

FFA Alumni Association

NEWSLETTER

WINTER -- 1978

FFA ALUMNI/FFA FOUNDATION RELATIONSHIP

American Agriculture for centuries has been the backbone of America. In the early 1900's, agriculture saw the need for a youth organization. . .a youth organization dedicated to preserving rural life and rural living.

AMERICAN AGRICULTURE

From the agricultural base rose the FFA in 1928. The FFA can be compared to a table, because farmers provide the very essence of life, "the food for the table", of this country. The FFA is shown as a table since it symbolizes a family, a place of growing and giving thanks. As the FFA grew, it needed more support.

In 1944, business and industry set up the National FFA Foundation to strengthen the FFA by providing increasing financial support--support now totaling \$900,000 each year.

FFA HONORS PROGRAM

In a quandry? Need to know the best way to honor a retiring agricultural instructor or others of importance to your local FFA? Why not try a National FFA Honors Program! Through the National FFA Foundation, you can conduct a local honors campaign with a minimum of time and effort. You can provide permanent national recognition, and you can receive funds to provide a local honor. In order to conduct a well organized honors program, allow 3 to 4 months preparation time. If you, or your Alumni group, would like information on this new innovative program, please contact the National FFA Foundation, P.O. Box 5117, Madison, WI 53705.

In 1971, the FFA Alumni was started because of the need for more support. The FFA Alumni with over 13,000 members is becoming another vital supporting leg of the FFA.

Further strengthening of the table is possible. In 1978, the FFA Alumni and the FFA Foundation will launch programs which will be cooperative and help cross-brace the FFA table.

State FFA Alumni councils received packets at the National FFA Alumni Convention explaining this program in full. If your affiliate has not received information, please contact your state president or the National Office.

EXECUTIVE SPONSOR PROGRAM

Executive Sponsors are a growing and elite group of individuals who in their own name annually invest \$100 in the future of America. Besides making a positive impact on the FFA, the FFA Alumni, and future agriculturists, the Executive Sponsor is recognized when a personalized teaching unit is provided in his/her name to a vocational agriculture department of their choice. The FFA Alumni will share in the contributions received which will allow the development of more support programs for the FFA. See page 3 of this newsletter for more information on this new program.

YOUR ALUMNI PRESIDENT SPEAKS

What is your I.Q.? Have you had it checked recently? Don't be alarmed. I am not suggesting that each of us take a periodic intelligence test, but I am suggesting that we measure our "Involvement Quotient" - our I.Q. in relation to involvement in and promotion of the FFA Alumni Association's activities.

Our basic challenge in 1978 is to Build Alumni Support for Vocational Agriculture and the FFA. I identified this as my personal goal or objective at the conclusion of our Sixth Annual Convention in Kansas City. How do we build this support base for the FFA? It will come about only through continued personal commitment and involvement.

The opportunities for expanding our individual "Involvement Quotients" are many. First of all, we must expand our Alumni membership base. Membership in the FFA Alumni Association could be doubled or tripled easily in 1978 if each of us were to personally gain one, two, or three new members.

Secondly, FFA Alumni involvement at the local level - supporting your community's Vo-Ag program and the FFA Chapter presents numerous opportunities as demonstrated so dramatically by many active affiliate programs over the country. All it takes is your personal involvement and creative action.

Thirdly, the FFA Alumni Association has embarked upon an existing partnership relationship with the National FFA Foundation to support the FFA. My personal goal for the Alumni Association is to obtain at least 600 new executive sponsors this year. A bold objective, you say. Yes, it is, but that number is less than the number of affiliates nationally. Putting it in that light, the objective is, I believe, a realistic one. Vigorous promotion of the Executive Sponsor Program outlined elsewhere in this newsletter will not only help to assure the financial stability of the FFA Alumni Association but will do much to support the FFA in line with our basic objectives. To further enhance our partnership with the Foundation, we also have the opportunity of becoming actively involved by encouraging and supporting both through our local affiliates and state associations, the Foundation's Memorial, Honors Recognition, and Endowment programs.

Finally, what will be the measure of your "I.Q.", your "Involvement Quotient", when next we meet in convention in Kansas City? The challenge is great and the opportunities are many, but expansion of our support programs will only come to pass when each of us become actively "involved."

KURTZ—NEW NATIONAL ALUMNI PRESIDENT

Mr. Arthur R. Kurtz, Deputy Secretary of the Wisconsin Department of Agriculture, is our new FFA Alumni President for 1977-1978. He is a former FFA member, FFA advisor, and teacher of vocational agriculture. He was the first Wisconsin FFA Alumni president and has served as a member of the National FFA Alumni Council. Mr. and Mrs. Kurtz have three children and are active members of the Lutheran Church in Madison, Wisconsin.

NEW ELECTED NATIONAL COUNCIL MEMBERS

Mr. Robert Holloway from Medical Lake, Washington, and Mr. Armin W. Fruechte from Westby, Wisconsin, were announced as the new Western and Central representatives to the National FFA Alumni Council during the Annual FFA Alumni Convention in Kansas City. These council positions are held for three-year terms. The election was held by a mail vote in September and October.

Mr. Holloway serves as Public Relations Manager for CENEX, Inc. in Idaho, Oregon, and Washington. He has an outstanding FFA background which includes serving as a state officer. He served as the Idaho FFA Alumni chairman and assisted with organizing five Alumni affiliates.

Mr. Fruechte is Director of Public Relations for the Tri-State Breeders Cooperative. He was an FFA State Farmer from Minnesota and has served as president of the Wisconsin FFA Alumni.

1978 NATIONAL FFA ALUMNI COUNCIL

Arthur R. Kurtz 801 West Badger Road Madison, WI 53713	Albert Timmerman, Jr. 411 Texas Rockdale, TX 76567
Odell Miller 2120 Fyffe Road Room 204 Columbus, OH 43210	Dr. Ted D. Ward 301 Centennial Mall S. Lincoln, NE 68509
David C. Thomas 201 South Seventh Street Columbia, MO 65201	Dr. Robert Terry 235 Agricultural Hall Oklahoma State Univ. Stillwater, OK 74074
Terry Horn PO Box 3295 Knoxville, TN 37917	James Bode, Jr. 114 North Galena Geary, OK 73040
Robert H. Holloway Rt 1 Box 141 Medical Lake, WA 99022	Ken Johnson 6061 Center Highway Nacogdoches, TX 75961
Armin W. Fruechte 407 West State Street Westby, WI 54667	H. Neville Hunsicker P. O. Box 15160 Alexandria, VA 22309

Future Farmers of America Foundation Inc.

EXECUTIVE SPONSOR

A Program of the National FFA Foundation, Inc. in cooperation
with the National FFA Alumni Association

The new approach in 1978 - new for the FFA Alumni and new for the FFA Foundation - is a joint effort to support the FFA in a special way during the 50th Anniversary.

The FFA Alumni, as a special project of the FFA Foundation, offers unlimited opportunities to expand the FFA Executive Sponsor Program in support of both the FFA and the FFA Alumni. The goal is to secure 200 new executive sponsors this year. The FFA Alumni will receive \$42.00 of each Executive Sponsorship which will be used to expand FFA Alumni programs such as the FFA Leadership Workshops.

Help the FFA and the FFA Alumni secure new executive sponsors. You may want to help celebrate the FFA's 50th birthday by becoming an Executive Sponsor. Please mail to the FFA Foundation, P.O. Box 5117, Madison, Wisconsin 53705. (Additional brochures are available from the National FFA Alumni Office.)

DO YOU FEEL THE SAME AS JOHN?

A Letter from John Arneson, State FFA President, Wisconsin

Enclosed is my check that will qualify me as an Executive Sponsor of the National FFA Foundation. As I have often said before, I have received so much more from the FFA than I can ever repay.

We, as officers and members of the organization, should do more than talk about its programs, opportunities, and benefits. We should show our belief by our actions. This is also why I am a life member of the FFA Alumni.

I can never repay in full the FFA. The money is a token of my belief.

FFA Foundation, Inc.

EXECUTIVE SPONSOR

FFA Alumni Association

Name _____ Title _____

Company or Affiliation _____

Address _____

City _____ State _____ Zip _____

- ☐ Please send my **EXECUTIVE SPONSOR** Teaching Unit to the following Vo-Ag FFA Chapter with my personal compliments.

High School Vo-Ag Department _____

Address _____ City _____ State _____

- ☐ Check here if you wish to have the Foundation designate a recipient Vo-Ag FFA Chapter to receive your complimentary teaching unit.

THE VO-AG TEACHER SHORTAGE—IS IT REAL?

By Dr. Ted D. Ward; Consultant
Agricultural Education, Nebraska

A subject common to Supervisors of Agricultural Education, Teacher Educators of Agriculture, and Vocational Agriculture Instructors is the shortage of Vo-Ag Instructors.

During recent years, we have observed a shortage of Vo-Ag Instructors in various areas of the United States; however, the last two years have been noted for the unfilled vacancies existing across the breadth of our great nation.

This past fall, AGRI EDUCATOR gathered information from forty-seven of the State Supervisors of Agricultural Education relative to the immediate status of vocational agriculture programs in the states. A summary of these findings revealed a total of 12,536 Vo-Ag teaching positions. A total of 1,794 teaching positions have become vacant during this past summer. At the time of the AGRI EDUCATOR telephone survey, there remained 302 unfilled positions.

After reviewing the information provided by the State Supervisors, one can conclude that the shortage IS REAL and will be REAL once again in 1978-79.

What can you, an FFA Alumni member and/or affiliate, do to help eliminate the shortage of Vo-Ag Instructors? I offer three suggestions:

You could visit with your local school administrators and members of the school district governing board and explain to these individuals the status of Vo-Ag turnover and encourage their support and cooperation in retaining their qualified instructor(s).

You could assist your Vo-Ag Instructor(s) in developing a sound Vo-Ag Instructor recruitment program.

You could provide a scholarship for students who are attending colleges and majoring in Agricultural Education.

CHARTER FFA MEMBERS

Charter FFA members were hosted during the 50th Anniversary Convention in Kansas City by the FFA Alumni. The thirty-four Charter FFA members attending the convention joined in a celebration reunion which included a special breakfast sponsored by the Kansas City Board of Trade. Dr. A. W. Tenney, retired National FFA Advisor and the author of the "FFA at 50" history book, addressed the Charter Member Breakfast. Each charter member was recognized before the FFA and FFA Alumni Conventions. An "FFA at 50" history book was presented to each Charter member by the French-Bray Printing Company and the Balfour Company presented this special group with gold FFA Anniversary medallions.

The Charter FFA members attending the 50th FFA Anniversary Convention were: Charles W. Arnold, Cleveland, Tennessee; Vance Auchard, Council Grove, Kansas; Larry Augenstein, Poway, California; Ralph Bender, Columbus, Ohio; Amos G. Bullard, Cary, North Carolina; R. H. Davis, Amarillo, Texas; Max Dickerson, Kansas City, Kansas; James Dougan, Columbus, Ohio; Homer F. Edwards, Chicago, Illinois; Joe H. Gardner, Suffolk, Virginia; Norman K. Hoover, State College, Pennsylvania; Terry Horn, Knoxville, Tennessee; Vernon Howell, Lawton, Oklahoma; Carl M. Humphrey, Jefferson City, Missouri; H. N. Hunsicker, Alexandria, Virginia; Clifford Kinney, Gilbert, Arizona; Elmer Learnard, Georgetown, Illinois; Donald N. McDowell, Madison, Wisconsin; Fred V. Meinke, Beaver Dam, Wisconsin; Alva L. Mix, Osborn, Missouri; Waldo R. Penner, Lincoln, Nebraska; John E. Reimer, Beatrice, Nebraska; Wade B. Shivers, Moore Haven, Florida; Wenroy Smith, Saltsburg, Pennsylvania; Howell Steed, Warrenton, North Carolina; John Tate, McMinnville, Oregon; Richard A. Thinnies, Lancaster, Ohio; George H. Venable, North Kansas City, Missouri; T. J. Wakeman, Stephens City, Virginia; James Wall, Lincoln, Nebraska; Kenneth Wall, Wisconsin; W. H. Wayman, Charleston, West Virginia; W. John Wilson, Jefferson City, Missouri; Mrs. Alvin Reimer (wife of Alvin Reimer, recently deceased).

DID YOU KNOW?

A. The FFA Alumni experienced a 9% membership gain in 1977. The total active members are 13,722.

B. Wisconsin has the most active members. The total for 1977 - 2,588.

C. The FFA Alumni experienced an increase of 32% or 279 new life members during the past year.

D. Oklahoma has the largest life membership totaling 150.

E. The largest active membership increase was in Wisconsin. The total increase was 471.

F. The largest life membership increase was in Ohio. The total increase was 46.

G. The highest percentage of membership increase was in Missouri. They had a 70% increase.

H. The state of Wisconsin has the most Alumni affiliates totaling 77.

I. The largest active Alumni affiliate is Ozark, Missouri, with 231 members.

J. The most life members in an affiliate is Evansville, Wisconsin, with 47.

K. The National Association chartered four new life member affiliates in 1977.

#4 - North Iredell, North Carolina

#5 - Mendon, Ohio

#6 - Waterford, Wisconsin

#7 - Anderson County, Tennessee

L. The FFA Alumni assisted with the development of resolutions from Congress and other organizations honoring the FFA for its 50th Golden Anniversary.

M. The past FFA Alumni president, Mr. David C. Thomas, addressed the 1977 NVATA Convention in Atlantic City, New Jersey.

N. Mr. Arthur R. Kurtz, National FFA Alumni President, and Mr. David C. Thomas, past National FFA Alumni President, have been asked to serve on the National FFA Foundation Program Action Committee.

O. The FFA Alumni attended the YFA Institute in Louisville, Kentucky. Mr. Robert W. Cox offered the FFA Alumni's support of vocational agriculture which includes the YFA.

P. The \$100 Memorial Scholarship from deceased life members Dr. Perry Evans of Owasso, Oklahoma, and Mr. Robert N. Jones of Clarkston, Georgia, have been presented to Noble Sokolosky of Oklahoma and Eddie Kinnard of Georgia.

A NEW AFFILIATE: WEA ALUMNI

FFA members participating in Work Experience Abroad (WEA) - FFA's International Exchange Program took a giant step in 1977 and elected to become Alumni members as a group. To add interest to the "WEA Alumni Affiliate," the National FFA Alumni Council approved a WEA scholarship based on the number of WEA Alumni members. This scholarship will be given to the State FFA Association having the largest number of international participants. Wisconsin took top honors in 1977 with nine FFA members on overseas programs. A check was presented to the Wisconsin FFA at the FFA Alumni Convention in Kansas City.

One of the goals of the WEA Alumni Affiliate is to provide assistance to State FFA Staff in locating host families for incoming WEA participants. A few of the larger WEA Alumni states are now organizing "state committees" to do just that--thereby returning hospitality and giving learning opportunities to youth from other countries. Each year nearly 100 young men and women come to the USA to spend three, six, or twelve months obtaining practical work experience in all phases of production agriculture, agribusiness, and horticulture. As most of these WEA participants live in two different host states, nearly 200 host families are needed yearly. Like FFA members on the program, foreign students placed with families in the USA receive room and board plus a cash stipend - in return they work full time helping the family with farm work.

WEA Alumni encourages other FFA Alumni affiliates to participate. In recent years several local affiliates have been hosts to incoming WEA'ers and helped to finance a local FFA member's travel costs on the program. Opportunities are available in this worthwhile, educational project. Get the details by contacting the WEA Affiliate, c/o FFA Alumni Association, Box 15058, Alexandria, Virginia 22309. Several brochures explaining the program are available. Incoming WEA'ers arrive April 1st and July 1st each year. Don't delay--write today! Need speakers to liven up a meeting? Ask also for a list of WEA Alumni in your state. They'll come complete with slides and stories galore - perhaps some of which you won't believe!

Steve Rosek, left, of Denmark, WI, first WEA student to Poland, meets Andrzej Macenowitz, secretary of the Polish Rural Youth in Warsaw.

1977 HIGHEST ALUMNI AWARDS

OUTSTANDING ALUMNI MEMBERS OF THE YEAR

Ralph E. Bender

H. Neville Hunsicker

A. Webster Tenney

Mr. Ralph E. Bender, Mr. H. Neville Hunsicker, and Dr. A. Webster Tenney were named the 1977 FFA Alumni Outstanding Achievement Award recipients during the National FFA Alumni Annual Convention held in conjunction with the 50th National FFA Convention in Kansas City, Missouri.

The FFA Alumni Outstanding Achievement Award recognizes FFA Alumni members for outstanding leadership and accomplishments in service to agriculture. The award is the highest presented by the FFA Alumni Association and is presented on the national level to not more than three individuals annually.

Mr. Ralph E. Bender is currently Chairman of the Department of Agricultural Education at the Ohio State University. He has co-authored four books on the FFA or agricultural education. He is a consultant to the National FFA Board of Directors and Student Officers. He is a charter Life Member of the FFA Alumni and a member of the Ohio FFA Alumni Council. As a charter FFA member in Ohio, he served as State FFA President and National Vice-President. He received the American Farmer Degree.

Mr. H. Neville Hunsicker is currently National FFA Advisor and Education Program Specialist in the U.S. Office of Education. Mr. Hunsicker was previously a vocational agriculture instructor and later State Supervisor of Agricultural Education and FFA Executive Secretary in West Virginia. Mr. Hunsicker has an exceptional record of activities serving youth. He was a charter FFA member and holds the Honorary American Farmer Degree. He is a charter life Member of the FFA Alumni Association.

Dr. A. Webster Tenney is a former National Executive Secretary and later a National Advisor of the FFA. He recently wrote, "FFA at 50--A Golden Past; A Brighter Future," a 50-year history of the FFA organization. Prior to his employment by the U.S. Office of Education as National Executive Secretary and Advisor, he served as a vocational agriculture teacher and a Professor of Agricultural Education at the University of Florida. He received the Honorary American Farmer Degree in 1944.

MARYSVILLE—1977 OUTSTANDING ALUMNI AFFILIATE

Marysville, Ohio, FFA Alumni Affiliate was selected as the 1977 Outstanding Affiliate of the National FFA Alumni Association. This prestigious award recognizes the FFA Alumni for their outstanding accomplishments in supporting and serving the FFA and vocational agriculture. The Marysville Affiliate has ten life members and 98 annual members working in a unified effort of support for the FFA. A total of 47 activities were accomplished, including sponsoring a state wide dairy and general livestock judging contest, sponsoring field trips, assisting with a county fair, hosting a FFA Work Experience Abroad participant, assisting with transportation to the National FFA Convention, and sponsoring several scholarships and other FFA awards.

The FFA Alumni officers include: Bart Kaderly, president; Guy Green, vice-president; Cheryl Watson, secretary; Bud Trapp, treasurer; and Rick Crawford, reporter. The Marysville Affiliate held five meetings and numerous committees during the past year in their effort to provide support and service to their FFA Chapter.

Pictured at left: Bart Kaderly, standing, is working with other Alumni members as they develop a system for membership renewal. President Kaderly emphasizes the planning of regular activities that directly supports and serves the vocational agriculture program and FFA members.

LEGION OF MERIT WINNERS

One of the highlights of the National FFA Alumni Convention was the presentation of the "Legion of Merit Citations" to 195 individuals from 28 states. The "Legion of Merit Citation" recognizes the personal efforts and initiative of those actively involved in building the FFA Alumni Association. Special recognition is given for persons repeating this leadership award.

The 1977 "Legion of Merit Citation" recipients are:

Alaska

Walter Furnace

Arkansas

Jim Milam

Florida

William L. Grant

Wayne Hunter

Georgia

R. E. Balkcom

Paul S. Hosmer

Sonny McDonald

Jerry McLocklin

George Weldon

Lori Whitehurst

Illinois

Phil Butmann

Eric Eubank

David Flack

Dan Froelich

Jerry Gossett

Ramon Kocher

Joe Marshall

Chris McCurry

Dan Peterson

David Shipman

Joe Sidwell

Kenneth Spragg

Kevin Stoll

Paul Woods

Indiana

Phillip Anderson

Tim Moore

Ramon Stewart

Iowa

Daniel Maass

Leo Rossiter

Kansas

Chuck Banks

James Housman

Buck Peddicord

Mike Raine

Paul N. Stevenson

Eldon Sylvester

Maryland

Richard E. Lory

Michigan

Dick Paxson

Chuck Squires

Minnesota

Paul Oldakowski

Ron Petersen

Minnesota (cont'd)

Larry Ruesch

David Schneeberger

Mississippi

Shawn Gray

Missouri

Cheryl Ballenger

Chris Beckett

Keith Coble

Terry Combs

John Cook

Chuck Doennig

Larry Doran

Marty Elliott

Keith Forgey

David M. Graves

Jay Hardcastle

James R. Keck

Willie Lawler

Diane Meredith

Judy Moore

Michael Morisset

Bruce Rathbun

Rusty Sheppard

Tom Stine

Carl Taliaferro

Tom White

David L. Wright

Montana

Richard J. Scheetz

Nebraska

Gary Kubicek

Ted D. Ward

New Jersey

Sharon K. Smith

New York

Carol Denman

Laurie Erath

Brian J. Hazen*

Martin Potter

John L. Spencer

Vernon Stratton

Mark Terwilliger

Margie Turner

North Carolina

Donald Abernathy

Donna French

Rick French

Bruce L. Miller **

Douglas Powell

Ralph E. Sadler

North Carolina (cont'd)

William H. Teague****

Cyrus C. Vernon

Ohio

Ruth Anderson

Thomas Clonch

Jim Garner

Guy Green

Irma Henry

Bart Kaderly

Al Kunkler

Larry Lokai

Alvie Louth

Bernard Louth

Keith Luzzader

Joyce McAllister

Oklahoma

Jana Bacon

Karl Baker

Steve Barnett *

Kevin Bryant

Bill Burdge

Mary Chase

Vic Clift

Olin Conley

Joanna Cooper *

Tommy Cooper *

Richard Crenshaw

J. D. Davis

Rodney Davison

Sam L. Dowdell

Evan Eggleston

Floyd Ellison

Roger Ensley

Diane Erwin

Doris Flynt

Darrell Ford

Robert Foster

Howard Gilbert

Randy Gilbert

Tim Haggard

Guy E. Hallmark

Wayne Hendrickson

Billy Henry

Mark Herndon

Dwayne Hoelker

Ray Hood

Tom Hood

James Hughes

Sid Ingram

Jim Justis

Delbert Lantz

Gene Ledbetter

Nicie Liggett

Marvin Lindsay

Bob Mashburn

R. L. McGee

Sue McGee

Steve Meyer

Carol Ann Mills

Neoma Miles

Gary D. Moore

* Two consecutive years.

** Three consecutive years

*** Four consecutive years

**** Five consecutive years

Oklahoma (cont'd)

Don Morris

Kevin Nation

Mark Nichols

Brenda Petty

Craig Platt

Curtis Pryor

Clinton Ray

Russell Ray

Marty Rhodes

Loyd Robertson

Monte Rowell

Cleve Sanders

E. L. Shoemaker, Jr.

Mike Simmons

Bobbie Smith

Gene Smith

Sherry Smith

Steve Smith

Richard Squires

Sherri Stephens

Dave Swanson

Frank Wingfield

Sue Wingo

Oregon

Roger E. Schoenborn

Rhode Island

Norman Hammond ***

Texas

Nolan O. Parker

Utah

Ken Christensen

Virginia

Bonnie Boothe

Donald H. Liskey

Kenneth Reeves

Washington

Ken Brown

Richard S. Howell

George Jungel

Wisconsin

Steven R. Buhrandt

Clifford C. Fisher **

Al Hanson

Dennis Hasburgh

Irene Heeg

Paul Juckem

Denis Kafka

Tom Ronk *

Cindy Seebecker

Kenneth Seering ***

Francis Steiner

Bill Steinhorst

Harold Strassburg

Wyoming

Matt David

Jeff Dierks

Betty Gassaway

Ja Gassaway

Pat A. Hoopengartner

Bob Kelly

WELCOME NEW LIFE MEMBERS

The prestigious roster of Life Members continues to grow. Life members receive a special life membership card, life membership certificate, lifetime subscription to The National FUTURE FARMER magazine, and can designate a Memorial Scholarship to be presented to an FFA member in the name of the Life Member upon his death. Why not join this list of over 1,150 Life members and send your one-time lifetime fee of only \$100.00.

James L. Enrico, Jr.	Okeechobee, Florida
John McCracken	Springfield, Minnesota
Howard Downing	Nicholasville, Kentucky
Stanley Van Blargan	Oneida, Pennsylvania
David W. Lane	Ipswich, Massachusetts
Sam Brownback	Parker, Kansas
Vernon S. Olson	Genoa, Nebraska
Dan Westlake	Marysville, Ohio
George L. Hall	Elizabethtown, Kentucky
Carroll McDonald Sr.	Martinsburg, West Virginia
Jack W. Barkley	Gillette, Wyoming
Randolph Trivette	Ashland, Virginia
Dwight Newman	Harrisonburg, Virginia
Bobbie Beard	Weyers Cave, Virginia
William Simmons	Bridgewater, Virginia
Lois Wampler	Mt. Sidney, Virginia
Paul Hulvey	Mt. Sidney, Virginia
Mike Heatwole	Harrisonburg, Virginia
John Good, Jr.	Winchester, Virginia
Hugh D. Hardie	Sapulpa, Oklahoma
John Sharber	Sapulpa, Oklahoma
Arlinda McCumber	Sapulpa, Oklahoma
Greg Treadwell	Snyder, Oklahoma
R. Lloyd Taylor	Collinsville, Oklahoma
Helen Jo Mitchell	Collinsville, Oklahoma
Alice Brown	Broken Arrow, Oklahoma
Tommie Brown	Broken Arrow, Oklahoma
James R. Esbenshade	Colbert, Oklahoma
Earnest Sinor	Hendrix, Oklahoma
Steven J. Cecil	Dublin, Virginia

Sidney Crockett	Wytheville, Virginia
R. R. Gray	Dallastown, Pennsylvania
Edward V. Lipman	New Brunswick, New Jersey
Mark Byerly	Keezletown, Virginia
Charles Brintnall	Burlington, Wisconsin
George Buchal	Waterford, Wisconsin
Gary Chart, Sr.	Burlington, Wisconsin
John Greil	Waterford, Wisconsin
Scott Gunderson	Waterford, Wisconsin
Harold Halbach	Waterford, Wisconsin
Henry Halter	Union Grove, Wisconsin
Donald Hanson	Union Grove, Wisconsin
James Hanson	Union Grove, Wisconsin
Kenneth Jacobs	Waterford, Wisconsin
John L. Malchine	Waterford, Wisconsin
Michael Malchine	Waterford, Wisconsin
Gerald T. Nelson	Union Grove, Wisconsin
IN MEMORY OF John Nelson	Union Grove, Wisconsin
Harold Ranke	Waterford, Wisconsin
Richard Walton	Burlington, Wisconsin
Alan D. Robitsch	Astoria, Oregon
Raymond W. Bernhardt	Columbia, Missouri
Virginia Nicholson	Arlington, Virginia
Floyd A. Lasley	Alexandria, Virginia
Clyde M. York	Columbia, Tennessee
Michael Vaughn	McMinnville, Tennessee
Kenneth K. Mitchell	Dickson, Tennessee
Roger L. Crosen	Winchester, Virginia
Silvan Nergenah	Jacksonville, Illinois
John B. Goghill	Nenana, Alaska
D. Jean Coop	Creswell, Oregon
Duane L. Coop	Creswell, Oregon
Waldo R. Penner	Lincoln, Nebraska
Dr. A. W. Tenney	Sarasota, Florida
James P. White	Herndon, Virginia
Orlie D. Schwerdtfeger	Capron, Oklahoma
Ronald D. Schwerdtfeger	Pratt, Kansas
Mark A. Schwerdtfeger	Capron, Oklahoma
R. Lynn Wells	Warsaw, Ohio
Clarence Grundahl	Beaver Dam, Wisconsin
S. Kim Wells	Columbus, Ohio
Jack I. Kinyon	Castleford, Idaho
Byron J. Hollembaek	Palmer, Alaska

FFA Alumni Association

P. O. Box 15058
Alexandria, Virginia 22309

NONPROFIT ORG.
U. S. POSTAGE
PAID
PERMIT NO. 143
ALEXANDRIA, VA.

Newsletter

PLEASE FORWARD

986