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Guillermo	Mendoza	Portales	NM	Tulsa Welding School	\$1,000
Shannon	Norris	Cliff	NM	Monsanto Commitment to Agriculture Scholarship	\$1,500
Karol	Rodriguez	Hagerman	NM	ConAgra Foods Foundation	\$8,000
Caitlyn	Romero	Tucumcari	NM	Booker T. Washington Scholarships	\$10,000
Markie Jo	Sherwood	Corona	NM	Monsanto Commitment to Agriculture Scholarship	\$1,500
Justin	Squire	Hagerman	NM	Cargill Community Scholarship Program	\$1,000
Kassindra	Winn	Estancia	NM	Dodge Trucks	\$1,000
Troy	Wood	Capitan	NM	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
James	Lotspeich	Wells	NV	Monsanto Commitment to Agriculture Scholarship	\$1,500
Charlie	Mann	Smith Valley	NV	Dodge Trucks	\$1,000
Lindsay	Nutting	Elko Sr HS Ruby Mountain	NV	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kaylie	Ackerley	Tri Valley Central	NY	Dodge Trucks	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Jorden	Backus	Harrisville	NY	Cargill Community Scholarship Program	\$1,000
Susan	Borden	Greenwich Central Sch	NY	Archer Daniels Midland Company (ADM)	\$1,000
Jacob	Crawford	Oakfield-Alabama Central School	NY	Cargill Community Scholarship Program	\$1,000
Kristen	Davenport	Taconic Hills	NY	Monsanto Commitment to Agriculture Scholarship	\$1,500
Sarah	Dorrer	Hartford	NY	Johnson & Wales University	\$20,478
Danielle	Easton	Gouverneur Central School	NY	Cargill Community Scholarship Program	\$1,000
Jenna	Fontaine	Pioneer	NY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Fallon	France	Albany	NY	Cargill Community Scholarship Program	\$1,000
Lucas	Fuess	Madison Central Sch-	NY	Kraft Foods Inc.	\$1,000
Kaitlyn	Harper	Clyde Savannah	NY	Cargill Community Scholarship Program	\$1,000
Allyson	Jones-Brimmer	S Jefferson Central School	NY	Agway Foundation Inc.	\$1,000
Alicia	Keller	Pembroke	NY	Cargill Community Scholarship Program	\$1,000
Ashley	Lamica	Franklin Academy	NY	Cargill Community Scholarship Program	\$1,000
Emmaline	Long	Byron-Bergen	NY	Cargill Community Scholarship Program	\$1,000
Patrick	Lundy	Hartford	NY	WestfaliaSurge - Champlain Valley Dairy Equipment	\$1,000
Jana	Mlodzianowski	Weedsport	NY	Cargill Community Scholarship Program	\$1,000
Alexandria	Rappazzo	Columbia	NY	Cargill Community Scholarship Program	\$1,000
Pamela	Rooney	Worcester	NY	Blue Seal Feeds Inc.	\$1,000
Chelsey	Schreiber	Pioneer	NY	Fastline Publications (4 year school)	\$1,000
Katie	Stayton	Moravia Ctrl Sch	NY	Monsanto Roadrunner Scholarship	\$1,500
Kaitlyn	Sullivan	Copenhagen Central School	NY	Cargill Community Scholarship Program	\$1,000
Kathleen	Walpole	Groton	NY	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Nicholas	Barney	Anthony Wayne	OH	Garst Seed Company	\$1,000
Jamie	Bates	Buckeye Trail	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brooke	Beam	East Clinton	OH	Cargill Community Scholarship Program	\$1,000
Trent	Bihn	Minster	OH	Cargill Community Scholarship Program	\$1,000
Andrew	Bond	East Clinton	OH	Bridgestone/Firestone Trust Fund, Firestone Agricultural Tire Company	\$2,500
Megan	Born	Pike-Delta-York High School	OH	Cargill Community Scholarship Program	\$1,000
Taylor	Bowersock	Delphos	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Heather	Bradford	St Marys	OH	DEKALB Ag Youth Scholarship	\$2,500
Kelsey	Brock	John Glenn	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lindsay	Butler	Hillsboro	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Karisah	Carl	Marysville	OH	GMAC	\$1,000
Malinda	Carr	Miami Trace	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lindsay	Collart	Buckeye Trail	OH	DEKALB Ag Youth Scholarship	\$2,500
Jacqueline	Colm	Magnificat	OH	Cargill Community Scholarship Program	\$1,000
Jodie	Crawford	Firelands	OH	Fastline Publications (4 year school)	\$1,000
Hannah	Crossen	Hillsdale	OH	National FFA Alumni Association	\$1,000
Heather	Deitering	Ottawa Glandorf	OH	Cargill Community Scholarship Program	\$1,000
Jessica	Dicke	Greene Co Career Ctr	OH	Monsanto Commitment to Agriculture Scholarship	\$1,500
Allison	Drieling	Newton	OH	Cargill Community Scholarship Program	\$1,000
Michael	Dyer	Hillsdale	OH	Cargill Community Scholarship Program	\$1,000
Murry	Etzkorn	Delphos	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sabrina	Featheringill	Willard	OH	Northerner Boots, Div of Norcross Safety Products	\$1,800

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Amber	Fessler	Newton	OH	Cargill Community Scholarship Program	\$1,000
Bryant	Gerber	Wayne Trace	OH	Cargill Community Scholarship Program	\$1,000
Heidi	Goettemoeller	Botkins	OH	Cargill Community Scholarship Program	\$1,000
Laura	Gordon	Triway	OH	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Beth	Havens	Madison Plains	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sarah	Hawkins	Greene County Career Center	OH	Dodge Trucks	\$1,000
Jamie	Hazenfield	Felicity-Franklin	OH	Cargill Community Scholarship Program	\$1,000
Elizabeth	Heitkamp	Versailles	OH	AGCO Corporation	\$2,400
Emily	Heller	Greene Co Career Ctr	OH	Paradise Tomato Kitchens	\$1,000
Amy	Hinkle	Benjamin Logan HS	OH	Wilbur-Ellis Company	\$1,000
Heather	Hobbs	Miami Trace	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Craig	Hoying	Archbishop Alter	OH	Cargill Community Scholarship Program	\$1,000
Amanda	Jackson	Miami Valley Career Tech Ctr F	OH	Cargill Community Scholarship Program	\$1,000
Sara	King	Parkway	OH	Monsanto Commitment to Agriculture Scholarship	\$1,500
Andrew	Klopfenstein	Wayne Trace	OH	Garst Seed Company	\$1,000
Daniel	Knapke	Parkway	OH	Garst Seed Company	\$1,000
Michelle	Kohli	Elida	OH	Cargill Community Scholarship Program	\$1,000
Katelin	Luthman	Anna	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rachel	Luttmer	Fort Loramie	OH	Cargill Community Scholarship Program	\$1,000
Alissa	Malott	Margaretta	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kara	McBride	St Marys	OH	Farm Credit Services of Mid-America	\$2,000
Kathryn	McCullough	Kenton	OH	Beck's Hybrids	\$2,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Melinda	Miller	Parkway	OH	The Ed Johnson Memorial Scholarship	\$1,000
Kyle	Mustard	Greenfield McClain	OH	Fastline Publications (2 year school)	\$1,000
Brooke	Myers	Crestview	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Allison	Neff	Circleville	OH	Cargill Community Scholarship Program	\$1,000
Kyle	Proxmire	Antwerp Local	OH	Cargill Community Scholarship Program	\$1,000
Justin	Rahrig	Delphos	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jodi	Roush	Amanda-Clearcreek	OH	Monsanto Commitment to Agriculture Scholarship	\$1,500
Charles	Rowe	Fayetteville	OH	Golden Harvest Seeds	\$1,000
Addie	Runkle	Hillsdale	OH	Cargill Community Scholarship Program	\$1,000
Sara	Schmitz	Mississinawa Vly	OH	Cargill Community Scholarship Program	\$1,000
Cara	Schroeder	Lehman Catholic	OH	Cargill Community Scholarship Program	\$1,000
Michael	Seeger	Sidney	OH	Cargill Community Scholarship Program	\$1,000
Lindsay	Seitz	Greenon	OH	Dodge Trucks	\$1,000
Elizabeth	Shade	A B Graham	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Emma	Short	Millcreek-West Unity	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rachael	Spangler	Circleville	OH	Cargill Community Scholarship Program	\$1,000
Denver	Stonestreet II	United	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Elizabeth	Tackett	Barberotn	OH	Cargill Community Scholarship Program	\$1,000
Anna	Vance	Milton Union	OH	Cargill Community Scholarship Program	\$1,000
Jacob	Walters	New Lexington	OH	CME Group	\$1,000
Robert	Watercutter	Anna	OH	Cargill Community Scholarship Program	\$1,000
Ethan	Weldy	Lincolnview	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Carson	West	Meadowbrook	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cade	Weston	Ridgedale	OH	Wilbur-Ellis Company	\$5,000
Aaron	Zink	Blanchester	OH	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cheyenne	Allen	Newcastle	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Taylor	Allison	Sequoyah	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lydia	Amador	Morris	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jamie	Andrews	Edmond	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Steven	Bean	Wright City	OK	Tyson Foods Inc.	\$1,000
Corinne	Beasler	Bristow	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ryan	Beerwinkle	Hydro	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Bryce	Bethel	Claremore	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Derek	Birdsong	Rock Creek	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
John	Boevers	Okarche	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jarrold	Bomhak	E L Reno	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Casandra	Borjon	Wilson	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Colton	Branstetter	Poteau	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Dalton	Coates	Strother	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rafe	Coker	Tuttle	OK	Pfizer Animal Health	\$1,500
Jessica	Coleman	Broken Bow	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Heath	Cox	Purcell	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Charlie	Crabtree	Woodland	OK	Garst Seed Company	\$1,000
Tanner	Cunningham	Alva	OK	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Amanda	Davis	Guthrie	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Erica	Davis	Laverne	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kayla	DeVous	Mustang	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tyler	Downing	Locust Grove	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joshua	Driskill	Purcell	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelsey	Elmore	Lone Grove	OK	Monsanto Commitment to Agriculture Scholarship	\$1,500
Kelsey	Elmore	Lone Grove	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Coy	Fischer	Guymon Senior	OK	Cargill Community Scholarship Program	\$1,000
Jarod	Gentry	Mustang	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lauren	Givens	Elk City	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Laura	Greuel	Muskogee	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Stasha	Harp	Kansas	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amy	Harper	Spiro	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Michael	Haynes	Stratford	OK	Atwoods Stores	\$1,000
Michael	Hodges	Keys	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joseph	Hoffman	Hooker	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Chelsey	Hunt	Fairview	OK	Cargill Community Scholarship Program	\$1,000
Ryan	Irvin	Sharon-Mutual	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Blake	Jackson	Hartshorne	OK	GMAC	\$1,000
Ryan	Johnson	Kremlin-Hillsdale	OK	WIX Filters	\$2,000
Michael	Johnston	Lindsay	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelsey	Jones	Thackerville	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Nathaniel	Kester Jr.	Stilwell	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Daniel	King	Bixby	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jared	Kirk	Chattanooga Public	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cole	Lamson	Skiatook	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lauren	Leven	Newkirk	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jordan	Mahan	Weatherford	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Falicia	Mansfield	South Coffeyville	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Blake	Matlock	Tecumseh	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tara	Maye	Haworth	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittany	McHenry	Broken Bow	OK	Tyson Foods Inc.	\$1,000
Chelsea	McKay	Sharon-Mutual	OK	Monsanto Commitment to Agriculture Scholarship	\$1,500
Amy	Miller	Chandler	OK	Dodge Trucks	\$1,000
Ganga	Moorthy	Alva	OK	Cargill Community Scholarship Program	\$1,000
Rachel	Morgans	Collinsville	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cameron	Murley	Mooreland	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ryan	Nelson	Laverne	OK	Fastline Publications (4 year school)	\$1,000
Chelsea	Nolte	Oklahoma Union	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Marshall	Oldham	Broken Arrow	OK	Caterpillar	\$2,000
Marshall	Oldham	Broken Arrow	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jamie	Owen	Morris	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Riley	Pagett	Woodward	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Robert	Parrish	Kremlin-Hillsdale	OK	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Stephanie	Payne	Yukon	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amy	Peel	Wetumka	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ashlyn	Pfeiffer	Alva	OK	Cargill Community Scholarship Program	\$1,000
Lucus	Pharaoh	Weleetka	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ashley	Pidgeon	Owasso	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Duke	Potter	Merritt	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amber	Price	Laverne	OK	Cargill Community Scholarship Program	\$1,000
Chesca	Pritchard	Mt View-Gotebo	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jamie	Roberts	Haskell	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittany	Rolin	Purcell	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Danielle	Sanders	Dustin	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Carly	Schnaithman	Garber	OK	Cargill Community Scholarship Program	\$1,000
Levi	Schreur	Oologah	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Josh	Self	Stigler	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Hannah	Skelton	Spiro	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Adam	Smith	Guthrie HS	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Katie	Smith	Elgin	OK	Garst Seed Company	\$1,000
E.J.	Sorrels	Central	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Johann	Stoeckl	Broken Arrow	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jarrold	Swank	Colcord	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Emily	Taylor	Okemah	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Seth	Temple	Pauls Valley	OK	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Tyler	Thomas	Okemah	OK	Booker T. Washington Scholarships	\$5,000
Brett	Tilley	Ripley	OK	Dodge Trucks	\$1,000
Kaden	Wanger	Fort Supply	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jeffrey	Wells	Stratford	OK	Monsanto Commitment to Agriculture Scholarship	\$1,500
Dakota (Koty)	Wheeler	Idabel	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kellie	Whipple	Alva	OK	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Randi	Williams	Spiro	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Megan	Yarber	Mustang	OK	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Stephanie	Barker	Hillsboro	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Michael	Bass	Prairie City HS	OR	Caterpillar	\$2,000
Rob	Bixby	Days Creek	OR	Fastline Publications (4 year school)	\$1,000
Stephanie	Brentano	St. Paul	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kaira	Craddock	Imbler	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Levi	Crisp	Crane Union	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alyssa	Duval	Silverton Union	OR	Wilbur-Ellis Company	\$2,000
Lucas	German	North Marion	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Thomas	Griffin	Culver	OR	Monsanto Roadrunner Scholarship	\$1,500
Megan	Hamblen	Tillamook	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Erin	Harms	Canby	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tiffany	Harper	Junction City	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Miriam	Hawk	Phoenix	OR	Tyrholm Big R Stores	\$1,000
Jadon	Herron	Union	OR	Wilbur-Ellis Company	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Beau	Jones	Hermiston	OR	Mike Hopper Memorial Scholarship Endowment	\$1,300
Harper	Jones III	Pendleton	OR	Mike Hopper Memorial Scholarship Endowment	\$1,300
Scott	Kausler	Union	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Meghan	Keck	Dallas	OR	Dodge Trucks	\$1,000
Michael	Morrison	Junction City	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Hannah	O'Leary	Paisley	OR	Tyrholm Big R Stores	\$1,000
Megan	O'Leary	Paisley	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Katy	Puckett	Cove	OR	Arysta LifeScience North America	\$1,100
Justin	Renner	Pine Eagle	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Levi	Roberts	Ontario	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Misti	Schad	Willamina	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tony	Shaw	La Grande	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sara	Smaha	Glide	OR	Academic Financial Services (Winnercom)	\$1,000
Amanda	Spang	Enterprise	OR	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Megan	Tanaka	Union	OR	Pepsi-Cola Bottling of Eastern Oregon	\$1,000
Jana	Von Borstel	Sherman Junior/Senior	OR	Cargill Community Scholarship Program	\$1,000
Justin	Waters	Joseph	OR	NAPA AUTOPARTS	\$1,000
Philip	Adam Jr.	Selinsgrove	PA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jennifer	Boop	Mifflinburg Chapter	PA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Courtney	Cowden	Mc Guffey	PA	Dodge Trucks	\$1,000
Koloman	Erway	Spud Growers	PA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Keith	Frey	Manheim	PA	CNH Capital	\$2,250

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Janna	Heyler	Cowanesque Vly	PA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alexander	Leslie	Mohawk	PA	Agway Foundation Inc.	\$1,000
Laura	Machmer	Canton H.S	PA	GMAC	\$1,000
Michele	Phelps	Eisenhower Middle/	PA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Brett	Pifer	Ne Bradford	PA	Norfolk Southern Foundation	\$1,000
Darla	Romberger	Tri Valley	PA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Katerina	Seigendall	Hazleton Area	PA	Cargill Community Scholarship Program	\$1,000
Hillary	Snively	Manheim	PA	Mahindra USA Women in Ag Scholarship Program	\$2,500
Nathan	Sourbier	Chambersburg Area	PA	NAPA AUTOPARTS	\$1,000
Christine	Kissinger	Exeter West Greenwich Sr High	RI	Agway Foundation Inc.	\$1,000
Casey	Attaway	Gilbert	SC	GMAC	\$1,000
Cameron	Burns	Clemson Univ Collegiate	SC	Accelerated Genetics	\$1,000
Holly	Caughman	Batesburg Leesville	SC	Monsanto Commitment to Agriculture Scholarship	\$1,500
Ashley	Hampton	Abbeville	SC	Dodge Trucks	\$1,000
Angel	Henderson	Strom Thurmond	SC	Monsanto Commitment to Agriculture Scholarship	\$1,500
John	Northrop	Strom Thurmond	SC	Alpha Gamma Rho Educational Foundation	\$1,000
Daniel	Rabon	Aynor	SC	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Henry	Ramsey	York	SC	Monsanto Commitment to Agriculture Scholarship	\$1,500
Dustin	Ahrendt	West Central	SD	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rebecka	Bogue	Beresford	SD	Cargill Community Scholarship Program	\$1,000
Stacy	Bottolfson	Vermillion	SD	Cargill Community Scholarship Program	\$1,000
George	Buus	Lennox Sundstrom	SD	GMAC	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Shad	Christman	Lemmon	SD	Casey's General Stores Inc.	\$1,000
Karlie	Foster	Clark	SD	Arysta LifeScience North America	\$1,100
Weston	Ginther	Lemmon	SD	Georgia M. Hellburg Memorial Scholarship	\$5,000
Brian	Gottlob	Mc Cook Central	SD	Garst Seed Company	\$1,000
Nick	Hofer	Bridgewater	SD	Cargill Community Scholarship Program	\$1,000
Justin	Johnson	Suwannee Jr	SD	Chevron Corporation	\$1,000
Justin	Knutson	Centerville	SD	Dodge Trucks	\$1,000
Thomas	Lamb	Clark	SD	Cargill Community Scholarship Program	\$1,000
Marlana	Lee	Rapid City	SD	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Charles	Liesinger	Bridgewater	SD	Cargill Community Scholarship Program	\$1,000
Raychel	Lorenz	Vermillion	SD	Cargill Community Scholarship Program	\$1,000
Matthew	Mehlhaf	Menno	SD	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Traci	Osterberg	Mc Cook Central	SD	Cargill Community Scholarship Program	\$1,000
Wyatt	Petersen	Centerville	SD	Cargill Community Scholarship Program	\$1,000
Christina	Quiett	Gettysburg	SD	Monsanto Commitment to Agriculture Scholarship	\$1,500
Alicia	Reif	Mc Cook Central	SD	Cargill Community Scholarship Program	\$1,000
Jenna	Rist	Viborg	SD	FarmAid	\$3,000
Chelsea	Rops	Lennox Sundstrom	SD	Monsanto Commitment to Agriculture Scholarship	\$1,500
Tandi	Shape	Mc Cook Central	SD	Cargill Community Scholarship Program	\$1,000
Maria	Skoglund	Mc Cook Central	SD	Monsanto Commitment to Agriculture Scholarship	\$1,500
Lincoln	Smith	Philip HS Haakon Sch Dist	SD	BNSF Railway Company	\$5,000
Anthony	Sutton	Flandreau	SD	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

John	Waring	Miller	SD	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Paul	Westhoff	Mc Cook Central	SD	Cargill Community Scholarship Program	\$1,000
Carl	Wobig	Mc Cook Central	SD	Cargill Community Scholarship Program	\$1,000
Brittany	Avent	Bolivar Ctrl	TN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Allie	Baker	Westview	TN	Cargill Community Scholarship Program	\$1,000
Joshua	Baughcum	Cumberland Gap	TN	Archer Daniels Midland Company (ADM)	\$1,000
Andrew	Collier	Wilson Central	TN	Cargill Community Scholarship Program	\$1,000
Margaret	Conley	Daniel Boone	TN	MetLife Foundation	\$2,000
Patrick	Embler	Mount Pleasant	TN	Archer Daniels Midland Company (ADM)	\$1,000
Jackson	Ewton	Warren Co	TN	Monsanto Commitment to Agriculture Scholarship	\$1,500
Brittany	Kemp	Dresden	TN	Cargill Community Scholarship Program	\$1,000
Kyle	Markum	Coffee Co	TN	NAPA AUTOPARTS	\$1,000
John	Moore	Chester Co	TN	Monsanto Commitment to Agriculture Scholarship	\$1,500
Meredith	Newsom	Dyersburg	TN	James C. Borel FFA Leaders Scholarship Fund-Endowment	\$1,200
Rachel	Roberson	Obion County Central	TN	Monsanto Commitment to Agriculture Scholarship	\$1,500
John	Schultz	Dyersburg	TN	Archer Daniels Midland Company (ADM)	\$1,000
Britney	Smith	White House Heritage	TN	Archer Daniels Midland Company (ADM)	\$1,000
Clinton	Snoddy	Lincoln Co	TN	Dodge Trucks	\$1,000
Tracie	Stewart	Henry Co HS Paris	TN	Fastline Publications (4 year school)	\$1,000
Ashton	Vaughn	Eagleville	TN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Patrick	Vestal	Santa Fe	TN	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ashley	Aaron	Byron P. Steele	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Anna Lee	Allcorn	Olton	TX	Archer Daniels Midland Company (ADM)	\$1,000
Cameron	Anderson	Lorena HS	TX	Cargill Community Scholarship Program	\$1,000
Carlee	Archer	Chisum	TX	Georgia M. Hellburg Memorial Scholarship	\$5,000
Leslie	Ash	Marshall	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alicia	Ashcraft	Clear Creek	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lacy	Ashworth	Crosby	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Blayne	Baker	Spearman	TX	Cargill Community Scholarship Program	\$1,000
Matthew	Barnes	Alto	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Neal	Barton	Springlake-Earth	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jacob	Behrends	Fredericksburg	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jeniffer	Benavides	Eagle Pass	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sunny	Berry	Refugio	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lee-Shaye	Bilski	Eagle Pass	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jordan	Black	Gladewater	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Laura	Blalock	Harmony	TX	Cargill Community Scholarship Program	\$1,000
Benjamin	Blume	Spring Branch	TX	Tyson Foods Inc.	\$1,000
Allison	Blundell	Texas City	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ethan	Boening	Poth	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelsey	Bohlen	Hondo	TX	Garst Seed Company	\$1,000
Skyler	Boles	Lamesa	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Hallie	Bolton	Chisum	TX	Cargill Community Scholarship Program	\$1,000
Jason	Bolton	Chisum	TX	Caterpillar	\$2,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Helen	Bowie	Judson	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Baylee	Bowles	San Jon	TX	MIN-AD, Inc.	\$1,000
Traci	Bradley	Abbott	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cody	Brandl	El Campo	TX	Monsanto Commitment to Agriculture Scholarship	\$1,500
Mindi	Bredemeyer	Trent	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kristen	Brooks	Bay City	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brent	Brown	Valley	TX	Cargill Community Scholarship Program	\$1,000
Maggie	Burford	Joaquin	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Stoney	Burk	Anahuac	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Benjamin	Burns	Midway	TX	Cargill Community Scholarship Program	\$1,000
Clay	Burson	Wylie	TX	Archer Daniels Midland Company (ADM)	\$1,000
Timothy	Bush	Timpson	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Logan	Butler	Nederland	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Daniella	Byrne	Eagle Pass	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tiffany	Cain	Nederland	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kristen	Calcote	Seguin	TX	Tyson Foods Inc.	\$1,000
Corley	Call	Splendora	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Chelsea	Campbell	Hereford	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Matthew	Cannada	Chisum	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Emily	Cantrell	Liberty Hill	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sara	Caraway	Pleasanton	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Saul	Cardona	Eagle Pass	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Victoria	Cassiano	Burbank	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amanda	Castillo	Eagle Pass	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Courtney	Cates	Clear Brook	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Corrie	Catlin	Iowa Park	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Christi	Chadwell	Garland	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Karaline	Chennault	Plano Sr	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Katherine	Chernosky	Kempner	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rebecca	Claxton	Celeste	TX	Cargill Community Scholarship Program	\$1,000
Tori	Clay	Blue Ridge	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Candrianna	Clem	Tomball	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tristan	Cobb	Booker	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sarah	Coffey	Canyon	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kevin	Cohn	Humble	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Scott	Collum	Huckabay	TX	DEKALB Ag Youth Scholarship	\$2,500
Austin	Conner	Cooper	TX	Toyota Motor Sales, U.S.A. Inc.	\$2,500
Michael	Conner	Cooper	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jami	Conrad	Clifton	TX	Cargill Community Scholarship Program	\$1,000
Caitlyn	Cooper	Jacksboro	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Matthew	Cope	Garland	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Trent	Corkran	Marion	TX	Tyson Foods Inc.	\$1,000
Travis	Corporon	Tidehaven	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ashley	Crain	Trinity	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Justin	Crouch	Caney Creek	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Robert	Culver	Spring Branch	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Keelan	Cyphers	Sharyland	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Stephen	Dalton	Frenship	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Daniels	Mount Pleasant	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kaci	Dannhaus	Brenham	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lacie	Darnell	Pottsboro	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kassie	Davidson	Valley View	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelsey	Davidson	Florence	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Mary Kate	Davidson	Valley	TX	Cargill Community Scholarship Program	\$1,000
Ryan	Davis	Centerville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cynthia	De La Garza	Eagle Pass	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jonathan	Dean	Normangee	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sigrid	Debner	Howe	TX	Wilbur-Ellis Company	\$1,000
Jessica	Decker	Stamford	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Bay	Dickey	Huntsville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brody	Dillard	Robert Lee	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Traci	Dillard	Savoy	TX	GMAC	\$1,000
William	Doss	Grand Saline	TX	Dodge Trucks	\$1,000
Kasey	Dudley	Graford	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rachael	Dziedzic	Atascocita	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kristen	Dunn	Pampa	TX	Kraft Foods Inc.	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Lauren	Eastwood	Canyon	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Macy	Eaves	Stephenville	TX	Cargill Community Scholarship Program	\$1,000
Jamie	Erskine	Penelope	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Katherine	Evans	Lovelady	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Travis	Evans	Spring Branch	TX	Tyson Foods Inc.	\$1,000
Terri	Fitch	Livingston	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rhett	Ford	Beckville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Krista	Fortenberry	Tolar	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Logan	Foust	Odessa	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Franz	Industrial	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cydney	Friemel	Vega	TX	Dodge Trucks	\$1,000
Katie	Fritz	Fredericksburg	TX	Cargill Community Scholarship Program	\$1,000
Kelsey	Frye	Coronado	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Nathan	Fuchs	C H Yoe	TX	Cargill Community Scholarship Program	\$1,000
Edgar	Garate	James Nikki Rowe	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittnee	Garner	Sheldon	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lindsay	Garrett	Canton	TX	Cargill Community Scholarship Program	\$1,000
Nicholas	Garrison	Canyon	TX	Toyota Motor Sales, U.S.A. Inc.	\$2,500
Ryan	Garrison	Elysian Fields	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rene	Garza	Cotulla	TX	Caterpillar	\$2,000
Austin	Gentzel	Collinsville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Laura	George	Klein Oak	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Bryce	Gilfillian	East Chambers	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jordan	Gist	Goldthwaite	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jose	Gonzalez	Eagle Pass	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lora	Gonzalez	Veterans Memorial	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lorin	Goodwin	Hamlin	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Maegan	Gossett	Stafford	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
John	Gottfried	Royal	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ashley	Green	Pearland	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amber	Greineisen	Dickinson	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Christi	Grisham	Troy	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alisa	Guler	Blanco	TX	Cargill Community Scholarship Program	\$1,000
Paige	Haddock	Mckinney Boyd	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Randi	Hafele	Clear Brook	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kaitlyn	Hale	East Chambers	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kayla	Hale	Spur	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kayla	Hamer	East Central	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Drew	Hamilton	Friendswood	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Erin	Hankins	Mabank	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Hayley	Harris	Brackett	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittany	Harrison	Abbott	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jimmy	Hasette	George West	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Angela	Havard	Lexington	TX	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Angela	Hayes	Harlingen	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Stephen	Hejl	Abbott	TX	FarmAid	\$3,000
Hillary	Heller	Anson	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jade	Hennig	Hillsboro	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joseph	Henson	Bulo	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Danielle	Henzler	Slaton	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jodie	Herley	Lavernia	TX	Fastline Publications (2 year school)	\$1,000
Dana	Herrin	Plano East Sr	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rachele	Herzog	Navarro	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Katherine	Hicks	James E. Taylor	TX	AGDATA Inc.	\$2,500
Frances	Hinkle	Temple	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Courtney	Hodges	Sterling City	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lance	Hoke	Madisonville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittney	Holland	Aledo	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Mai Lee	Holmes	Mayde Creek	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Chandler	Homeyer	Caldwell	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alaina	Howard	Paul H Pewitt	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ashley	Howard	Deer Park	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kathryn	Huffines	Chapel Hill Northeast	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Holly	Imhoff	Montgomery	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Shelby	Irick	Stephenville	TX	Garst Seed Company	\$1,000
Sarah	Isenberg	Blanco	TX	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Lauren	Jacobs	Devine	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Whitney	Jeffrey	Bells	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Corbin	Jeffer	New Caney	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cody	Jones	Waskom	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Haley	Jones	Willis	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Katelyn	Jones	L A Porte	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kyle	Jones	Rocksprings	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Steven	Jones	Levelland	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jacey	Kent	Lavernia	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Landon	Kitten	Roosevelt	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kourtney	Knowlton	Smithson Valley	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amanda	Koller	Pittsburg	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tyler	Kusak	Yoakum	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kari Beth	Langbein	Comfort	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Christian	Latham	Magnolia	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Bay	Loftin	Centerville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alyssa	Looney	Denton	TX	BNSF Railway Company	\$5,000
Robyn	Looney	Denton	TX	MetLife Foundation	\$2,000
Roddy	Looper	Grandview	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kristofer	Low	Clear Creek	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Katherine	Lowrey	Klein Collins	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Justin	Loyd	Waskom	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Callie	Lozano	Somerville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kody	Lucherk	Poth	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Danni	Lunsford	Garrison	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
John	Malak	New Waverly	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Macy	Malechek	Barbers Hill	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joseph	Marchetti	Rusk	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Victoria	Marlin	The Woodlands HS	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ashley	Martin	Abilene	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Melanie	Martin	Wylie	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Martini	Calallen	TX	Monsanto Commitment to Agriculture Scholarship	\$1,500
Nicole	McAfee	Tilden	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Logan	McCarty	Bowie	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Stormie	McClurg	Nazareth	TX	King Ranch	\$1,000
Anthony	McConnell	Bronte	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Ross	McCormick	Blanco	TX	Cargill Community Scholarship Program	\$1,000
Kathleen	McCullough	Franklin	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Christie	McKinney	Harmony	TX	Garst Seed Company	\$1,000
Yvette	Mejia	Eagle Pass	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cassandra	Melendez	Permian , Odessa	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lauren	Meyer	Covington Isd	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Melissa	Michalke	Sealy	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Markus	Miller	Abernathy	TX	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Danielle	Minton	Vidor	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Bilal	Mohammed	Eisenhower	TX	Cargill Community Scholarship Program	\$1,000
Travis	Moore	Hamshire-Fannett	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Taylor	Morgan	Clear Lake	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Zachary	Morris	Jim Ned	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Keri	Murphy	Liberty	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Philip	Mynarcik	West	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tara	Neese	Morton Ranch	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Michelle	Newton	Hale Center	TX	Cargill Community Scholarship Program	\$1,000
Tara	Nichols	Mckinney	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Danielle	Noll	Dumas	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Michael	Noll	Falls City	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Caleb	Orsak	Three Rivers	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Osborne	Cypress-Fairbank	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kyle	Owen	Abernathy	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Randall	Pace	Haskell	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Rebecca	Page	Frost	TX	Cargill Community Scholarship Program	\$1,000
Blaire	Parker	Harmony	TX	Cargill Community Scholarship Program	\$1,000
Cody	Parr	Goliad	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jacob	Parr	Farmersville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jake	Parsons	Bonham	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Daniel	Paul	Orangefield	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Jordan	Payne	Idalou	TX	Cargill Community Scholarship Program	\$1,000
Lauren	Payne	Glen Rose	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Stephanie	Pena	SouthSide	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Matthew	Perez	Southwest	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Pablo	Perez	Eagle Pass	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kayleigh	Plaschke	Hallsville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Amy	Prause	Bosqueville	TX	Cargill Community Scholarship Program	\$1,000
Heather	Price	Granbury	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Seth	Price	Chisum	TX	Cargill Community Scholarship Program	\$1,000
Jillian	Privratsky	Dickinson	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Maria	Puente	Naaman Forest	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Justin	Pulliam	Sherman	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lana	Rayburn	East Chambers	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Calley	Raynor	North Zulch	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Bradley	Reiley	Seguin	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jake	Richards	Stamford	TX	Agrium U.S. Inc.	\$1,000
Kaitlyn	Richardson	Huntsville	TX	B.R.I.D.G.E. Endowment	\$4,500
Anne	Richmond	A & M Consolidated Sch	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tanner	Riewe	Goldthwaite	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Juan	Rios	Eagle Pass	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Michael	Ritter	Arlington	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jennifer	Robertson	Whitney	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Steven	Robinson	Franklin	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jesus	Rodriguez	Sabinal	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Paige	Rogers	Mckinney North	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Stephanie	Roper	Clifton	TX	Cargill Community Scholarship Program	\$1,000
Megan	Rothermel	Santa Fe	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kiel	Rowan	Rule	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jay	Sageser	Cotton Center	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Sanders	Kirbyville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Laura	Scarborough	Silverton	TX	Cargill Community Scholarship Program	\$1,000
Garrett	Schatte	Columbus	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Daniel	Schick	East Central	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Karli	Schilling	Idalou	TX	NAPA AUTOPARTS	\$1,000
Laurie	Schmidt	Dickinson	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Candice	Schober	West Brook Sr	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Corie	Schubert	Academy Pride	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jenna	Schubert	Academy Pride	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Daniel	Schueler	Texico	TX	Cargill Community Scholarship Program	\$1,000
Elizabeth	Schusterman	Cinco Ranch	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Michelle	Schwartz	James E. Taylor	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Shannon	Sheldon	Dumas	TX	Cargill Community Scholarship Program	\$1,000
Chelsea	Simank	Rockdale	TX	Fastline Publications (4 year school)	\$1,000
Caleb	Smidt	Yorktown	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Katelyn	Spradley	Marcus HS	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brett	Stanton	Madisonville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Leslie	Stanton	Alvin	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Stephenson	Iola	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Christopher	Stinson	Clear Brook	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Bennett	Sukalski	Allen	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Carol	Sullivan	East Central	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Clint	Swafford	Mount Pleasant	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Cassandra	Swanberg	Harlingen HS South Campus	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Allison	Tanco	Mesquite	TX	Cargill Community Scholarship Program	\$1,000
Casey	Thompson	Central Heights	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jared	Thompson	Seguin	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
John	Thompson	Groveton	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Dayna	Tidwell	Tarkington	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kaleigh	Todd	Gladewater	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Aaron	Tonn	Giddings	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Erynne	Treptow	Weimar	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelly	Tucker	Spring Branch	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Dennis	Underwood	Dimmitt	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kristine	Valchar	Schulenburg	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Katelyn	VanDeaver	New Boston	TX	Monsanto Commitment to Agriculture Scholarship	\$1,500
Yvonne	Vega	Hamshire-Fannett	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Marcos	Ventura	Bland	TX	Spartan College of Aeronautics and Technology	\$5,000
Travis	Vollmering	Orange Grove	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tiffany	Walker	Cross Plains	TX	Wilbur-Ellis Company	\$2,000
Whitney	Walker	Langham Creek	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Andrew	Walla	Poteet	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Bonnie	Wallace	Lampasas	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sarah	Wallace	Floresville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jordan	Waller	Idalou	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kaci	Waller	Ira	TX	Archer Daniels Midland Company (ADM)	\$1,000
Jennifer	Warren	Dumas	TX	Cargill Community Scholarship Program	\$1,000
Patricia	Weakley	Cleveland	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Krista	Wells	Lake Worth	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Haley	West	Clements	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Trevor	White	New Home	TX	Delta and Pine Land Company	\$1,250
Michael	Will	Denison	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kristopher	Williams	Abilene	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Nicole	Williams	Plano East Sr	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Seth	Williams	Angleton	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Meagan	Willmon	Lee	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kelly	Witte	Lockhart	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittany	Woodard	West Brook Sr	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jeffrey	Woods	Sweetwater	TX	ConAgra Foods Foundation	\$8,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Rachel	Wortham	Oak Ridge	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Heather	Yager	Rivercrest	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jordan	Yamada	Saginaw	TX	Cargill Community Scholarship Program	\$1,000
Tyler	Yancey	Willis	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Yates	Carthage	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Hailey	Y'Barbo	Martinsville	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Trey	Young	Huntsville	TX	Northerner Boots, Div of Norcross Safety Products	\$1,800
Cody	Ziober	New Waverly	TX	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tiegan	Beales	Wasatch	UT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Austin	Cook	Wayne	UT	Dodge Trucks	\$1,000
Mistey	Fausett	Wasatch	UT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Hope	Geertsen	West Jordan High	UT	Cargill Community Scholarship Program	\$1,000
Kade	Hortin	Wasatch	UT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Christopher	Jensen	Lehi HS	UT	Georgia M. Hellburg Memorial Scholarship	\$5,000
Christopher	Johnson	Ben Lomond	UT	Cargill Community Scholarship Program	\$1,000
Wendy	Johnson	Morgan	UT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Erica	McPherson	Delta	UT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Landen	Kidd	Sky View	UT	GMAC	\$1,000
Cassie	Rich	Morgan	UT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Timothy	Rowley	Delta	UT	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittney	Selman	Bear River	UT	Wilson W. Carnes Scholarship	\$400
James	Walker	Box Elder	UT	Cargill Community Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Kristin	Berrang	Waynesboro	VA	Cargill Community Scholarship Program	\$1,000
Bradley	Copenhaver	Patrick Henry	VA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Paula	Craun	Turner Ashby	VA	WestfaliaSurge Inc.	\$2,000
Hannah	Donald	Stonewall Jackson	VA	Cargill Community Scholarship Program	\$1,000
Bradley	Edstrom	Hanover	VA	Fastline Publications (2 year school)	\$1,000
Willie	Elgin	Central	VA	Blue Seal Feeds Inc.	\$1,000
Dana	Gochenour	Central	VA	Church & Dwight Company Inc.	\$1,000
Cody	Gusler	Pulaski Co	VA	Arthur & Nell Lewis Memorial Scholarship	\$6,000
John	Hall	Giles	VA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Jacquelyn	Jones	Spotswood	VA	Cargill Community Scholarship Program	\$1,000
Ashley	Kyle	Riverheads	VA	Kraft Foods Inc.	\$1,000
Jessica	Liskey	Fort Defiance	VA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Joshua	McCann	Giles	VA	DEKALB Ag Youth Scholarship	\$2,500
Kelsey	Miller	Turner Ashby	VA	Cargill Community Scholarship Program	\$1,000
Micah	Owens	Fort Defiance	VA	Agrium U.S. Inc.	\$1,000
Karl	Paulson	Spotswood Sr	VA	WestfaliaSurge - Whitesel Bros. Inc.	\$1,000
Daniel	Pitsenbarger	Bulo Gap	VA	Fastline Publications (4 year school)	\$1,000
Kristina	Ruffner	Page Co	VA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kallyn	Shepherd	Nottoway	VA	T.J. Wakeman Scholarship	\$1,000
Codi	Smith	Turner Ashby	VA	Cargill Community Scholarship Program	\$1,000
Bradley	Turner	Broadway	VA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Paul (Zachary)	Wakeman	Strasburg	VA	Dodge Trucks	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Colton	Wenger	Broadway	VA	Cargill Community Scholarship Program	\$1,000
Madeline	Wilson	Orange County	VA	Cargill Community Scholarship Program	\$1,000
Sarah	York	Staunton River	VA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Travis	Gingras	Missisquoi Valley	VT	Agway Foundation Inc.	\$1,000
Brett	Boyer	Elma	WA	Dodge Trucks	\$1,000
Anna	Chlebowski	Snohomish	WA	Woodstream Corporation	\$1,000
Gustavo	Gomez	Wenatchee	WA	Caterpillar	\$2,000
Haley	Gray	Elma	WA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Justin	Heiner	Montesano	WA	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Erik	Hille	Ritzville	WA	Academic Financial Services (Winnercom)	\$1,000
Michelle	Maley	Rosalia	WA	Monsanto Commitment to Agriculture Scholarship	\$1,500
Sean	Neal	Garfield Palouse	WA	Arysta LifeScience North America	\$1,100
Kathleen	Reed	Burlington-Edison	WA	Cargill Community Scholarship Program	\$1,000
Katie	Sealock	Zillah	WA	Cargill Community Scholarship Program	\$1,000
Erin	Thorson	Elma	WA	Georgia M. Hellburg Memorial Scholarship	\$5,000
Ian	Youngren	Lind	WA	Rabo AgriFinance	\$1,000
Sarah	Alberts	Osseo Fairchild	WI	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kellie	Behnke	Clintonville	WI	Archer Daniels Midland Company (ADM)	\$1,000
Michele	Belling	Lomira	WI	Foth Production Solutions, LLC	\$1,000
Kally	Bockenbauer	Melrose-Mindoro	WI	GMAC	\$1,000
Elizabeth	Buresh	Denmark	WI	Foth Production Solutions, LLC	\$1,000
Kayla	Buske	Lomira	WI	Hoard's Dairymen	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Thomas	Butts	Black Hawk HS	WI	Monsanto Commitment to Agriculture Scholarship	\$1,500
Cody	Carpenter	Darlington	WI	KenAg	\$1,000
Julianne	Cunningham	Shullsburg	WI	Cargill Community Scholarship Program	\$1,000
Catherine	Cwirla	Johnson Creek	WI	Archer Daniels Midland Company (ADM)	\$1,000
Andrea	Ederer	Thorp	WI	Archer Daniels Midland Company (ADM)	\$1,000
Hannah	Elko	Pardeeville	WI	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Laura	Elliott	Marshall	WI	Cargill Community Scholarship Program	\$1,000
Bethany	Firkus	Stevens Point Sr	WI	Kikkoman Foods Inc.	\$1,000
Kelli	Fischer	Argyle	WI	MetLife Foundation	\$2,000
Brock	Grewe	Cumberland	WI	Fastline Publications (4 year school)	\$1,000
Dana	Groom	Shullsburg	WI	Cargill Community Scholarship Program	\$1,000
Trista	Gropp	Spencer	WI	Accelerated Genetics	\$1,000
Molly	Heintz	New Richmond	WI	Mills Fleet Farm	\$1,000
Steven	Homer	Menomonee Falls	WI	Cargill Community Scholarship Program	\$1,000
Ashley	Julka	Laconia	WI	Penton Media	\$1,000
Tiffany	Kohlmann	Valders	WI	Cargill Community Scholarship Program	\$1,000
Jenn	Krultz	Greenwood	WI	Dodge Trucks	\$1,000
Carissa	Levash	Brillion	WI	Cargill Community Scholarship Program	\$1,000
Jodi	Marshall	Kickapoo	WI	National FFA Alumni Association	\$1,000
Teyanna	Marx	Sauk Prairie	WI	Donald N. McDowell Memorial Scholarship	\$500
Julie	Meinnert	Sheboygan Falls	WI	Cargill Community Scholarship Program	\$1,000
Lenora	Meyer	Howards Grove	WI	Archer Daniels Midland Company (ADM)	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Jordan	Palubicki	Greenbay-Preble	WI	Land O' Lakes Purina Feed	\$5,000
Kelly	Pardy	Oconto Falls	WI	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Whitney	Peissig	Colby	WI	CNH Capital	\$2,250
Brittany	Pierce	Tomah	WI	Wilbur-Ellis Company	\$1,000
Eric	Rentmeester	Pulaski	WI	Cargill Community Scholarship Program	\$1,000
Cara	Robinson	Manawa Little Wolf HS	WI	Monsanto Commitment to Agriculture Scholarship	\$1,500
Erin	Salter	Fond Du Lac	WI	Monsanto Commitment to Agriculture Scholarship	\$1,500
Andrea	Scheder	New Richmond	WI	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Karen	Schlichter	Elkhorn	WI	National FFA/AERO Staff/Board Scholarship	\$2,500
Kelly	Schroeder	Janesville Craig	WI	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Tessa	Siemen	Lomira	WI	CNH Capital	\$2,250
Kayla	Solum	Rice Lake	WI	American Family Insurance	\$1,000
Megan	Stranz	Oconto Falls	WI	Farmers Mutual Hail Insurance Company of Iowa	\$1,000
Kelly	Vanbeek	Mayville	WI	Kraft Foods Inc.	\$1,000
Wes	Vomastic	Pulaski	WI	Mills Fleet Farm	\$1,000
Tammy	Wiedenbeck	Lancaster	WI	Cargill Community Scholarship Program	\$1,000
Noah	Wiedenfeld	Lake Mills	WI	Dodge Trucks	\$1,000
Molly	Willing	Milton	WI	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alexa	Wojciechowicz	George Nelson Tremper	WI	Cargill Community Scholarship Program	\$1,000
Tiffany	Banks	Jefferson	WV	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Mason	Bolen	Tyler Co Consolidated Tyler	WV	NAPA AUTOPARTS	\$1,000
John	Boyd	Musselman	WV	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Nick	Cox	Taylor Co Tech Center	WV	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jeremy	Everson	Martinsburg	WV	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jamie	Ledsome	Roane Co	WV	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kati	Lucas	Taylor Co Tech Center	WV	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Kathryn	Payne	Barbour County	WV	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Bethany	Sirk	Moorefield	WV	Dodge Trucks	\$1,000
Kolby	Wyant	Cabell Midland	WV	B.R.I.D.G.E. Endowment	\$4,500
Brittany	Bell	Gillette Campbell Co HS	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jacob	Berg	Burns	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Caleb	Boardman	Rocky Mountain	WY	Dodge Trucks	\$1,000
Lindsey	Branscom	Newcastle HS Saddle & Sirloin	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Clayton	Christensen	Wright	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Megan	Dirks	Hulett HS Devils Tower	WY	Cooperative Resources International	\$1,000
Jessica	Dooley	Wright	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Shea	Haefele	Douglas	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Sara	Haines	Casper Natrona Co HS	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jessica	Holmes	Newcastle HS Saddle & Sirloin	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Jeri	Jacobson	Riverton	WY	GMAC	\$1,000
Amanda	Leu	Gillette Campbell Co HS	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Alyssa	McCluskey	Casper Natrona Co HS	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Brittany	Metz	Cheyenne East HS Frontier	WY	Ford Trucks/Built Ford Tough - FFA Scholarship Program	\$1,000
Lauren	Schiermiester	Bulo HS	WY	Shipton's Big R	\$1,000

FFA Scholarship Program

www.ffa.org

National FFA Organization
6060 FFA Drive
Indianapolis, IN, 46268

All Recipients

Stephanie	Schroeder	Douglas	WY	Monsanto Roadrunner Scholarship	\$1,500
Parker	Vercimak	Mountain View HS Jim Bridger	WY	Irrigation Association Education Foundation	\$1,000

News Release

FOR IMMEDIATE RELEASE

June 2, 2008

Contact: William F. Stagg, 317-802-4243

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

FFA Week winners announced.

INDIANAPOLIS - FFA chapters across the country roll out the red carpet for National FFA Week each February. Knowing members always plan numerous events ranging from community service to outreach, chapters were invited to enter the official FFA Week contest to show off their hard work.

Taking first place was Chatham Middle School FFA from Chatham, Va. Throughout the week, members participated in an Adopt-A-Highway program, visited a nursing home, talked

with elementary students about food and agriculture and created their own commercial spot that aired on television at their school. In their winning essay entry, Chatham FFA reported that 100% of their FFA members participated in FFA Week activities.

Second place was awarded to Winder-Barrow High School FFA in Winder, Ga. Members planted trees at a state park, met with their city mayor, submitted numerous press releases to their local paper and planned special events for students and teachers.

Third place went to Rushville High School FFA in Rushville, IN. Last year's FFA Week contest winners, Rushville members again made their mark by planning a Big Brothers, Big Sisters bowling event and a Hog Roast & Dance. They also sent care packages to soldiers overseas.

FFA makes a positive difference in the lives of students by developing their potential for premier leadership, personal growth and career success through agricultural education.

Honorable Mention for Best Public Relations went to Oconee County Middle School FFA Chapter in Watkinsville, Ga.

The FFA Week contest asked chapters to plan events that incorporated each of the following themes: Outreach, environment, service, gratitude and fellowship. Members had to submit pictures, an essay outlining their planning process, details of their events and the overall results. The winning chapter will receive a feature story on the *FFA Today!* television show, a gift certificate for FFA Unlimited.org and T-shirts from the official National FFA Week sponsor, CASE IH.

“CASE IH is so proud to support the creative planning and hard work that members put into their FFA Week events,” said Julie Rudnick, Manager of Marketing Communications for CASE IH. “They deservedly put themselves in the spotlight each February, both on a local and national level.”

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

News Release

FOR IMMEDIATE RELEASE

June 18, 2008
Contact: William F. Stagg, 317-802-4243

National FFA Organization
6060 FFA Drive
P.O. Box 68960
Indianapolis, IN 46268-0960
Telephone: 317-802-6060
Fax: 317-802-6061
FFA website: www.ffa.org

National FFA Foundation Receives Second 4-star Rating

INDIANAPOLIS— For the second consecutive year, the National FFA Foundation has received a coveted 4-star rating from Charity Navigator, a web service that highlights the work of efficient charities and provides donors with the essential information needed to make wise charitable choices.

The foundation was rated based on its ability to efficiently manage and grow its finances. Only 16 percent of charities rated by Charity Navigator receive two consecutive 4-star evaluations, indicating that the National FFA Foundation outperforms most charities in America in its efforts to operate with efficiency and fiscal responsibility in mind. The “exceptional” designation differentiates the National FFA Foundation from its peers and demonstrates to the public that it is worthy of their trust.

The New York Times, *NPR* and *The Chronicle of Philanthropy*, among others, have profiled and celebrated Charity Navigator’s unique method of applying data-driven analysis to the charitable sector. It is considered by many to be the leading charity evaluator in the United States.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500, 823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for

premier leadership, personal growth and career success through agricultural education. Visit www.ffa.org for more information.

News Release

FOR IMMEDIATE RELEASE

June 18, 2008
Contact: William F. Stagg, 317-802-4243

National FFA Organization
6060 FFA Drive
P.O. Box 68960
Indianapolis, IN 46268-0960
Telephone: 317-802-6060
Fax: 317-802-6061
FFA website: www.ffa.org

National FFA Award Winners Tour Costa Rica, Gain Perspective of Global Agriculture

INDIANAPOLIS—As the agricultural community becomes increasingly global, it is crucial that young people considering careers in the industry understand the opportunities and challenges of international trade. A group of 42 national FFA award winners will tour agricultural sites in Costa Rica this summer and compare the industry in Central America and the United States. Following an orientation session in Miami on June 16, the group will depart for a 10-day tour.

“The global marketplace can be a difficult concept for students to grasp. Visiting agribusinesses and talking to industry experts in Costa Rica will help students see the similarities to U.S. agriculture and better understand how what happens in Central America can have implications back home,” says Larry D. Case, national FFA advisor. “Costa Rica is an ideal agricultural tour site because it includes some of the most diverse agriculture and geography in the world, and is small enough that the group will be able to see most of the country during the trip.”

Seminar participants were selected from national agricultural proficiency award finalists and American Star Farmer and Star in Agribusiness finalists named last October at the 80th National FFA Convention in Indianapolis, Ind. The seminar, in addition to cash awards and plaques, is made possible by business and industry contributions to the National FFA Foundation.

During the seminar, students have an opportunity to truly experience global agriculture and culture of Costa Rica. The international seminar is an education study seminar designed to introduce the award participants to agriculture as it is practiced in

—more—

The FFA Mission: FFA makes a positive difference in the lives of students by developing their potential for premier leadership, personal growth and career success through agricultural education.

FFA Members Tour Costa Rica
Page 2

other countries. Participants will be visiting farms and agribusinesses and have the opportunity to experience living with families from Costa Rica.

Students participating in the trip include: Brent McKinsey of Salinas, Calif; Patrick Cocchiarella of Oxford, Conn.; Sarah-Jean Griffin of West Suffield, Conn.; Jessica Colmorgen of Middletown, Del.; Eric Davis of Dorer, Fla.; Regina Holliday of Dublin, Ga.; Layton Tompkins of Valdosta, Ga.; Jessica Tekippe of Manchester, Iowa; Casey Braddock of Patoka, Ill.; Sara Brockman of Verona, Ill.; Ashlee Lambrich of Geff, Ill.; Caleb Alexander of Garden City, Kan.; Scott Clark of Kiowa, Kan.; Chris Froehlich of Grasston, Minn.; Blaine Miller of LeRoy, Minn.; Peter Thome of Adams, Minn.; Derek Lowery of Laredo, Mo.; Darla Mangels of Jackson, Mo.; Nathan Schiederer of Salisbury, Mo.; Abbey Stock of Hermann, Mo.; Gwen Wilson of Pleasant Hope, Mo.; Emily Arkfeld of Dunbar, Neb.; Jeremiah Bertschinger of Creighton, Neb.; Morgan Parker of Littleton, N.H.; Cody Clifton of Russellville, Ohio; Nocona Cook of Cordell, Okla.; Holly Hiebert of Ringwood, Okla.; Chase Kokojan of Drummond, Okla.; Chance Simpson of Kremlin, Okla.; Sierra Simpson of Kremlin, Okla.; Cali Beach of Harrisburg, S.D.; Nikki Land of Mohawk, Tenn.; Jordan Beckhusen of Buckholts, Texas; Angela Garcia of San Antonio, Texas; Courtney Hodges of Sterling City, Texas; Robert Bialozynski of Pulaski, Wis.; Andy Blaser of Gillett, Wis.; Mike Schmidt of Fox Lake, Wis.; Ryan Stanley of Randolph, Wis.; Amanda Sandmire of North Freedom, Wis.; and Kayla Wesoloski of Abrams, Wis.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500, 823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information

News Release

FOR IMMEDIATE RELEASE

June 18, 2008

Contact: William F. Stagg, 317-802-4243

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

FFA Members Experience Agriculture in Egypt and Morocco

INDIANAPOLIS – This spring, 12 college students traveled to Morocco and Egypt to participate in the International Collegiate Agricultural Leadership Program (I-CAL).

National FFA Collegiate programs offer students a global travel program that allows them to experience agriculture around the world. The International Collegiate Agricultural Leadership (I-CAL) program was developed as a partnership with the U.S. Grains Council and U.S. Grains Foundation. These organizations seek to build global markets for American grains. Through their work, they also provide opportunities for others to learn about how the global marketplace affects American agriculture.

Students that participate in I-CAL discover careers in international agriculture and have a newfound awareness of international trade markets and cultural issues. By partnering with the U.S. Grains Council and its contacts in various countries, the students learn more about international grain marketing, developing agricultural economies and gain unique cultural perspectives.

Participants of the trip included: Colin Anderson, of University of Wisconsin-Madison; Cole Bishop of West Virginia University; Kristin Carr of Virginia Tech; Andrea Driskill of University of Wyoming; Jessica Johnson of Colorado State University; Katelyn Morgan of University of Illinois; Bill Munns of Utah State University; Ashley Nelson of Iowa State University; Lenny Polzin of University of Wisconsin-River Falls; Julia Porter of Cornell University; Julia Shuck of University of Missouri and Calli Wold of North Dakota State University.

During their visit to Morocco, students saw fisheries, wheat and forage farming operations, olive production, modern fruit production and mushroom production. The students

also spent time at the historic Volubilis Roman Ruins. While in Morocco, they also visited irrigated farming operations, citrus conditioning stations and dairy facilities.

While in Egypt, students were able to spend time at Port Said and visit the grain inspection lab, as well as participate in boat tour of the Suez Canal. They also visited a fish farm, a dairy operation and a buffalo/beef feedlot. They also met with the Ministry of Agriculture as well as visited Cairo University. Their trip ended with a visit to the Egyptian Museum and the Great Pyramids.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

News Release

FOR IMMEDIATE RELEASE

June 18, 2008

Contact: William F. Stagg, 317-802-4243

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

FFA Members Attend Summer Leadership Conference

Builds leadership, team building and citizenship skills

WASHINGTON, D.C.—This summer, students from across the nation will arrive in Washington, D.C., ready to learn leadership and give back to their community. It is all part of the 2008 Washington Leadership Conference (WLC), an activity of the National FFA Organization in cooperation with the U.S. Department of Education.

The week-long program helps FFA members improve their leadership skills and prepare for leadership roles in their chapters, communities and their future careers. They attend workshop sessions on persuasive communication, character leadership and building relationships, and participate in discussions on citizenship.

“Tomorrow’s leaders must develop skills in these areas to effectively compete,” says Dr. Larry Case, National FFA Advisor and Coordinator, Agricultural and Rural Education with the U.S. Department of Education. “Every student leaves WLC with an advantage because it gives those young people cutting-edge leadership skills and valuable insight for productive citizenship.”

It’s not just leadership skills the students are learning. Students will also learn about giving back to the community, through volunteering. Students will also increase their understanding of the nation’s heritage with visits to Mount Vernon, Arlington National Cemetery, the Jefferson, Lincoln and Roosevelt Memorials and other historic sights in Washington, D.C. A highlight of the week will be a visit to the office of their local congressman/Senator.

The National FFA Organization coordinates WLC, which attracts participants from across the country. This summer, more than 2,000 FFA members will attend one of the conference’s seven week-long sessions.

—MORE—

*FFA makes a positive difference in the lives of students by
developing their potential for premier leadership, personal growth
and career success through agricultural education.*

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

News Release

FOR IMMEDIATE RELEASE

June 30, 2008
Contact: William F. Stagg, 317-802-4243

National FFA Organization
6060 FFA Drive
P.O. Box 68960
Indianapolis, IN 46268-0960
Telephone: 317-802-6060
Fax: 317-802-6061
FFA website: www.ffa.org

FFA Names 40 Individuals as the 2008 New Century Farmers Program Prepares Young Farmers for Success in the 21st Century

INDIANAPOLIS – The National FFA Organization has selected 40 outstanding young people to participate in the 2008 New Century Farmer Program. This exclusive, highly competitive program develops young men and women who are committed to pursuing a career in production agriculture. The New Century Farmer Program is sponsored by Pioneer Hi-Bred a DuPont business; Rabo Agrifinance; and *Successful Farming* as a special project of the National FFA Foundation.

From Arizona to the Atlantic coastline in Virginia, participants representing 21 states will take part in an intensive five-day seminar in July 28 through August 1 in Johnston, Iowa at the Global headquarters of Pioneer Hi-Bred. They will learn from each other and industry experts during a series of workshops and sessions, on topics ranging from the global marketplace to farm financing, demographic trends to risk management. The New Century Farmers will hear from motivating and informative keynote speakers who will educate them on the risks and rewards involved with agriculture production. In addition to classroom learning, students will be exposed to the latest developments in agricultural technology, field tours, sessions on personal and professional development and team building.

The program is designed to provide participants with valuable learning that they will take home and apply to their own farming operations, as well as resources and a network of friends that they can draw upon throughout their careers.

-more-

“Today’s New Century Farmer is proficient in fields like chemistry, agribusiness, communication and agronomy,” said Dr. Larry Case, CEO and National Advisor of the National FFA Organization. “The New Century Farmer Program helps today’s young farmers prepare for a highly competitive global marketplace.”

Pioneer Hi-Bred, a DuPont business, is the world’s leading source of customized solutions for farmers, livestock producers and grain and oilseed processors. With headquarters in Des Moines, Iowa, Pioneer provides access to advanced plant genetics in nearly 70 countries.

DuPont is a science-based products and services company. Founded in 1802, DuPont puts science to work by creating sustainable solutions essential to a better, safer, healthier life for people everywhere. Operating in more than 70 countries, DuPont offers a wide range of innovative products and services for markets including agriculture and food; building and construction; communications; and transportation.

Rabo Agrifinance (www.RaboAg.com), headquartered in St. Louis, Missouri, is part of the Rabobank Group and originates and services agricultural loans for farmers and ranchers throughout the United States. In addition to directly serving thousands of farm and ranch clients, Rabo AgriFinance services agricultural mortgage loans for several third-party clients. The company offers a comprehensive suite of agricultural financial services and crop insurance through a nationwide network of relationship managers and loan production offices. With over 300 employees and nearly \$5 billion in assets under management, Rabo AgriFinance is one of the largest agricultural lenders in the United States.

Successful Farming (www.agriculture.com) is a multi-media business that serves the diverse information needs of rural and farm families. Its editorial mission is to serve the business, production and family information needs of families who make farming and ranching their business. Established in 1902, *Successful Farming* was the first magazine published by Meredith Corporation. Currently, *Successful Farming* reaches more than one million readers with each issue, and is one of the most recognizable brands in the

-more-

agricultural industry. Its Web site, Agriculture Online (www.agriculture.com), established in 1995, was one of the first agricultural Web sites in America. In addition to the magazine and Web site, *Successful Farming* properties include the *Successful Farming* Radio Magazine®, *Successful Farming* Data Solutions, *Successful Farming* Machinery Show, SF Market Research Solutions, and custom publishing.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for premier leadership, personal growth and career success through agricultural education. Visit www.ffa.org for more information.

Students selected for the program are as follows:

Arizona

Jake Rovey, *Buckeye*

Colorado

Curtis Dutro, *Karval*

Jenna Meeks, *Fort Collins*

Florida

Jamie Fussell, *Arcadia*

Bernie LeFils, *Deltona*

Idaho

Kimberly Woodworth, *American Falls*

Indiana

Aaron Clark, *West Lebanon*

Ryan Rippey, *Ladoga*

Scott Williams, *Franklin*

Iowa

Dan Hansen, *Audubon*

Justin Nasers, *Sibley*

Mitch Hemesath, *Decorah*

Kansas

Kyle Crossland, *WaKeeney*

Emilie Magnus, *Arkansas City*

Kyle Smith, *Gueda Springs*

Kentucky

John Bell, *Hodgenville*

Lauren Omer, *Sturgis*

Quint Pottinger, *New Haven*

Maryland

Ben Murphy, *Ijamsville*

Jacob Pieper, *White Hall*

Michigan

Andy Hruby, *Fremont*

Tim Wilke, *Palms*

Minnesota

Katie Mack, *Zumbrota*

Adam Miller, *Dawson*

Missouri

Anne Jaspering, *Warrenton*

Christopher Perry, *Bethel*

Nebraska

Jonathan Stech, *Osmond*

North Carolina

Bill Walker, *Olin*

Ohio

Rose Dudgeon, *Frazeysburg*

Felicia Quaintance, *Mendon*

Adam Walter, *Galion*

Pennsylvania

Clark Oberholtzer, *Nottingham*

South Dakota

Rachel Patrick, *Brookings*

Tennessee

Doug Giles, *Franklin*

Land Quarrinna, *Mohawk*

Virginia

Greta Brumback, *Winchester*

Glenn Dye, *Fredericksburg*

Washington

Susan Hodges, *Oakesdale*

Wisconsin

Andrew Christenson, *Amery*

Adam Freis, *Newton*

News Release

FOR IMMEDIATE RELEASE

July 29, 2008

Contact: William F. Stagg, 317-802-4243

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

FFA Members meet President George W. Bush at National FFA State Presidents' Conference

WASHINGTON, D.C. – A lucky group of FFA state officers had a rare and exciting experience Thurs., July 24, when they found themselves face-to-face with President George W. Bush at the FFA State Presidents' Conference held in Washington, D.C., July 22-26.

The students met with the President in the East Room of the White House, where he talked about the importance of being a leader and being open to new experiences. He then opened the floor to the students for 30 minutes of Q&A.

The officers who attended the conference included the six national officers and all state FFA presidents and an additional officer from their team, representing all 50 states, Puerto Rico and the Virgin Islands. Though from different states and backgrounds, all were united by common goals: to strengthen skills in leadership and citizenship, to discuss national FFA business and to explore the heritage of the nation's capital. The group attended the conference to prepare for their responsibilities as delegates and committee chairs for the 2008 National FFA Convention, to be held in Indianapolis, Ind., Oct. 22-25.

The State Presidents' Conference was planned and conducted by the six national FFA officers who chose this year's conference theme, "Empower." State officers attending the conference became empowered by the experience and, in turn, are better able to train chapter officers in more than 7,358 local schools.

In addition to meeting the president, the students also had the opportunity to talk to the Sec. of Education, Margaret Spellings, and the Sec. of Agriculture, Edward Schafer. Activities included visits to the Jefferson Memorial, Arlington National Cemetery, Lincoln Memorial, FDR

Memorial and many other historical landmarks. Officers also attended leadership workshops to discuss the importance of FFA and agricultural education.

Archer Daniels Midland (ADM) and Dow AgroSciences sponsored the State Presidents' Conference as a special project of the National FFA Foundation.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

Photo: Photo and caption can be found at www.whitehouse.gov.

###

News Release

FOR IMMEDIATE RELEASE

August 6, 2008

Contact: William F. Stagg, 317-802-4243

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

National FFA Celebrates 10 Years in Indianapolis

Hosts Habitat for Humanity Build in preparation
for fall convention, National Day of Service

INDIANAPOLIS – The National FFA Organization is celebrated its tenth year in Indianapolis with a Habitat for Humanity house panel build and luncheon on Aug. 4, 2008. The festivities were held in conjunction with the organization's annual board meeting.

The build began in the morning, when several hundred volunteers from the National FFA Organization, Dow AgroSciences, CountryMark, Cargill and Kroger will join together at the parking lot of the National FFA Center to help build basic frameworks for two homes. Those panels will later be used in homes built with the help of FFA members during the Days of Service at the national FFA convention this fall.

The build will be followed by a presentation celebrating FFA's decade in the Circle City. In the summer of 1998, the organization's headquarters moved from Alexandria, Va., to Indianapolis. To make construction of the National FFA Center possible, the National FFA Foundation raised a total of \$5.2 million from sponsors, including DuPont Agricultural Products, Novartis, Eli Lilly & Company Foundation on behalf of Elanco Animal Health, Pioneer Hi-Bred International, Lilly Endowment, John Deere, Dow AgroSciences and The Kresge Foundation .

"For 80 years FFA chapters have helped build local communities through a variety of service projects," said Dr. Larry Case, CEO of the National FFA Organization.

"We can think of no better way to celebrate the 10th anniversary of the National FFA Center's arrival in Indianapolis than for our staff to help Habitat for Humanity touch lives here in our adopted city. That same spirit of community service is mirrored by a half-million members of the FFA."

--MORE--

Indianapolis radio station Oldies 101.9 WKLU will broadcast its morning show live from the event.

Also in attendance will be Ken Klemme, Indiana Department of Agriculture, Acting Director; Olgen Williams, Deputy Mayor of Indianapolis, Dean Illingworth, Habitat for Humanity of Greater Indianapolis, Executive Director; Larry Case, CEO, National FFA Organization; Gordon Slack, Vice President, Dow Agrosiences; Charlie Smith, President and CEO, CountryMark; Kristine Kangas, Plant Manager – Dry Corn Ingredients, Cargill; Coco Bill, Kroger, future Habitat homeowners Sheneeka Brown, Nicole O'Rea and Earl Wallace; and the National FFA Board of Directors.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

Pfizer Animal Health

For further information, contact:

Jennie Schutte

Pfizer Animal Health

212-733-7296

Jennie.Schutte@pfizer.com

or

Kenna Rathai

Martin|Williams

815-422-0321

K.Rathai@martinwilliams.com

FOR IMMEDIATE RELEASE

New Program Supports Local FFA Chapters

NEW YORK (August 12, 2008) – Pfizer Animal Health announced a new program that provides veterinarians and animal health suppliers an opportunity to support their local FFA chapters. For eligible purchases of Pfizer Animal Health vaccines, a donation will be made on the customer's behalf to the local FFA chapter of his/her choice.

The program's donations can assist FFA chapters with classroom materials, educational opportunities, travel to the national convention and more. The program also provides veterinarians and suppliers with an opportunity to engage young FFA students in discussions about rewarding careers in animal health.

The offer is valid on purchases of Bovi-Shield GOLD[®], CattleMaster[®] GOLD[™], ONE SHOT[®], ONE SHOT ULTRA[®] and ScourGuard[®] 4K/4KC made from Aug. 1 to Nov. 30, 2008. Producers are encouraged to talk to their veterinarian or animal health supplier about these disease prevention products, and the opportunity to help support FFA students in their communities.

For more information, please contact your local Pfizer Animal Health representative, veterinarian or animal health supplier today.

Pfizer, Inc. (NYSE: PFE), the world's largest research-based pharmaceutical company, is a world leader in discovering and developing innovative animal vaccines and prescription medicines. Pfizer Animal Health is dedicated to improving the safety, quality and productivity of the world's food supply by enhancing the health of livestock and poultry; and in helping companion animals live longer and healthier lives. For additional information on Pfizer's portfolio of animal products, visit www.PfizerAH.com.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 500,823 student members - all preparing for leadership and careers in the science, business and technology of agriculture - as part of 7,358 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by

developing their potential for premier leadership, personal growth and career success through agricultural education. Visit www.ffa.org for more information.

#

All brands are the property of Pfizer, Inc., its affiliates and/or its licensors. ©2008 Pfizer, Inc. All rights reserved.
GCA08031

News Release

FOR IMMEDIATE RELEASE

September 16, 2008
Contact: Julie Adams, 317-802-4225

National FFA Organization
6060 FFA Drive
P.O. Box 68960
Indianapolis, IN 46268-0960
Telephone: 317-802-6060
Fax: 317-802-6061
FFA website: www.ffa.org

FFA Students and Alumni Work Alongside Toyota to Collect One Million Canned Goods

Toyota sponsorship fuels two-year nationwide can food drive milestone in just one year

INDIANAPOLIS – The National FFA Organization – the agriculture, science and technology organization of more than half a million high school students across the United States and Puerto Rico – rallied its members and alumni to collect one million canned goods in just 12 months. The *Can Hunger—Million-Can Challenge* is a two-year food drive sponsored by Toyota.

On the heels of success, FFA students and alumni kick off the 2008/2009 campaign with momentum. State FFA offices have applied to the National FFA to be one of 12 states to participate. Based on creativity of how the students and alumni will host their statewide food drive, the engagement of the local community beyond its membership and the impact on the local food supply, the national organization will award grants funded by Toyota to the state chapters to support their local campaigns.

“Toyota takes pride in funding such worthwhile outreach and empowering high school students from across the country to make a difference. *Can Hunger* allows us to connect at a very real level with an entire community in ways no other initiative could,” said Kim Kyaw, Engagement Marketing Manager, Toyota.

Toyota dealerships supported the national campaign by hosting drives and *Can Hunger* drop boxes to help the students involve their greater community. The 2007/2008 state FFA offices that collectively raised one million non-perishable food items were: California, Colorado, Delaware, Indiana, Minnesota, North Carolina, Oregon, South Carolina and Wisconsin.

Seven of the 12 state FFA offices that will participate in 2008/2009 have been selected. Five other states will be added to the list by September 2008. Selected states are: California, Illinois, Kentucky, Nebraska, New York, Louisiana, Maine, and Oregon.

Can Hunger—Million-Can Challenge is a national campaign that inspires FFA pride in members and alumni across the country while providing a community outreach that lets all have a positive impact in their home community. Items collected through the state food drives are donated to local food banks.

“From every vantage point, Can Hunger has been a huge success,” said Frank Saldana, Executive Director of the National FFA Alumni Association. “We provide food to those most in need, engage one of our strongest corporate partners in Toyota and connect active students members with alumni in an engaging meaningful way.”

Toyota’s support of *Can Hunger* is part of the auto manufacturer’s \$1.4 million sponsorship of the National FFA Foundation. The commitment also enables two other campaigns: the *Red, White and Forever Blue College Tour* and the awarding of a Toyota Tundra to each of the country’s top 12 agricultural educators as honored by the National Association of Agricultural Educators (NAAE).

Toyota Motor Sales (TMS), USA, Inc. is the marketing, sales, distribution and customer service arm of Toyota, Lexus and Scion vehicle brands in the United States, celebrating its 50th anniversary in America this year. Established in 1957, TMS markets products and services through a network of more than 1,400 Toyota, Lexus and Scion dealers. Toyota directly employs more than 33,000 people in the United States and sold more than 2.5 million vehicles in 2006. For more information about the company, visit www.toyota.com, www.lexus.com and www.scion.com.

The **National FFA Alumni Association** is an organization of more than 46,500 active members. The mission of the National FFA Alumni Association is to secure the promise of FFA and agricultural education by creating an environment where people and communities can develop their potential for premier leadership, personal growth and career success.

The **National FFA Organization**, formerly known as the Future Farmers of America, is a national youth organization of 507,763 student members as part of 7,439 local

FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

News Release

FOR IMMEDIATE RELEASE

September 18, 2008

Contact: Julie Adams, 317-802-4225

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

Twenty-one Students Named National Collegiate Agricultural Ambassadors

INDIANAPOLIS – Twenty one college students are staying a little bit busier this fall, as they travel around the country letting people know about the importance of the agricultural industry.

As a National Collegiate Agricultural Ambassador, the students focus on promoting agricultural awareness in the local and regional community. The ambassadors present on all topics related to the agricultural industry including economic importance, agricultural careers, environmental stewardship, sustainable agriculture, and sound science. Students serve as ambassadors to the agricultural industry delivering presentations and sharing agricultural opportunities to area high school and college classes, community and youth organizations, and other groups.

Over the past three years, ambassadors have presented to more than 41,000 people in over 30 states and two countries. This year, the ambassadors will give 25 presentations to different groups and organizations in their communities. Those students who have been named as an ambassador are as follows: Ashley Amsden University of Tennessee-Martin; Ashley Mason of Western Illinois University; Beatriz Campuzano of California State University – Fresno; Beau Williamson of California State University – Fresno; Brittany Cole of University of Tennessee-Martin; Jamie Cecil of Colorado State University; Jarah Casten of Kansas State University; Jenn Himburg of Auburn University; Jessica Chamberlain of California State University – Fresno; Jimmy Pierce of California State University – Fresno; Kelvin Moreno of University of Florida; Meredith McCurdy of Mississippi State University; Mike Ockerhausen of University of Missouri; Natalie Ryan of California State University – Fresno; Nathan Dobbels of Iowa State

University; Padon Holt of Texas A&M University; Ruth Corn of Utah State University; Ryan Borcharding of Iowa State University; Sherea Dillon of University of Arkansas; Steve Couch of Michigan State University; and Tim Martini of Colorado State University.

All ambassadors are sophomores, juniors, seniors or graduate students in college. They go through an application and phone interview process. During the application process, they must also submit video, answer essay questions and provide references. They are required to be pursuing an agricultural degree to be eligible to be apart of the program.

If you are interested in having an ambassador speak to a group or organization you are apart of, please contact Marty Tatman at mtatman@ffa.org or 317-802-4356.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 507,763 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,439 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

News Release

FOR IMMEDIATE RELEASE

September 19, 2008

Contact: Julie J. Adams, 317-802-4225

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

National FFA Membership is 507,763 A 31-year high!

INDIANAPOLIS – The National FFA Organization announced today that this year there are 507,763 members in 7,439 FFA chapters across the United States, Puerto Rico and the Virgin Islands.

“This is an exciting time for FFA, as we are nearing the all-time-high membership total we originally reached in the 1970s,” said Dr. Larry Case, chief executive officer and national advisor for the National FFA Organization. “These membership numbers help prove what we already know – FFA is relevant in students’ lives and futures because it helps prepare them for more than 300 diverse and plentiful career opportunities in the agriculture, food, fuel and fiber industries.”

The all-time national FFA membership topped 509,000 in 1976-1977. Since that time, the percentage of members living on farms has decreased. Today, 27 percent of FFA members live in rural farm areas, whereas 40 percent live in rural nonfarm areas and the remaining 33 percent live in urban and suburban areas.

“FFA members are spreading the word at their schools, and new students are becoming members and learning about the great opportunities offered in FFA and agricultural education,” said Zack Kinne, the 2007-2008 national FFA president, from Eagleville, Mo.

There are FFA chapters in 16 of the 20 largest U.S. cities including New York, Los Angeles, Chicago and Philadelphia. Women make up 38 percent of FFA members, and hold more than 47 percent of state leadership positions.

-more-

In the midst of monumental global changes in the agricultural economy, FFA members and students of agriculture are being asked to assume leadership roles in the nation's largest economic sector – agriculture – that accounts for 17 percent of the American workforce. To help ensure that its students are best prepared to succeed in these demanding and evolving career opportunities, the National FFA Organization is supporting a strategic long-range goal to have 10,000 quality agricultural education programs with FFA chapters nationwide by the year 2015.

FFA membership is open to students aged 12-21 and enrolled in agricultural education programs in public high schools; 6 percent of current members participate in middle school programs and 5 percent are high school graduates or members in Collegiate FFA.

FFA was organized nationally in 1928 in Kansas City, Mo. In 1950, Congress granted FFA a federal charter, making it an integral, intracurricular part of the public agricultural instruction under the National Vocational Education Acts. FFA receives no federal funding. For more than 80 year, agricultural education and FFA have demonstrated a proven ability to help students grow personally, build their potential for leadership and pave the way for successful careers.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 507,763 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,439 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. FFA makes a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

EMBARGOED FOR RELEASE UNTIL MONDAY, SEPTEMBER 29

CONTACT: John Faulkner
Campbell Soup Company
856-342-3738
john_w_faulkner@campbellsoup.com

Caroline Thomas
Weber Shandwick
312-988-2305
cathomas@webershandwick.com

**CAMPBELL SOUP COMPANY TEAMS UP WITH
MULTI-PLATINUM SINGER/SONGWRITER JEWEL
TO HELP SUPPORT THE FUTURE OF AMERICAN AGRICULTURE**
Campbell Kicks Off Campaign to Champion the National FFA Organization

Camden, N.J., September 29, 2008 – Fall signals harvest season across the country. This year it also marks the kick-off of a national campaign to help support the future of American farming. **Campbell Soup Company (NYSE:CPB)** is partnering with the National FFA Organization and Grammy-nominee Jewel to help raise awareness of the importance of supporting the future of American agriculture – the nation’s largest employer. Through the “Help Grow Your Soup” campaign, Campbell will donate \$250,000 to champion FFA efforts, which encourage America’s youth to participate in agriculture education programs where they learn about the production of food, fiber and natural resources.

Singer/songwriter Jewel, who grew up on a homestead in Alaska and now lives on a working ranch in Texas, says growing up on a farm helped her appreciate the important role farming plays in ensuring families have good, quality food on their tables.

“Most people don’t realize that the American farm is one of our most precious national resources,” said Jewel. “As a singer, I travel the world and experience new and exciting traditions. Yet to me, American farming continues to be one of the most valuable. As someone who has deep roots on the farm, I’m proud to support the future of agriculture across America.”

Beginning September 29, 2008, consumers can visit HelpGrowYourSoup.com and for each click on the red barn, Campbell will donate \$1 (up to \$250,000) to the National FFA Organization to support its educational and sustainability efforts, as well as preserve several barns across the country. The National FFA Alumni Association will spearhead the barn preservation effort, which also will provide a memorable educational opportunity for high school-age FFA members who will assist.

“FFA has been nurturing our country’s agricultural leaders for more than 80 years, making it possible for Americans to enjoy high-quality foods that are safe and affordable,” said National FFA President Zach Kinne. “It’s critical to prepare future generations for the competitive global marketplace, and it’s only with the support from friends like Campbell Soup Company that we will help ensure a strong future for American farming.”

Campbell's Commitment to a Sustainable Future

For more than 110 years, Campbell has been sourcing ingredients for its condensed soups from farms across the country. It uses these farm-grown ingredients to deliver the consistent quality and taste that generations of Americans have come to expect from their favorite *Campbell's*[®] soups.

Campbell also strives to contribute to a sustainable future for American agriculture. Whenever possible, the company sources ingredients from farmers located within 100 miles of its production facilities, enabling it to use fresh ingredients, reduce the environmental impacts of transportation, and support the economies of local farming communities. Campbell also has worked with farmers to develop and promote sustainable agricultural practices, which have helped growers implement industry-leading integrated pest management programs and reduce their reliance on synthetic pesticides.

"Campbell has always been committed to delivering the best, most nourishing foods possible. We cherish the relationships we have with American farming families, many of which have lasted for generations, and we fully recognize that our future success is dependent on the people and the places that help grow the quality ingredients that go into our soups," said Eric Christianson, business director for *Campbell's* condensed soups. "It's important that we, and all Americans, support the National FFA Organization's efforts to keep American farming thriving."

The National FFA Organization

The National FFA Organization was founded in 1928 as the Future Farmers of America in support of agricultural education in schools around the country. Today FFA encompasses in-school and community programs designed to open the door to acceptance and understanding of agricultural education, as well as to recruit and secure agriculture educators to ensure students receive outstanding instruction in the areas of food, fiber, fuel and natural resources.

FFA is powered by more than half a million members, 7,300 active chapters in schools and 1,000 alumni affiliates across the United States, Puerto Rico and the Virgin Islands. Dedicated to the future of American agriculture, FFA prepares its members for more than 300 careers in the science, business and technology of agriculture and has many educational programs in place to foster leaders who will make sure our natural resources are wisely used.

Help Grow Your Soup

To learn more about the National FFA Organization and how you can play an important role in preserving the future of American farming, visit HelpGrowYourSoup.com.

About Campbell Soup Company

Campbell Soup Company is a global manufacturer and marketer of high-quality foods and simple meals, including soup, baked snacks and healthy beverages. Founded in 1869, the company has a portfolio of market-leading brands including “Campbell’s,” “Pepperidge Farm,” “Arnott’s” and “V8.” For more information on the company, visit Campbell’s website at www.campbellsoup.com.

About Jewel

From the homestead of her Alaskan youth to the triumph of international stardom, Jewel has traveled a singular road as an acclaimed singer, songwriter, poet, actress and painter. The three-time Grammy nominee, hailed by *The Times of London* as "the most sparkling female singer-songwriter since Joni Mitchell," nevertheless remains a unique and authentic artist, exploring fresh musical avenues for more than a decade that have taken her from the simplicity of acoustic-driven folk to the embrace of rock, pop, country, blues, jazz and classical influences. To date, Jewel has sold more than 27 million albums worldwide, enjoying career longevity rare among her generation of artists. Jewel is currently on a nationwide tour with Brad Paisley through the fall in support of her recent country release *Perfectly Clear*. Her live DVD, *Jewel: The Essential Live Songbook*, will launch on September 30. In addition, she recently completed a stint as a judge on Nashville Star; and is proud to continue to support her charity initiative Project Clean Water. For more information, visit www.jeweljk.com.

News Release

FOR IMMEDIATE RELEASE

October 13, 2008

Contact: Julie Adams, 317-802-4225

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

National Council for Agricultural Education Launches New Website for Teachers

INDIANAPOLIS – The National Council for Agricultural Education recently launched The Team Ag Ed Learning Center (TAE LC). The TAE LC is a web site dedicated to exploring unique and useful instructional resources for agriculture teachers and their students - in electronic form. It's an online, one-stop-shop featuring free and affordable e-learning, teacher resources, lesson plans, student assessments and much more.

“We have a wide range of materials available,” said Bill Hale, Executive Director of the TAE LC. “There’s a course focusing on agricultural issues that teachers can use to increase the issue identification and analysis skills of their students, seven courses covering a full spectrum of swine management, lessons on service learning and many more.”

Lessons plans include PDF versions of materials for easy printing, as well as searchable online materials with an electronic note-taking feature. In addition, LifeKnowledge Online is now offered through the TAE LC website.

“After identifying a need for a dedicated source for online agricultural education, The National Council for Agricultural Education, The National FFA Foundation and other partners created the TAE LC to provide online delivery of new and exciting electronic instructional materials, tools and resources,” said Hale. “We encourage teachers to check back often since we’re always adding new tools and features.”

Visit the Team Ag Ed Learning Center at www.agedlearning.org or call 317-802-4362 for more information. In addition, the TAELC will have a booth at the 81st National FFA Convention taking place in Indianapolis Oct. 22-25.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 507,763 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,439 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###

FOR IMMEDIATE RELEASE

November 19, 2008

For information, contact:

Tracy Schwarz, Asst. Sales & Marketing Specialist
317.383.4157
tschwarz@bkd.com

2008 BKD Indiana Excellence Awards Presented

INDIANAPOLIS, IND. – **Indiana Business** magazine, title sponsor **BKD, LLP** and **National City** presented the overall 2008 BKD Indiana Excellence Award to The National FFA Organization at an awards luncheon today.

In its 13th year, the BKD Indiana Excellence Awards program recognizes business excellence, rewarding organizations that demonstrate a commitment to business excellence through improvement of a product, service or business practice. The program is founded on the concept that improving business improves Indiana, making it a better place to live, work and play.

The awards luncheon held at 12:00 p.m., Wednesday, November 19, 2008, at the Indiana Convention Center, Indianapolis, recognized all finalists. Awards were presented in each industry category, and from those winners the overall 2008 BKD Indiana Excellence Award was presented. Award recipients are:

Health Care

Sisters of St. Francis Health Services Inc., Hammond

Manufacturing & Distribution

Heraeus Electro-Nite Co., Peru

Not-for-Profit & Government

The National FFA Organization, Indianapolis

Service

Staff Source/Contract Services Group, Hammond

The January 2009 issue of **Indiana Business** magazine will profile each award-winning organization in its cover story on Indiana excellence.

For more details, contact Tracy Schwarz of BKD at 317.383.4157 or tschwarz@bkd.com.

-30-

NEWS RELEASE

About BKD

BKD is the top-tier U.S. CPA and advisory firm that delivers its experience and service with a deep understanding of your business, your needs and what it takes to improve your business performance. BKD's approximately 2,100 personnel, including approximately 250 partners, are based in 30 offices serving clients in 50 states. To learn more, visit www.bkd.com.

Praxity, AISBL, a global alliance of independent firms, enhances BKD's ability to serve the dynamic needs of multinational clients. Praxity™ provides the gateway to tax, assurance and consulting services delivered by alliance firms committed to the highest standards required in international business.

Indiana Business magazine (www.indianabusiness.com), founded in 1957, is the country's third-oldest state business magazine. The award-winning monthly publication examines state business issues and trends, profiles Indiana businesses and industries, and talks to the personalities behind the headlines. Each month Indiana Business also provides lists, surveys, economic stats, and financial highlights.

National City Corporation (NYSE: NCC), headquartered in Cleveland, Ohio, is one of the nation's largest financial holding companies. The company operates through an extensive banking network primarily in Ohio, Illinois, Indiana, Kentucky, Michigan, Missouri and Pennsylvania, and also serves customers in selected markets nationally. Its core businesses include commercial and retail banking, mortgage financing and servicing, consumer finance and asset management. For more information about National City, visit the company's Web site at www.NationalCity.com.

BKD, LLP with offices in Arkansas, Colorado, Illinois, Indiana, Kansas, Kentucky,
Mississippi, Missouri, Nebraska, Ohio, Oklahoma & Texas

Hammons Tower • 901 E. St. Louis Street • P.O. Box 1900 • Springfield, MO 65801-1900 • 417.831.7283 • Fax 417.831.4763

News Release

FOR IMMEDIATE RELEASE

December 12, 2008

Contact: Julie Adams, 317-802-4225

National FFA Organization

6060 FFA Drive

P.O. Box 68960

Indianapolis, IN 46268-0960

Telephone: 317-802-6060

Fax: 317-802-6061

FFA website: www.ffa.org

The National FFA Convention Will Rotate Between Louisville, Indianapolis

INDIANAPOLIS – The National FFA Organization announced today that its annual convention will rotate between Louisville, Ky., and Indianapolis, Ind., for the foreseeable future.

Starting in 2013, Louisville will share hosting duties with Indianapolis on a three-year rotational basis. Louisville will host the convention 2013 through 2015. The convention will return to Indianapolis for the years 2016 through 2018. Louisville will then be given the first right of option for the years 2019-2021; Indianapolis will have the option for 2022-2024.

FFA CEO and National FFA Advisor Dr. Larry Case was appreciative of both cities' efforts. "Both cities have welcomed FFA with outstanding hospitality," said Case. "Indianapolis and Louisville have both proven their ability to put on a world-class event for our members, advisors and guests."

National FFA President Paul Moya said, "I'm confident that our members will look forward to experiencing both unique cities during their high school years."

"We welcome FFA back to Louisville with open arms," said Louisville Mayor Jerry Abramson. "Our city has so much to offer these young men and women from top notch hotel accommodations to entertainment and, soon, a new downtown arena. FFA's homecoming is great news for Louisville at a time when a sour economy has been grabbing headlines."

"It's great news to learn that Indianapolis has once again been selected to host the national FFA convention," said Indianapolis Mayor Greg Ballard. "The positive impact of this event and these outstanding young people on our city is undeniable."

--more--

FFA makes a positive difference in the lives of students by developing their potential for **premier leadership, personal growth** and **career success** through agricultural education.

The annual national FFA convention, which was previously held in Louisville from 1999 through 2005 and is currently under contract with Indianapolis through 2012, hosts more than 54,000 high school-aged FFA members from across the country. The return of this prestigious event—the nation’s largest annual youth gathering—will bring both cities estimated annual revenue exceeding \$40 million.

At this morning’s announcement, FFA representatives presented both cities with commemorative blue corduroy banners showcasing the FFA emblem and the years the cities will host the annual national FFA convention.

The National FFA Organization, formerly known as the Future Farmers of America, is a national youth organization of 507,763 student members – all preparing for leadership and careers in the science, business and technology of agriculture – as part of 7,439 local FFA chapters in all 50 states, Puerto Rico and the Virgin Islands. The National FFA Organization changed to its present name in 1988, in recognition of the growth and diversity of agriculture and agricultural education. The FFA mission is to make a positive difference in the lives of students by developing their potential for **premier leadership, personal growth and career success** through agricultural education. Visit www.ffa.org for more information.

###