

FFA

NEWSLETTER

Alumni Association

SUMMER 1989

SPONSORED BY: RHONE-POULENC AG COMPANY

PRESIDENT'S MESSAGE BY JIM SIPIORSKI

FFA ALUMNI AND FFA FOUNDATION PART OF THE AGRICULTURAL EDUCATION FAMILY

Although our obligations to the FFA are different, both the FFA Alumni and the FFA Foundation serve in support roles. The FFA Alumni offers broad based adult support to many of the local FFA chapters. The National FFA Foundation secures financial contributions from individuals and corporations to support the FFA and agricultural education. Many states also have state foundations which operate similar to the national foundation but on a smaller scale.

This year, as your national president, I have the privilege to serve on the National FFA Foundation Sponsors' Advisory Board. The board is made up of thirty-six various industry representatives involved in agriculture. The responsibility of the board is to actively solicit new and existing sponsors to help support all FFA programs.

The chairman of the 1989 foundation sponsor's advisory board is Nicholas C. Babson, president and chairman of the board at Babson Bros. Co./SURGE. Bernie Staller serves as executive director of the National FFA Foundation. He has four regional directors working with him at the foundation office in Madison, Wisconsin.

The determination and concern of the entire sponsors' advisory board and the professional staff for raising financial support for the FFA is very visible. It makes the foundation very successful which benefits the FFA members in many ways.

Several foundation sponsors choose to support the National FFA Alumni Association. This financial support is used to help enhance many of our valuable programs. Special projects funded through the foundation include:

Newsletter - Rhone-Poulenc Ag Company
Auction - Chevrolet Truck Division, Yamaha Motor Corporation, and other contributors
State Leaders' Conference - Philip Morris U.S.A.
National Leadership Workshops - Land O'Lakes, Inc.
Blazer Awards for Membership - Ace Bolt and Nut Company

We thank all of these special sponsors and the foundation for their beneficial support.

A special project that has fund raising benefits for both the National FFA Foundation and the National FFA Alumni Association is the Executive Sponsor program. With each \$100.00 contribution solicited through FFA Alumni members, 42 percent is given to the FFA Alumni, with the remainder being placed in the foundation's general fund. This support program began in 1978 and continues to be important for both the FFA and FFA Alumni.

These executive sponsor contributions are excellent opportunities for individuals or organizations to give a gift that will benefit the FFA. Several local affiliates use this method to honor individuals for outstanding service to the public which has been very successful. It is an excellent activity and public relations tool.

In this newsletter is a list of recent executive sponsors - a special thanks to all. Also in the newsletter is an executive sponsor card which should accompany any contributions. If you have already become an executive sponsor this year, it is appreciated. If not, you are encouraged to become one. Please fill out the enclosed card and return with your contribution to the national FFA Alumni office or the foundation office in Madison, Wisconsin. Your support is always welcome and appreciated. But above of all, those young people in the blue jackets and agricultural education will benefit the most.

REMEMBER

Ask Them

Sign Them Up

Keep Them Involved

CONVENTION

The National FFA Alumni Convention will be held in Kansas City, Missouri, on November 8, in conjunction with the National FFA Convention, November 9-11. You are encouraged and invited to attend both conventions. The FFA convention is the largest annual student convention in our country. The excitement of over 22,000 people and the outstanding convention activities makes the experience of the conventions unbelievable. Contact the national FFA Alumni office or your state FFA office for more information on the convention and lodging.

DISCOUNTED CONVENTION AIR FARE

The FFA Alumni has signed a contract with Delta Airlines to provide discounted air fares to the national FFA and FFA Alumni conventions. You can receive 45 percent off full coach or five percent off the lowest applicable fare. For information or reservations, call 1-800-952-3111 from 9 AM - 6 PM Monday thru Friday, 10 AM - 2 PM Saturday, Eastern Time, or 1-800-524-4500 during other hours. Please tell the travel agent that you are an FFA Alumni member and use code A-OC7-S FFAC. The FFA Alumni has already received two free tickets to Hawaii for our 1989 auction and could receive additional free tickets from Delta.

ALUMNI PROVIDES AWARDS TO PAS WINNERS

The FFA Alumni Association sponsored the 1989 National Postsecondary Agricultural Student Organization's Impromptu and Prepared Speakers for Agriculture contests. Josiah Phelps, national FFA Alumni vice president, attended the PAS conference in March in Kansas City, Missouri, and presented the awards to this year's recipients. In addition to the plaque, the first place winners received \$100.00.

The PAS Prepared Speakers for Agriculture national winners pictured above on the right with Mr. Phelps are: (l-r) Nancy Surprenant, Minnesota; Dan Mau, Illinois; and Bev Teall, Washington.

The PAS Impromptu Speakers for Agriculture national winners pictured above on the left with Mr. Phelps are: (l-r) Kathy Swehla, Washington; Dan Mau, Illinois; and Ruby Ward, Idaho.

200 PLUS LIFE MEMBERS

Denmark, Wisconsin, is presently the largest life affiliate with 202 life members. Their membership committee set this goal for 1989 and reached it on April 24. Pictured (l-r) are: James Sipiowski, national president and life member at Denmark; Dan Rosik, Denmark FFA Alumni president; Wesley Otto, life member 201; Jennifer Kapinos, Denmark FFA president and life member 198; Valerie Leiterman, life member 200; Margeret Nowak, life member 202; Terry Petersen, membership chairman and life member; and Rodney Leiterman, life member 199.

CONVENTION AUCTION

The annual FFA convention auction committee is working hard to secure items for this year's event. The Wisconsin FFA Alumni has accepted the responsibility of coordinating this major event that raised over \$26,000 last year. Ken Natzke, chairperson for the auction, is contacting state alumni leaders and agribusiness leaders to secure items. We already have a 1990 Chevrolet four-wheel drive, air-conditioned, full-size pickup truck; two round trip airline tickets good for one year to Hawaii from any where in the United States on Delta Airlines; and a 1989 Breeze four-wheel ATV from Yamaha Motor Corporation. If you have

Chevy Pickup

Yamaha "Breeze" ATV

2 - Delta Airline Tickets To Hawaii

an item you wish to donate or help secure, please contact the national office or Ken Natzke, 715-758-2718. All contributions are considered tax deductible at the appraised value of the item. The November auction is now a major convention activity for the 22,000 FFA and FFA alumni members, and we hope the increased publicity our contributors are receiving will generate more contributions.

MEMBERSHIP STATUS

by

Josiah Phelps, Membership Chairperson

Membership is currently about 200 ahead of this same time last year. Our goal is 31,500 which is 1,500 above last year's total. Will you help us reach our membership goal this year? The big question . . . What can each of us do?

First, make sure you are either an annual or life member. Next, get at least one other person to become a member. If you really want to reach out, solicit at least five life members or ten annual members and receive the Legion of Merit Award at the national convention. A life membership is \$100.00 and annual membership is \$6.00. Which will it be for you? I am a Life Member.

State FFA officer teams are becoming life members. Some state FFA Alumni pay one fourth or one half of the life membership amount. The number of state officer teams becoming life members is increasing.

In the last FFA Alumni newsletter, we presented a 1988-89 budget outline. Perhaps you observed the amount used for scholarships, state grants, and support for the National Council for Vocational and Technical Education in Agriculture. All of these items, as well as the others, justify the need for the dues.

THE FFA HAS DONE MUCH FOR ME — HOW ABOUT YOU? Help us reach our 1989 goal of 31,500 members. For more information, contact Josiah Phelps, Chairperson, National FFA Alumni Membership Committee, 1282 State College Drive, Fort Valley, Georgia 31030.

\$17,100.00 IN SCHOLARSHIPS

The National FFA Alumni provided 57 FFA Washington Conference Program scholarships this summer with a total value of \$17,100.00. A \$300.00 scholarship and trophy are given on the basis of one scholarship for every 500 active state alumni members, or one for every 250 active local alumni members, or one for every 100 life members in a local affiliate. Pictured above with Robert Cox, FFA Alumni Executive Director, are scholarship winners at one of the 12 conferences held this summer.

LOUISIANA TEACHER SELECTED AS GOVERNMENTAL AFFAIRS INTERN

Robert Graham, Jr. of Shreveport, Louisiana, has been selected as the 1989 FFA Alumni governmental affairs intern. He will spend the month of July visiting key agricultural and educational leaders at the federal level. Bob was selected by the FFA Alumni committee on governmental affairs. This program not only provides a great public relations opportunity but is very educational for the agricultural educator selected. Bob states, "FFA Alumni is just beginning to grow in Louisiana. It is just now being recognized for the potential it holds in supporting our local agricultural education programs, as well as, the influence it can have on legislation at the national and state levels. Combining the knowledge gained by working in Washington, D.C., and the experience of having already been very involved in state legislation, I hope to act as a catalyst that will bring about a cooperative effort in our state between teachers, alumni, foundation sponsors, and retired agricultural educators."

HOLLAND YOUNG FARMERS VISIT WISCONSIN

Six Holland young farmers will visit Wisconsin the first two weeks of August. Linda Kuczer has coordinated the arrangements for this year's activities in our annual exchange program with Holland. The Holland farmers will be hosted by the Pulaski, Black Hawk, and Denmark FFA Alumni affiliates. Next summer, we will send six FFA alumni to Holland. If you are interested in representing the FFA Alumni next year, please write for an application. Applicants will be selected on May 1, 1990.

1989 EXECUTIVE SPONSORS

Since the spring newsletter the following have contributed \$100.00 or more as a 1989 Executive Sponsor of the FFA. The number of years of contributions is listed in parentheses. We encourage each alumni member to become an executive sponsor. For information, write the national FFA Alumni office.

Alabama	Louisiana	Oklahoma
Curt Lee (2)	Patrick J. Quinn (8)	Bob Waller (3)
California	Michigan	Pennsylvania
Albert D. Kern (1)	Perry Gehring (5)	Terry Brennan (1)
Colorado	Orlo K. Jantz (5)	Tennessee
Stephen J. Cain (2)	David A. Maurer (6)	Ned Ray McWherter
Roger Heins (1)	Clayton Williams (5)	(3)
District of Columbia	Jerome York (2)	Gerry Newkirk (2)
Robert J. Dole (14)	Minnesota	Edwin Robertson (4)
Bart Gordon (3)	Robert G. Wells (5)	Texas
George Nunn (1)	Mississippi	Robert Crandall (1)
James Sasser (3)	Charles Gibson (4)	John Haid (1)
Georgia	Missouri	John S. Runnells (10)
Gary McKillips (1)	Kenneth Guebert (14)	Don Treadway (5)
Josiah Phelps (18)	Nebraska	Virginia
Illinois	Scoutsbiuff Alumni (2)	Coleman Harris (3)
Boyd Bartlett (16)	New Hampshire	Gary L. Maricle (6)
Robert L. Brantley (2)	Wentworth Hubbard	West Virginia
Richard Bushnell (3)	(10)	W. H. Wayman (11)
Robt. Lanphier III (8)	New Mexico	Wisconsin
Jerry E. McBride (1)	Zachek Farms (2)	Arnold Cordes (11)
Dale Miller (3)	New York	Robert L. Green (1)
Robert Rauscher (2)	Robert E. Allen (1)	Hub Jauquet (6)
Iowa	Glenn E. Edick (14)	M/M Art Kurtz (15)
Buzz Baker (1)	Ronald Goddard (15)	Lancaster Alumni (8)
Paul Bierschenk (6)	North Carolina	Virgil Martinson (12)
Keith Hultquist (3)	Thomas M. Dille (3)	Gene C. Meyer (5)
Kansas	Ohio	Gene Pressnall (9)
Ivan D. Knudsen (12)	Warren Weiler (2)	James Sipiorski (4)
Lu Achilles Wall (14)		Victor V. Voight (12)
		Joseph L. Zadra (7)

National FFA Foundation, Inc. Executive Sponsor Card

Name _____ Address _____

City _____ State _____ Zip _____

Company/Affiliation _____ Phone _____

___ Enclosed is my check for \$ _____
for the Executive Sponsor Program.

OR

___ Please charge my contribution of
\$ _____ (\$100 or more) to my
MasterCard/VISA account number.

Please enroll me as a

- Benefactor \$1000 or more
- Sustainer \$500 to \$999
- Supporter \$250 to \$499
- Subscriber \$100 to \$249

___ Yes, my employer will match my gift

(Signature) _____

(Card No.) _____

(Expiration Date) _____

Income Tax deduction: The National FFA Foundation, Inc. operates as a tax-exempt Not-For-Profit 501(C)(3) Corporation.
Your donation is therefore tax-exempt to the full extent allowed by law.

Please make checks payable to: NATIONAL FFA FOUNDATION, INC. Please RETURN THIS CARD with check to any member of the Sponsors Board OR to the National FFA Foundation Office, P.O. Box 5117, Madison, WI 53705-0117. Phone (608) 238-4222.

AGRICULTURAL EDUCATION LEGISLATION

The reauthorization of the vocational education bill has moved at an unexpected pace since our last newsletter. The U.S. House of Representatives introduced a new bill called H.R. 7 which passed in subcommittee and the full education committee, and then was passed by the full House on May 9. This new legislation, if passed by the Senate, will change the name of vocational education to *applied technology*. It will provide that 80% of the funds will go directly to local school systems. Most of the secondary funding will be determined by the number of Title 1 (disadvantaged) students in the local school system. There is concern that rural schools will receive less funds than larger city schools under this new funding procedure. The allocation for the state administration of vocational education has also been reduced. If state funding is not increased, states may have less teacher inservice training, curriculum development, and state staff.

The U.S. Senate has held hearings this summer. The Senate is expected to introduce legislation in early fall. Upon passage of the Senate's legislation, the House and the Senate will appoint a joint committee to compromise and develop the new vocational education legislation.

If you have concerns or need information on the new vocational education legislation, please contact your congressman, senator, or the national FFA Alumni office.

AGRICULTURAL EDUCATION SUMMIT

The National Summit on Agricultural Education was held on February 22-24 and May 10-13 in Washington, D. C., Jim Sipiorski, national president, Josiah Phelps, vice president, and Robert Cox, executive director, represented the FFA Alumni at these important meetings. The 46 summit participants developed the first draft of a strategic plan for agricultural education. This plan includes a mission statement, goals, and objectives. A writing team, Jim Sipiorski is a member, is presently editing the summit report. The strategic plan should be available by the National FFA Alumni Convention. This is the first strategic plan for agricultural education.

MEMORIAL SCHOLARSHIPS AND CONTRIBUTIONS

FFA Alumni life members may designate that upon their death their \$100.00 be given as a memorial scholarship to an FFA member in a chapter or state, as a contribution to support some area of agriculture and/or agricultural education, or to remain permanently in the National FFA Alumni trust fund. During 1989, we have been notified of the death of several life members. Listed below are the memorial scholarships and the recipients:

Henry Prange Memorial, Wisconsin - Nat'l. FFA Alumni Trust Fund
Willard Suhrke Memorial, Wisconsin - Nat'l. FFA Alumni Trust Fund
Clifford Bear Memorial - Brentsville District High School, Nokesville, Virginia
Seymour J. McGuire Memorial, Ohio - Nat'l. FFA Alumni Trust Fund
W. C. Dudley Memorial - Virginia FFA Foundation
Ken Kolar Memorial - Pulaski FFA Chapter, Wisconsin
Preston Perry, Jr. Memorial - Jake S. Jenkins, Rockdale FFA Chapter, Texas
Denzil Luzadder Memorial - Tracey McCord, New Lexington FFA Chapter, Ohio
Ralph G. Field Memorial, Kansas - Nat'l. FFA Alumni Trust Fund
Harold Binkley Memorial, Kentucky - Nat'l. FFA Alumni Trust Fund
Morgan R. O'Connell Memorial - Valders FFA Chapter, Wisconsin
Emery Crow Memorial, Oklahoma - Nat'l. FFA Alumni Trust Fund
Albert Lippert Memorial - Pittsville FFA Chapter, Wisconsin
R. G. Day Memorial - Collinsville FFA Chapter, Oklahoma
Richard G. Hendricks Memorial, Oregon - Nat'l. FFA Alumni Trust Fund
Cecil J. Mast Memorial - Pomeroy FFA Chapter, Washington
B. K. Brown Memorial - Christi Horne, Luling FFA Chapter, Texas
Louis Fischer Memorial - Tony Baker, Hooker FFA Chapter, Oklahoma
Don T. Larson Memorial - Evansville FFA Chapter, Wisconsin
Howard B. Simmons Memorial - Anderson County FFA Chapter, Clinton, Tennessee
Charline Hecht Memorial - Wyoming FFA Foundation

FFA ALUMNI MANUAL

The FFA Alumni manual is being revised. The Merck Company Foundation of Rahway, New Jersey, as a special project of the National FFA Foundation, is making this revision possible. The writing committee for the manual was Raymond Cockrum, chairperson, Oklahoma; Jay Householder, Ohio; Gary Maricle, Missouri; Ken Seering, Wisconsin; Jim Sipiorski, Wisconsin; Eldon Witt, Illinois; and Robert Cox, Virginia. Sue Krull, president of Agri-Promotions in Wisconsin, has served as the editor and provided the graphics and layout. The manual will be premiered the last week of July at the FFA Alumni State Leaders' Conference. Mailing the manuals to all FFA chapters, state alumni presidents, and other leaders of agricultural education will be in September.

WELCOME NEW LIFE MEMBERS

Since our spring newsletter, our prestigious list of Life members has grown by 358 and has reached a total of 9,239. A Life member receives the FFA magazine and may designate that upon their death a \$100.00 check be presented as a memorial scholarship to an FFA member in a chapter or state, or may be designated to support some area of agriculture and/or agricultural education.

Arizona	Indiana	Alvin Munz	Mississippi	Rose Garrabrant	Jesse Richardson
Ken Johnson Jr.	Charles Dunwoody	Roger Murphy	Billie Jo Carter	Dennis Hagan	Samuel Scott III
Richard B. Kamm	Joe Geswein	Bob Myers	Gayle Growder	Tom Hampton	Rex A. Sours
Byron L. Lambeth	Theodore Thornburg	Lenora Nichols	William T. McGrew	Dale E. Huvler	Tracy Stiles
James A. Lambeth	Lewis Whistler	Gerald Oetken	Kimberly Shim	Jerry Ittel	Connie Tyler
Keith A. Lambeth	Iowa	Rodney Ohlde	Keith Thompson	Victor E. Kahl	Kenneth Unger Jr.
Lyle Wright	Lorrie Cory	Mark Olson	Susan Watkins	Dave Karcher	Washington
Arkansas	Steve Lee	Gary Padgett	Missouri	Ronald Knoch	Carol Flatt
Don J. Freppon	Kenneth Lund	Sue Padgett	Barbara Bonnett	Tom Maxwell	Daniel W. Zadra
Jerry Gilliam	Wayne Reinhart	Mary L. Quint	Jim Honey	Bruce Metzger	West Virginia
Allen Griffin	William W. Stewart	Laveme Reves	Jim Maher	Larry Miller	G. Jacob Gruber
Lee F. Griffith	Kansas	Jack Richmond	Gary Lee Nelson	Mark Sharp	David C. Tabb
Connecticut	Harley Adams	James Roat	David Peery	Jerry Smith	Wisconsin
Crystalle Carlson	Gary Amerine	Wayne Rusco	Raymond Peters	Philip Winland	Richard Bauer
Christopher Coutu	Dennis Anderson	Arthur Saylor	Albert Prewett	Charles Wolfe	John T. Benson
Daniel A. Digiulio	Sam Atherton	Reynold Schaaf	Jarvis Reed	Oklahoma	Alda Burmeister
Ralph Wodal	Phillip Babcock	Kyle Schartz	Roland Reed	Tina D. Parker	Alvin Burmeister
Florida	Dwayne Bird	Fred Schmitt	Ralph Williams	Pennsylvania	Robert W. Butzer
David N. Coile	Leo Boor	David Schneider	Nebraska	Susan K. Fisher	James Chitwood
Mona Ducker	Robert Boston	Barbara Sharp	Douglas Garrison	Dawn E. Herr	Norman Eger
Richard Heath	Matt Bribiesca	Leonard Sharp	Gerald Stevens	James R. Ladlee	Dennis J. Eggen
Buddy Hopson	Randy Brittain	Richard Snell	Nevada	Sharon Zimmerman	Judy Eitta
Jon Kline	Joe Broeckelman	Curtis Stamm	Lincoln D. Dahl	Tennessee	Kathleen Figi
Lucy Pleterski	Rodney Bryan	Lawrene Stensaas	New Mexico	M. L. Ausburn	Duane Fox
Mary Ann Reis	Jean Cavanaugh	Harlan Stolzenburg	Kim Blevins	Joe Brisendine	Robin Fox
Jimmy Scarborough	Dana Cecrle	Geoffrey Tammen	Randy Bouldin	Leah Carden	Craig Gaynon
Charles Shim	Adolph Charbonneau	Justin Thompson	Janna Bradford	Dewight Dalton	Rita Gaynon
Bob Simmons	Allen Clark	Roy Unger	Ernest Cummings	Eric Dalton	Wesley Haug
Wayne Zoffay	Tim Clubine	Kent W. Van Dyne	Wendy Fort	Marshall Fennel	John Heggies
Georgia	Alvin Cook	Garry Vogel	Jason Gibbs	Bobby Flaherty	Bruce Jagiello
J. H. Bunch	Michele Dearmore	Richard Weixelman	David Massey	Dallas R. Freels	Jeff Johnson
Dennis Burnett	A. J. Detrixhe	Warren Wiebert	Sabra Watson	Keith Harrison	Jennifer Kapinos
Tony Embrick	Glenn Dewey	James W. Wilger	C. V. Watson Jr.	Carl Hembree	Jason Keith
Harold Joiner	Glenn Dewey	Roger Wilson	New York	Cotton Ivy	David Konkel
Richard Ogletree Sr.	Cindy Dickens	Rex Wurm	Thomas C. Gillette	Mitch R. Jessee	Nancy Kroll
Mark C. Swords	Merlin Dirks	Kentucky	North Carolina	Frances Johnson	Gene R. Lauber
Jeff Watkins	Wendell Doonan	James Collins	Marie Byrd	Bob Kalb	Rodney Leiterman
Idaho	Jeff Ebert	David Croshaw	Heather Dunham	Angie Lowe	Valerie Leiterman
Jack Beck	Kerri Ebert	LaNita Flanary	Dolly Dunnagan	Greer Matthew	Jim Lund
Larry Grim	Steve Ebert	David Fourqurean	Tony Dunnagan	Jonathan Matthew	Donald Makuch
Linda Mendenhall	Mike Farrell	Jeff Hayes	Steve Fuchs	Wade R. Matthew	Mark Mellenberger
Illinois	Donald Fowler	Timmy Herndon	Frank Howey Jr.	Clarence McClure	William A. Michiels
Steven Bachman	Don Garlow	Bruce Lee	Eddie J. King Jr.	Joe A. Moore	Jon Morehouse
Gordon Bidner	Claudie Goode	Linda Lee	M. W. Mangum	Barbara Polk	Ronna M. Morton
Ledru Braucht	W. M. Rae Hefner	John Loy	James S. McLamb	Barry Queen	Larry Mumm
Bob Burns	Daniel Helm	Steve Martin	Jasper Noland	Michelle Ramey	Mark Nelsen
Stuart Coulter	John Hiss	Sam Moore	Tom Ormond	Louis Ricci	Wesley Otto
Rick Dean	Mary Holloway	Shannon Morgan	James C. Poplin	Harry Rymer	Sandra Piechowski
C. D. Downey	David Huff	Jason Smith	Thad Tankard Jr.	Sherwood Skinner	Kevin Quinn
Craig B. Edler	Earnest Huff	Shirley Trunnell	N. Scott Vanhoy	Jeffrey Swenney	Paul Ramberg
Frank E. Furst	Lynn Johnson	Myrl Trunnell	T. Wayne Wrench	Tate Thomas	Craig Rasmussen
Kyle Higgins	Barry Kalpin	Dana Tucker	Ohio	Troy Whitehead	Steven Retallick
Eddie Hombostel	Christy E. Kelly	Ray Wells	Paul J. Albanese	Ruby Williams	LaJill Tomow
Perry Hottes	LeAnn King	James C. Wilds	N. L. Altier Jr.	Ginger Wilson	Jerry Wamsley
Lawrence Huseman	William Klaver Jr.	Louisiana	Dana Beheler	Texas	Simon J. Wells
Steve Jiles	Rex Knoles	Dunn LeDoux	Gordon Beheler	Jake S. Jenkins	Roger Wolske
Dennis McCormick	Jim Kolle	Maryland	Lynn Bell	Julie Whitmire-Minton	Wyoming
Randy Morrison	Greg Long	David Axline	Douglas M. Bott	Virginia	Richard Allen
Douglas Renoud	Phillip Loughry	Charles W. Farmer	Fred Bringe	Debra S. Collision	John Bean
David Serven	Brad Marcuson	Marty Gladhill	Marveta Brown	Elantha Drinkard	James Durkee
Maxine Serven	Gail Marcuson	Susan M. Mort	Dale E. Burd	Stephen S. Ginn	Ercell Foster
William Timpner Jr.	Aaron Maresch	John Younkins	Larry Burd	John R. Marker	Dode Harrison
Aaron Woker	Cecil Mashburn	Michigan	Glenn Dickson	Robert McClenney Jr.	Wayne Macy
Daryle Wragge	Doug S. Messer	Thelma Jacobs	Dan Dixon	Ronald Paulette	Richard D. Rose
	Stan Milliken	Robert Wohlford	Robert M. Freeze	Presley Pullen	Eddie Steele
			Rex Garrabrant	Dale W. Reeves	

FFA Alumni Association

T PRESENTS TOUR PREVIEW W 1989

9 days of Alpine Enchantment from \$999*

15 days, add \$599; 18 days, add \$399
Weekly departures June 25 - October 1,
1989; June 25, July 2, 9, 16, 23 & 30,
Aug. 6, 13, 20 & 27, Sept. 3, 10, 17 & 24,
Oct. 1, 1989 DAVOS • MUNICH • PLUS
INNSBRUCK, VIENNA and BUDAPEST

15 days of Classic Italy & Swiss Alps from \$2599*

20 days, add \$499
Weekly departures June 15 - Sept 14,
1989: June 15, 22 & 29, July 6, 13, 20 &
27, Aug. 3, 10, 17, 24 & 31, Sep 7 &
14, 1989 ROME • FLORENCE •
VENICE • ST. MORITZ • ZURICH •
PLUS LUCERNE and LAUSANNE

15 days of Splendor of Scandinavia from \$2599*

18 days, add \$659
Weekly departures July 6 - August 31,
1989; July 6, 13, 20 & 27,
August 3, 10, 17, 24 & 31, 1989
HELSINKI • COPENHAGEN •
NORWEGIAN FJORDS • OSLO •
STOCKHOLM • PLUS LENINGRAD

15 days of Best of Britain from \$1849*

22 days, add \$549
Weekly departures June 29 - Oct 5,
1989: June 29, July 6, 13, 20 & 27,
Aug 3, 10, 17, 24 & 31, Sept 7,
14, 21 & 28, and Oct 5, 1989.
LONDON • CHESTER • EDINBURGH •
YORK • PLUS DUBLIN, KILLARNEY
and LIMERICK

8 days of Caribbean Cruises Aboard Norwegian Cruise Lines M/S Starward or M/S Seaward from \$999*

M/S Starward	M/S Seaward
• BARBADOS	• GREAT STIRRUP CAY
• MARTINIQUE	• OCHOS RIOS
• ST. MAARTEN	• GRAND CAYMAN
• ANTIGUA	• COZUMEL
• ST. THOMAS	• MIAMI
• SAN JUAN	

LONDON Air Only

From Boston
\$398
Round Trip
From Washington
\$636
Round Trip

TRAVEL BENEFITS

- No hidden costs. The price you see is the price you pay!
- Low deposits. \$50 reserves your place on most vacations.
- No risk reservations. Reserve today and if you must cancel, there will be no penalty charge up to 60 days in advance of departure.
- New optional tour packages. For the first time ever, you can pre-purchase Optional Tour packages to selected destinations.

Please send me a free
travel guide!

Name _____
City _____
State _____ Zip _____
Phone(home) (____) _____

Mail this coupon today to:
Trans National Travel
P.O. Box 272
Back Bay Annex
Boston, MA 02217-0272

These exciting vacations include:

- Round trip jet transportation.
- Round trip transfers and baggage handling at your destinations (except through customs areas). Hotel/Cabin accommodations.
- A variety of optional tours available for purchase.
- Special vacation features.
- AND MUCH MORE!

For reservations and /or more information,
call **1-800-243-4868**

* All inclusive pricing per person, based on double occupancy, includes tax and service charges; port taxes are not included on Caribbean Cruise vacation prices and are an additional \$35 per person.

2593FAD
2229FFA

NEWSLETTER

FFA ALUMNI ASSOCIATION
P.O. BOX 15058
ALEXANDRIA, VA. 22309-0058
PHONE 703-360-3600

NONPROFIT ORG.
U.S. POSTAGE
PAID
Permit No. 143
ALEXANDRIA, VA.

NEWSLETTER

ALUMNI CALENDAR OF DUE DATES FOR AUGUST, SEPTEMBER, & OCTOBER

September 1 - State Newsletter Inserts
October 1 - Outstanding Affiliate Entries
October 9 - Legion of Merit Applications

FFA Alumni Newsletter Sponsored By RHONE POULENC AG COMPANY

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

As a special project of the
National FFA Foundation

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

For almost anything that grows...

For producers of grain, soybeans and specialty crops

- Herbicides
- Insecticides
- Fungicides
- Plant growth regulators

For midwest corn and soybean producers

- Hybrid seed corn
- Soybean seed
- Alfalfa seed

From our subsidiary,
Callahan Enterprises, Inc.

For livestock and poultry feed manufacturers

- Vitamins
- Amino Acids
- Feed medications

From our Animal
Nutrition Group

For the professional turf, ornamental and lawn market

- Insecticides
- Fungicides
- Herbicides

From our CHIPCO®
Specialty Group

RHONE-POULENC AG COMPANY

PO BOX 12014, 2 T.W. ALEXANDER DRIVE
RESEARCH TRIANGLE PARK, N.C. 27709 (919) 543-2000