

Proof Positive

National 4-H Council 2008 Annual Report

The Power of Positive Programs

It's positively groundbreaking. For years, 4-H has invested in programs that emphasize positive youth development—the idea that youth are incredible resources to be developed, not problems to be managed. Now we have conclusive new evidence of what we've known all along: 4-H's innovative programs pay off. A comprehensive study by Tufts University shows that 4-H successfully strengthens young people, their families, and their communities.

Even for youth already involved in sports or afterschool programs, 4-H made the difference. Young people who participate in 4-H achieve higher grades, are more likely to go to college, and are less likely to engage in risky behaviors like drinking and smoking than those who don't participate in 4-H.

Need more proof? Just in the past year, 4-H youth have had positive impacts on issues such as voter registration and economic development, all across the nation. 4-H members also helped alleviate ethnic and cultural tensions in their communities, conquered their fears, and helped each other become more positive during a time of life that's full of questions.

The world can present big challenges, but 4-H believes the potential to generate positive change is a core strength of youth—one that can be nourished with the right resources. For more than 100 years, we've known that young people's potential is limited only by their imaginations. And now, we're positive.

One year of 4-H makes young people 3.5 times more likely to contribute to their families, themselves, and their communities.

Youth in 4-H show a greater ability to express opinions on community issues, help neighbors, and bond with adults.

Increasing the Returns on Every Effort

“**H**ow do you know 4-H works?” is a question that we are asked every day. Thanks to Dr. Richard M. Lerner’s longitudinal research at the Institute for Applied Research in Youth Development at Tufts University, we now know that if your child is in 4-H, he or she is more likely to be an engaged, effective citizen than if in any other youth organization. This landmark study of positive youth development—performed over four years with thousands of young people and their parents—provides the hard scientific proof that 4-H works.

This data validates our 60 million alumni stories and thousands of donor decisions to invest in 4-H as well as the support of federal agencies, all 50 state houses, and all the local communities that fund 4-H and want results. Now science affirms statements like: “I learned to speak with confidence at 4-H,” “I found a passion for service through 4-H,” and “I learned how to lead others in 4-H.”

Speaking of science, in June we also launched the marketing campaign for 4-H Science, Engineering, and Technology programs. Our commitment to fostering the next generation of great thinkers is embodied in our campaign theme: *One Million New Scientists. One Million New Ideas.*™ How’s that for a bold ROI?

Our team performed at an amazing pace. Donors invested a record \$12,000,000 in National 4-H Council; National 4-H Youth Conference Center and National 4-H Supply Service hit all-time highs in sales; and we distributed more resources in support of the 4-H movement than ever before. Plus, Council’s National Board of Trustees continues to support rapid growth and our strong ROI through their strategic input and unanimous financial support.

The 4-H movement is strong, and we are proud to serve it.

Donald T. Floyd, Jr.
President and CEO
National 4-H Council

Anthony A. Tansimore
Chair
National 4-H Council Board of Trustees
Senior Consultant, The 360 Group

We know 4-H works because science proves that 4-H youth are more likely to give back to their communities than are their peers who participate in other youth organizations.

Donald T. Floyd, Jr., President and CEO, National 4-H Council;
Anthony A. Tansimore, Chair, National 4-H Council Board of Trustees.

Board of Trustees

In descending rows, from left to right. Row One: Joseph B. Dzialo, James C. Borel. Row Two: Carl M. Casale, Edward J. Beckwith, Stephen Barr, Dr. Roger A. Rennekamp. Row Three: Victoria LeBlanc, Dr. Thomas G. Coon, Dr. Mark McCann, Dr. Douglas L. Steele. Row Four: Natalie M. Cheng, Lynn O. Henderson, Dr. Roger C. "Bo" Ryles, Jr. Row Five: Anthony A. Tansimore, Herman Scott, Dr. Clyde E. Chesney. Row Six: Lily H. Bentas, Ken C. Hicks, Orion Samuelson. Row Seven: Dr. Janice Seitz, Donald T. Floyd, Jr.

Chair (as of 9/2008)
James C. Borel*
Group Vice President
Office of the Chief Executive
Dupont Company

Chair (10/2006-9/2008)
Anthony A. Tansimore*
Senior Consultant
The 360 Group

Vice Chair
E. Kent Baker*
Chief Executive Officer
ColdHeat, Inc.

Vice Chair
Natalie M. Cheng*+
Youth Trustee
Relationship Manager
Merrill Lynch

Vice Chair
Dr. Douglas L. Steele*+
Vice Provost and Director
Montana State University

Treasurer
F. A. (Andy) Lowrey*
President and CEO
AgFirst Farm Credit Bank

**President, CEO and
Assistant Secretary**
Donald T. Floyd, Jr.
National 4-H Council

Secretary
Edward J. Beckwith, Esq.*
Baker & Hostetler, LLP

Stephen Barr
Chief Executive Officer
Osborn & Barr Communications

Lily H. Bentas* (as of 9/2008)
Chairman of the Board
Cumberland Farms

Corinna Byrum+
Youth Trustee
Student, The College of
William and Mary

Carl M. Casale
Executive Vice President
Strategy and Operations
Monsanto

Dr. Clyde E. Chesney* (as of 9/2008)
Administrator, Cooperative
Extension
Tennessee State University

Dr. Thomas G. Coon*
Director, MSU Extension
Michigan State University
Extension

Carol A. "John" Davidson
Senior Vice President
Controller and Chief Accounting
Officer
Tyco International

Joseph B. Dzialo* (as of 9/2008)
President
Lee Jeans

Dr. Robert H. "Doc" Foglesong
President, CEO and Founder
Appalachian Leadership and
Education Foundation

Daniel Glickman
Chairman and Chief Executive
Officer
Motion Picture Association of
America

Lynn O. Henderson* (as of 9/2008)
President
Henderson Communications, LLC

Ken C. Hicks*+
President and Chief Merchandising
Officer
J.C. Penney Company, Inc.

Michael Johnson
Youth Trustee
Student, Jefferson City High
School

Victoria LeBlanc* (as of 9/2008)
Youth Trustee
Student, University of Louisiana
at Lafayette

Alison Lewis
President and General Manager
Odwalla Beverages
Coca-Cola North America

Dr. Mark McCann
Director, Virginia Cooperative
Extension
Virginia Tech

Robert W. Owens
Senior Vice President, Marketing
Sunoco, Inc.

Dr. Roger A. Rennekamp
Professor, Department Head and
State 4-H Program Leader
Oregon State University

Dr. Roger C. "Bo" Ryles, Jr.
State 4-H Leader/Director of 4-H
University of Georgia

Orion Samuelson
Vice President
WGN Radio

Donald H. Schriver+
Senior Consultant
Dairy Farmers of America, Inc.

Herman Scott+
Founder and Managing Director
Response Group

Dr. Janice Seitz
Associate Dean for Extension and
Outreach Director of Extension
University of Delaware Extension

USDA/CSREES Liaison
Dr. Cathann A. Kress+
Director
4-H Youth Development
National 4-H Headquarters

USDA/CSREES Liaison
(as of 9/2008)
Dr. Dan Kugler
Deputy Administrator National
Resources and Environment
Interim Deputy Administrator for
Families, 4-H and Nutrition
U.S. Department of Agriculture

Newly Elected Board Members
(as of 9/2008)
Dr. Linda Fox
Associate Vice President and Dean
Washington State University
Extension

E. Gordon Gee
President
The Ohio State University

Clarence Kelley
Executive Vice President
Director of Planning and Allocation
J.C. Penney Company, Inc.

* Executive Committee Members

+ Special thanks to those trustees
whose terms expired or who
retired/resigned in 2008.

Accentuate the Positive

The Right Tools Build a Broader Volunteer Base

Behind every successful 4-H member there's a volunteer.

The talented, caring adults who devote their time to 4-H youth are a vital part of every 4-H program. That's why National 4-H Council continues to invest heavily in 4-H volunteer development.

This past year, Council and longtime collaborator Monsanto sponsored volunteer efforts in all 50 states and three U.S. territories. More than 13,000 volunteers networked, learned about new programs, and gained new skills. And at 14 of the forums, Monsanto representatives delivered the keynote address.

4-H volunteers, including customizable brochures and posters, and it offers newly voiced PSAs in both English and Spanish.

"We greatly appreciate the contributions of Monsanto and the company's on-going support of our 4-H Youth Development Program both here in California and nationwide. These efforts are essential to our ability to provide up-to-date and cutting-edge training and support to our dedicated volunteer core," says Sharon Junge, California 4-H Program Leader.

National 4-H Council's strategic collaboration with Monsanto has reached more than 13,000 4-H volunteers nationally through professional development and networking events.

To attract even more 4-H volunteers, Council also started work on a user-friendly, Web-based 4-H Volunteer Recruitment Tool Kit. The Kit boasts a variety of resources to recruit

Fair Share Turns Good Business into Great Rewards

At National 4-H Supply Service, customer satisfaction is top priority. Happy customers are repeat customers, and repeat customers translate to a strong 4-H brand identity as well as a robust Supply business.

Last year, Supply continued investing in the customer service initiatives that are giving the biggest returns. The popular Fair Share rewards program, which gives a 10% rebate based on order activity within each state, actually allowed Marilyn Norman, State 4-H Program Leader in Florida, to fund projects that otherwise had little or no budget. “We directly allocate all of our Fair Share dollars back into marketing 4-H programs, public relations, and other related efforts,” said Marilyn. “Fair Share has, in effect, created a dedicated fund that our PR person has access to that would otherwise not exist.”

With more than 36,000 orders annually, National 4-H Supply Service is thriving on a customer-focused business model.

In addition to the Fair Share program, Supply also focused on customers by providing expert merchandise planning to 4-H camp stores across the country. The results? Sales jumped. Nate Mahanes, a 4-H Camp Program Director in Virginia, was thrilled: “Our partnership with National 4-H Supply has been a wonderful experience. Their sales associates have worked closely with us to

identify products that are of specific interest to our campers.... Not only have sales increased at our camp store, but it feels good to know that we are providing our campers with a higher-quality product and one that further supports 4-H. It’s a win-win situation!”

Testimonials like these confirm that a customer-focused business model works. That model also translates to strong sales, with more than 36,000 orders annually from 4-H offices, club leaders, and families via our print catalog and Web site, www.4-hmall.org. National 4-H Supply Service is thriving, and customers couldn’t be happier.

Saddle Up! Horses Boost Confidence of Inner City Youth

Children seem to be naturally drawn to animals—especially horses. And because horses can sense people’s emotions and react accordingly, they encourage their caretakers to be calm, gentle, and confident.

So when 4-H in Mercer County, New Jersey, had the chance to invest in an after-school horse program for inner-city youth this year, they took it. After securing a grant from National 4-H Council and JCPenney’s Afterschool fund, they collaborated with the Mercer County Equestrian Center on the Horses and Youth (HAY) program.

Each week, several children travel to the Equestrian Center for lessons on horse safety, colors and markings, breeds, external anatomy, and healthcare. They also ride, groom, tack, feed, and wash the horses. On the last day of the HAY program, all participants compete on a horse-

show course that they design and build themselves.

Program volunteer Katie Willoughby sees the positive effects the horses and the one-on-one training are having on urban youth, some of whom have never seen a live horse until they arrive at the stable. Hands-on activities like labeling different parts of the horse with sticky notes not only make learning fun, they also boost confidence and self-esteem. And confident, self-assured children most likely grow into confident, self-assured adults.

Working with horses not only encourages urban 4-H youth to have fun, it also builds their confidence and self-esteem.

Rockets, Robots, and Results: Capitol Hill Promotes 4-H Science Initiative

In response to growing evidence that the U.S. is falling behind the rest of the world in producing the next generation of scientists and engineers, Council launched a national communications campaign to reaffirm 4-H’s long history of producing great thinkers and innovators in the sciences. The campaign carries with it a bold goal: to reach one million new youth through 4-H Science, Engineering, and Technology (4-H SET) programs by 2013.

The first piece of this comprehensive communications strategy was a print and broadcast PSA campaign. Based on the true-life stories of 4-H alumni who developed a passion for science in 4-H clubs and out-of-school programs, the TV spots and print ads highlight 4-H’s proven, hands-on approach to subjects like rocketry, robotics, and renewable energy. And they all underscore our five-year goal with a new tagline: *One Million New Scientists. One Million New Ideas.*™

Based on true-life stories of successful 4-H alumni, Council’s national communications campaign earned kudos from Capitol Hill and corporate donors alike.

The response to the campaign from government and corporate partners was overwhelmingly positive. Secretary of Agriculture Ed Schafer and 4-H Caucus Co-Chairs Senator Saxby Chambliss of Georgia and Representative Marcy Kaptur of Ohio helped launch the campaign on Capitol Hill on June 18th. In addition, 4-H SET corporate collaborator Toyota joined the event to present grants to five states participating in the 4-H₂O water conservation program.

National 4-H leadership used the event to explain how 4-H SET’s robust programming has always produced a healthy pipeline of smart, diverse, and skilled American workers. Going forward, advertising, promotions, and media outreach will continue to position 4-H as a unique solution to the critical challenge of securing America’s competitive edge.

Developing a Digital Future for 4-H

One of Council's biggest investments this year has been the development of a groundbreaking Internet infrastructure for the entire 4-H system at www.4-H.org. It's a complex project with a simple goal: create an online 4-H community where both youth and adults can interact, work, play games, share success stories, design their own tools and gadgets, and enroll in 4-H programs with just a few simple clicks.

In June, when Council's talented digital team (which includes young leaders in California, Indiana, and Iowa) rolled out the Beta version of a new enrollment platform named ACCESS 4-H, the response from the 4-H system was immediate and positive. Dr. Roger Rennekamp, National 4-H Council Trustee and Oregon 4-H Program Leader, not only praised the user-friendly features like group email and customizable data fields, but he also predicted that the system would return significant time and cost savings by eliminating the tasks associated with paper enrollment.

The new 4-H.org will offer the entire 4-H system one secure platform on which to interact, work, and play—wherever and whenever they want to.

The enrollment system is only the first portion of an ambitious plan to redesign 4-H's online presence and create a secure social environment for 4-H members, volunteers, and staff. The goal is to extend and strengthen 4-H's vibrant community by allowing all groups to connect quickly and safely, wherever and whenever they want to.

It's a vision that has the potential to transform 4-H's core mission of positive youth development—and to enable millions more young people to reach their full potential.

4-H Program Creates Hundreds of College-Bound "Tech Wizards"

One of the best things about the mission at National 4-H Council is that every year Council gets to give awards to exemplary 4-H programs, boosting their funds and raising their national visibility. Through a strategic four-year collaboration with the Annie E. Casey Foundation, Council recently recognized the 4-H Tech Wizards as one of five recipients of our 4-H Families Count: Family Strengthening Award.

What's now a successful and popular program in Washington County, Oregon, started out years ago as a simple solution to a problem: how to address the rising high-school dropout rates among Washington County Latinos. As a first step, Oregon 4-H set up focus groups and interviewed local youth to ask them what they were interested in, and the answer was clear. They wanted to learn technology.

95% of high-school senior Tech Wizards graduate, and 70% go on to college.

Considering the county was already in the middle of a high-tech boom, starting a technology program made perfect sense. Oregon 4-H immediately reached out to the locally-based Intel Corporation for teachers and mentors, and they partnered with Centro Cultural to provide more resources for both Latino youth and their families. In addition, bilingual 4-H staffers started visiting students' homes to ensure that their home life was conducive to learning as well as to talk with parents about their own educational needs.

That was almost 10 years ago, and the 4-H Tech Wizards are still going strong. Members participate in hands-on projects such as Web-site development, podcast and video production, and mapping technologies. They also build LEGO robots for competition.

The results have been impressive. Since 1999, more than 560 low-income Latino youth, grades 9 through 12, have participated each year in 50 hours of science, engineering, and technology programming with the 4-H Tech Wizards while still attending high school full time. Even better, 95% of 4-H Tech Wizard high-school seniors have graduated, and 70% have gone on to higher education in science, engineering, technology, or math—fields that desperately need the next generation of great thinkers and innovators.

Lisa Conroy, a 4-H Tech Wizards coordinator, agrees that their formula has been a success, not just for Latino youth, but also for their parents and the entire Washington County community. "By working with the whole family, we are successful in helping youth in our communities gain knowledge and success in science and technology."

Contributions in Small Communities Yield Big Improvements

It's proven. 4-H programs produce youth with the fundamental "Five C's"—competence, confidence, connection, character, and caring. And there's also a "Sixth C": contribution. Young people who participate in a high number of positive youth development activities are more likely to make positive contributions to their own communities.

When more than 90 young 4-H members in rural Nebraska went looking for ways to make their own positive contributions, they first hosted a public forum to identify critical community issues. Once identified, they partnered with adults and more than 600 youth to design and lead projects that addressed those same issues. Targeting eight rural communities, each with fewer than 10,000 residents, these enterprising young Nebraskans

Nebraska 4-H members got national recognition and three prestigious awards after contributing more than 6,000 hours to their community.

engaged at-risk Latino and Native American youth as well as their families. Some projects focused on increasing Latino voter registration, making community improvements, and fostering economic development, while others dealt with more sensitive topics like youth suicide prevention.

After putting 6,000-plus hours into the community projects, Nebraska 4-H had contributed in excess of \$110,000 of in-kind support. In addition, their program garnered national attention after receiving three impressive awards—the 2008 Annie E. Casey

Foundation Family Strengthening Award, the MetLife Excellence in Citizenship Award, and the USDA-designated Program of Distinction.

National 4-H Council, in partnership with Cooperative State Research, Education, and Extension Service (CSREES) and the U.S. Department of Agriculture (USDA), proudly funded Nebraska 4-H through the Engaging Youth, Serving Community (EYSC) program.*

MetLife Foundation

*This material is based upon work supported by the Cooperative State Research, Education, and Extension Service, U.S. Department of Agriculture, under Agreement No. 2005-45201-03332. Any opinions, findings, conclusions, or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the view of the U.S. Department of Agriculture.

Center Programs Inspire New Community Service

As soon as Greta and her friends got home from National 4-H Youth Conference Center's Citizenship Washington Focus (CWF) program, they got right to work. Using the action plan they had developed during the week-long youth conference, and inspired by CWF to make positive changes in their own communities, they launched a new 4-H program to teach flag etiquette at local schools.

At National 4-H Youth Conference Center, empowering young people like Greta is mission-critical. It's the reason Center was founded almost 50 years ago, and it's the foundation upon which all of Center's positive youth development programs are built. And because Center has successfully linked the nurturing, youth-friendly environment of campus with the vibrant, living classroom of the nation's capital, they're attracting more young people every year—nearly 30,000 guests annually.

This past year, close to 1,800 young people from across the country visited Center for CWF alone, while another 2,000 participated in the Wonders of Washington (WOW) program, which combines Center workshops with visits to DC monuments and museums. Once back home, many of those young people start their very own 4-H programs, just like Greta.

Many young people start 4-H programs in their own communities after attending positive youth development programming at National 4-H Youth Conference Center.

Today's Collaboration Shapes Tomorrow's Success

Last year, National 4-H Council developed several strategic relationships that promise to deliver more success in 2009. Through these alliances, 4-H will offer even more innovative science programs, allowing 4-H'ers to tackle relevant topics such as alternative energy and environmental sustainability. Most importantly, we'll continue the 4-H tradition of encouraging young people to discover real-world solutions to some of the planet's most vital issues.

3M

Noyce Foundation

TOYOTA

GRINNELL MUTUAL
REINSURANCE SINCE 1909

DUPONT

Gifts with Lasting Impact

National 4-H Council's work on behalf of 4-H positive youth development would not be possible without the generosity of individual, corporate, and foundation donors. Thank you.
Listings with a † are gifts committed in a prior reporting period that continue to support Council's work.

Second Century of Excellence Club

July 1, 2007 – June 30, 2008

Emerald Clover

\$1,000,000 and Up

JCPenney Afterschool Fund (FY 2008, FY 2007) †
 New York Life Foundation
 Philip Morris USA Youth Smoking Prevention (FY 2008, FY 2006) †
 Toyota

Platinum Clover

\$250,000 – \$999,999

3M Foundation
 ATV Safety Institute (FY 2008, FY 2007) †
 The Coca-Cola Foundation (FY 2006) †
 Grinnell Mutual Reinsurance Company (FY 2007) †
 MetLife Foundation (FY 2007) †
 Monsanto (FY 2007) †
 New York Life Foundation (FY 2006) †
 Noyce Foundation (FY 2008, FY 2007) †

Gold Clover

\$100,000 – \$249,999

The Annie E. Casey Foundation (FY 2008, FY 2007) †
 Cargill, Inc. (FY 2006) †
 Carhartt, Inc. (FY 2006) †
 Cumberland Farms (FY 2008, FY 2007) †
 The Farm Credit System Foundation, Inc. (FY 2008, FY 2007) †
 John Deere (FY 2008, FY 2007) †
 Kraft Foods (FY 2008, FY 2007) †
 Pioneer Hi-Bred International, Inc.

Silver Clover

\$50,000 – \$99,999

Lee Jeans
 Motorola Foundation
 Surdna Foundation, Inc. (FY 2007) †

Bronze Clover

\$25,000 – \$49,999

ACH Food Companies, Inc./ Fleischmann's Yeast
 CHS Foundation
 DIC Entertainment
 Edward R. Tinker Charitable Trust
 Fossil, Inc.
 Pioneer Hi-Bred International, Inc. (FY 2004) †
 Stephen & Mary Birch Foundation
 VF Jeanswear

Green Clover

Up to \$24,999

The 360 Group
 Advertising, Premiums & Incentives
 Affinity Media Group
 AgFirst Farm Credit Bank
 American Income Life Insurance Co.
 American Security Programs, Inc.
 Ameriprise Financial
 Avery Dennison
 Bank of America Foundation, Inc.
 Bank of America United Way Campaign
 Big Game Hunters Foundation
 Cabela's
 CHS Foundation (FY 2006) †
 Colorado 4-H Youth Fund, Inc.
 The Columbia Foundation
 The Common Market
 Computer Sciences Corporation
 Constellation Energy Group
 Employee Fund
 Converse High School
 Custom Carpet Shop, Inc.
 Daisy Outdoor Products
 Dakota Stars 4-H
 University of Delaware
 The Dickson Foundation, Inc.
 Dominion Foundation
 East Oaho-Kaneohe Ext Office
 Eyre Tour and Travel
 Farm Progress Companies
 FedEx Express
 Freepledge, Inc.
 Gene Hansen Creative Services, Inc.
 General Motors Foundation
 GROWMARK, Inc.
 GunBroker.com
 Harper Feedlot, LLC
 Henderson Communications, LLC
 Hewlett-Packard
 Huasna Valley 4-H
 International Business Machines Corporation
 Keller Benefit Services, Inc.
 University of Kentucky
 LT Apparel Group
 Maricopa 4-H Cloggers
 Mary Jean and Oliver Travers Foundation, Inc.
 Mayville Engineering Co. Inc.
 Microsoft Corporation
 Monsanto
 National Rifle Association
 National Shooting Sports Foundation
 Nelson Irrigation Corporation
 New York City Transit Authority
 Northern Design Group
 Northwest Designs Ink
 Oconto County Extension Office
 The Parks Companies
 Peace Frogs
 Pfizer
 Proforma Stevenson & Associates
 Proper Service, Inc.

Honor Roll of Donors

RaboAgrifinance, Inc.
Regions Financial Corporation
Reinsel Kuntz Leshner, LLP
Response Group
Robert Wood Johnson Foundation
Saatchi & Saatchi
SBC
City of Seattle
Servant Christian Community Foundation
Shimmering Shamrock 4-H Club
SilverStone Group, Inc.
SMARTANALYST
Southern States Cooperative, Inc.
Stablemates 4-H Club
T. Rowe Price Associates Foundation, Inc.
TisBest Philanthropy
TM Design, Inc.
TriKora USA
UnitedHealth Care Group
Universal Lettering Company
Visa International
Weaver Brothers Insurance Associates, Inc.
Whitetails Unlimited, Inc.

President's Club

Individual Donors

Special appreciation for those individuals who have contributed \$25,000 or more during their lifetimes in support of National 4-H Council and its programs.

Roger C. Beach
Gary L. Davis
Don and Carolyn Floyd
Robert B. and Barbara Gill
Susan W. and Dana L. Halbert
Mr. and Mrs. Robert J. Hampson
Chuck Hayes
Ken and Lucy Hicks
Becky B. Kaiserman
Ralph W. and Anne B. Ketner
Mr. and Mrs. William G. Lowrie
Mason and Beverly Miller
Elaine R. Pitts
Marian and Harold A. Poling Fund
Richard J. and Elizabeth L. Sauer
Sharon Schainker
Grant and Alma Shrum
Gene and Sharon Swackhamer
Mr. and Mrs. Lawrason Thomas
James P. Tobin and Virginia E. Heagney
Omer G. and Annabelle K. Voss

Second Century of Excellence Club

Individual Donors

July 1, 2007 – June 30, 2008

Emerald Clover

\$10,000 and Up

Carl M. Casale
Estate of Jeannette S. DeMure*
Ken and Lucy Hicks
Marian and Harold A. Poling Fund

Gold Clover

\$1,000 – \$9,999

Richard R. Angus
E. Kent Baker
Stephen D. Barr
Lily H. Bentas
Jim Borel
Jill and Scott Bramble
Frank Brownell
Gary L. Davis
Joseph and Leslie Dzialo
Anthony and Carolyn Fernandez
Andy and Deb Ferrin
Susanne G. Fisher
Don and Carolyn Floyd
Clark and Marilyn Gafke
Mr. and Mrs. Robert J. Hampson
Harold and Judy Harper
Karla Chappelle Howard
Myra A. Kincaid
Paul J. and Susan R. Koehler
James and Barbara Little
Mr. and Mrs. F. A. Lowrey
Thomas A. and Loraine Martindale
Lori Melichar
Mason and Beverly Miller
J. E. Oesterreicher
Dwight and Twila Palmer
Elaine R. Pitts
Craven Rand
Richard J. and Elizabeth L. Sauer
Sharon Schainker
Donald H. and Jane E. Schriver
Grant and Alma Shrum
Jennifer L. Sirangelo
Anthony A. Tansimore
James P. Tobin and Virginia E. Heagney
Omer G. and Annabelle K. Voss
James G. Walls
Eleanor L. Wilson

Silver Clover

\$500 – \$999

Dr. Sharon Anderson
Norma K. Asnes
Samuel B. Baker
Mrs. Woodrow W. Brown
David W. Buck Family Foundation, Inc.
Dr. Clyde E. Chesney
Tom and Rhonda Coon
Mrs. Shirley Dornfest
Gail and Edwin M. Gershon
Steve Gunderson and Jonathan Stevens
Lita Haarer
Alene D. Haines
Mr. and Mrs. David Hayden
Lynn Henderson
Anita H. Hodson Family
Norm and Florence Johnson
Steven K. Knapp
Mark and Julia McCann
Allyson McMahan
Bart and Karen Nelson
Frank and Ruth Proctor
Robert Ranson
Roger A. Rennekamp
Sam Rice, In memory of
David Russell Rice
Pauline Roberts
Dr. Lloyd and Mrs. Lorene Rutledge
Bo and Becky Ryles
Orion Samuelson
Robert J. Saum
Daniel L. Schadler
Herman L. Scott
Janice A. Seitz
Shellie E. Solomon
Douglas L. Steele

Bill and Mattie Umscheid
Mary Williams
Steve and Maureen Wilson
Mary Lee Wood
L. William York

Bronze Clover

Up to \$499

Arlene Seidel Abrams
Barbara Adams
Richard A. Ahrens
Barbara L. Allen
Darlene Allen
Salvador E. and Isabel H. Altar
Chris and Anne Altizer
Owen D. and Diane E. Ambur
Sherry Anast
Oliver C. Anderson
Brenda J. Anding
Myra A. Kincaid
Paul J. and Susan R. Koehler
James and Barbara Little
Mr. and Mrs. F. A. Lowrey
Thomas A. and Loraine Martindale
Lori Melichar
Mason and Beverly Miller
J. E. Oesterreicher
Dwight and Twila Palmer
Elaine R. Pitts
Craven Rand
Richard J. and Elizabeth L. Sauer
Sharon Schainker
Donald H. and Jane E. Schriver
Grant and Alma Shrum
Jennifer L. Sirangelo
Anthony A. Tansimore
James P. Tobin and Virginia E. Heagney
Omer G. and Annabelle K. Voss
James G. Walls
Eleanor L. Wilson

Herbert D. and Mary Lou Brewer
Raymond L. Brodie
Joan and Brad Brolsma
Amy E. Brown
Emory Brown
James Brown
Lynn and Marjorie Brown
Janice and Paul Brown
Daryl and Joyce Buchholz
Blodwen J. Buckel
Roger P. Buffington
David and Nancy Bull
Dr. Audrey C. Burkart
Dorothy Arvidson Buss
Marcius and Elna Butterfield
Dr. Edgar Butts
Corinna M. Byrum
Michael and Charlene Cain
Dianna Campbell
Jim and Kay Campbell
E. Niel and Helen S. Carey
Charles R. Carmichael
Kelly Carpenter
Jeanette Carter
Mrs. M. J. Carter
Dr. Charles H. Casey -
Barbara J. Muesing
William and Cynthia Catto
Kenneth J. Auberger
Barbara Austin
Mr. Richard Chelton
Natalie Cheng
Dr. Morris J. Cherrey
Robert and Carol Christensen
James A. Christenson
William F. Church
Dr. Carolyn Clague and
Mr. Dennis Hopfinger
Barbara Clark
Sally A. Clayton
Donald J. Cleary
Anner Clemons
Bea Cleveland
Kenneth K. and Caroline L. Clinard
Natalie and Perry Cobb
Charlotte and Ronnie Coffman
Faye F. Cohen
Tamira A. Cole
Carolyn Zehner Condorodis
Elaine M. Coney
Kathleen H. Conroy
Paul D. Coreil
Edith Cowper
Dr. Charles Cox
R. B. Crawford
Dawn Crook
Merrilyn N. Cummings
Clarence and Jane Cunningham
Terry Dailey
Elizabeth C. Davies
Dallas A. Davis
Elizabeth Davis
Jeanetta and Kenneth Davis
Ruth Fielding Dawson
Linda B. Debolt
Capt. Victor Delano
Peter J. DeMarco
John Di Biaggio
Shirley Diaz
Robert R. Boone
Kenneth R. and Mary C. Bolen
Cheri Booth
Nancy H. Boozer
Eric Boucher
Gary and Mary Beth Bowman
James and Doris Bowman
Milton and Margaret Boyce
Mr. and Mrs. M. M. Boyd
Pat BoyEs
Mildred O. Bradner
Drs. William J. and Bonnie Braun
Nora and Barry Breindel
Mr. and Mrs. Alvin Breske
Erna Bamford Breton

Van E. Eitel
Alex Elder
Dennis Elgrim
Ellen P. Elliott
Ned and Renee Ellis
Norman and Cynthia Engelbrecht
Pedro H. Enriquez
Helen Fahning Enstrom
Mary Ann and Robert D. Espeseth
Frank A. Fender
Betty Fewell
Margaret Carroll Finch
Betty Fleming
Paula J. Florkey
Robert H. Foglesong
Kyle and Angela Fogt
Ms. Nadine Foley
Fred and Donna Fortney
Betty Jo Foster
Linda Kirk Fox
Toni Frank
Mr. and Mrs. C. Robert Franklin
Isla W. Fredrick
Dorothy Fruchtman
Jolenne Wendel Fullagar
Norman and Deborah Fuller
Lydia and Wessen Furomoto
Carl A. Gabrielson
Cheryl R. Galligos
Walter L. Ganshaw
Jason M. Gant
Dorothy J. Garner
Laura Phillips Garner
Edward D. and Thouret L. Gaughan
Jerome Geckle
Janet Erickson Gee
Margie Gehrke
John and Susan Gephart
Eleanore D. Getz
Jack and Anne Gherty
David M. Gibbons
Bonnie and Quentin Glass
Hank and Janet Godby
Philip and Diana Goebel
Thomas G. Goldring
Ron Gollehon
Don and Eula Mae Goodfellow
Mr. and Mrs. Loren Goyen
Mr. and Mrs. David C. Graham
Gardiner and Violet Graham
Mrs. Theresa A. Granieri
Dorothy Gransee
Chester Greene
Margaret and Jim Grillo
Margaret D. Gross
Mrs. Helen K. Groves
Mr. and Mrs. Robert H. Groves
Patricia R. Dawson Gruber
Larry Guilbeau
Ken and Mary Gumaer
Donald Guske
Arletta M. Gustafson
Sheryl L. Guyott
Norma and Stanley Haas
Margaret A. Habersetzer
George F. Haenlein
Susan W. and Dana L. Halbert
Marshay N. Hall
Donald and Lorraine Hand
E. Carl Hanks, Jr.
Peggy Hart
James G. Hartsock
Mrs. John A. Hassert
Edwin N. Hathaway
Robert A. Hayes
Zane R. Helsel
Fran Hemphill
Henrik Hendrickson
Alvin and Phyllis Hepner
Donna Powell Hershberger

Raymond and Mary Heupel
John and Bernice Hibbard
Charles Hibberd
Analine S. Hicks
Oliver C. and Joyce M. Hill
Laura Hinkle
Tammy Hodorff
Karen Flom Holbert
Charles M. Holmes
Eugene Hook
Paul B. Hornquist, Jr.
Jean Hoshiko
Roy and Patricia Hougen
Katherine J. T. Humphrey
Mr. and Mrs. Gerald D. Hunnicutt
Jennifer M. Hunt
Lois R. Hunt
Mr. and Mrs. Robert Hunter
Temple D. Hypes
Dr. and Mrs. Richard D. Inlicki
K. Kirk and Trula M. Jamison
Lynville Jarvis
Kenneth and Irene Jaspersen
Betsy and Jerry Johnson
Judith and George Johnson
Larry Johnson
Michael Johnson
Ron Jones
Tiny Faye Jones
Paul E. Jungermann
Mr. and Mrs. Harold H. Kalter
Carol Kauffman
Thomas W. Keller
Mark and Debbie Kennedy
Kari Kay Kietzer
Gerald M. Killigrew
Marjorie Killingsworth
Earl R. Kittredge
Flora E. Kitzman
Eleanor Klockenbusch
Mrs. J. O. Knapp
Charlotte L. Knight
Stanley and Nina Knowles
Cleo Kottwitz
Frances Krause
Alma L. Kronmann
Charles W. and Beverly J. Kruse
Nan Nelson
Carl and Pat Nelson
Richard and Margaret Nelson
Nancy L. Newman
Rubinette Miller Niemann
Mary Niemeier
Larry Kuester
Rochelle M. Nolte
Marilyn E. Nordby
Cameron Nyack
Helen W. O'Connor
Mr. and Mrs. Keith Olsen
John L. and Norma Jean M. Olson
Roger Olson
Patrick and Melinda O'Neil
Mr. Walter R. O'Neil
Conrad and Anne Ormsbee
Bev Osterberg
Laura A. Ott
Cynthia Connell Palmer
Fan G. Pantan
H. B. and Katherine D. Pasley
Al Paulson
Tom and Emily Pavelek
Jerrilyn D. Pease
Patricia Dunn Peck
Lew and Donna Pence
Denyse Spence
Becky Perkovich
Matthew J. and Kelly A. Peters
Wallace and Mollie Rae Peterson
Patricia A. Phillips
Alganesh Piechocinski
Jean R. Pierce
LaTarsha Pierre
John and Gina Pike
John A. Pistor
Sam Plumptre
Richard Ponzio
Bob and Vickie Powell

Ellen Markowitz
James Marquand
Dorothy H. Martin
Michael J. Martin
Rob Martin
Sue Noyes Martin
Paul E. Marvin
Debra L. Maynard
Irene M. McClure
Michael A. McConnell
M. McCoy
Terryann G. McCoy
Jeane N. McIlwee
Neal and Linda McIntyre
Arthur and JoAnn McLendon
Win and Betty Merriam
Mettler Farms Inc., Dennis L. Mettler
Marilyn R. Meyer
Daniel R. Miller
Robert H. and Vivian E. Miller
Ruth L. Milton
Sally Miske
John and Sharon Moody
Mary A. Moon
Barbara Moore
Bill and Sally Moore
Chuck and Mary Morris
Walter and Donna Morton
Dr. and Mrs. Howard Moses
Mr. and Mrs. James R. Moxley, Jr.
Eric Mueller
Edgar and Judith Muenks
Harold and Aileen Mumford
Betty J. Munis
Agnes Mutooni
William Myers
H. Joe Myers*/Myers Family Living Trust
Ju Namkung
Judith Napier
James S. and Angela M. Neal
Joyce K. and Ralph E. Neill
Nan Nelson
Carl and Pat Nelson
Richard and Margaret Nelson
Nancy L. Newman
Rubinette Miller Niemann
Mary Niemeier
Larry Kuester
Rochelle M. Nolte
Marilyn E. Nordby
Cameron Nyack
Helen W. O'Connor
Mr. and Mrs. Keith Olsen
John L. and Norma Jean M. Olson
Roger Olson
Patrick and Melinda O'Neil
Mr. Walter R. O'Neil
Conrad and Anne Ormsbee
Bev Osterberg
Laura A. Ott
Cynthia Connell Palmer
Fan G. Pantan
H. B. and Katherine D. Pasley
Al Paulson
Tom and Emily Pavelek
Jerrilyn D. Pease
Patricia Dunn Peck
Lew and Donna Pence
Denyse Spence
Becky Perkovich
Matthew J. and Kelly A. Peters
Wallace and Mollie Rae Peterson
Patricia A. Phillips
Alganesh Piechocinski
Jean R. Pierce
LaTarsha Pierre
John and Gina Pike
John A. Pistor
Sam Plumptre
Richard Ponzio
Bob and Vickie Powell

Christa Priesing
Thomas A. Purcell
Mr. and Mrs. Norval E. Rather
Daniel Ray
Elizabeth E. Reavis, Hemlock Hi-Toppers
4-H Club of N.H.
Paul E. Reichart
Tracy Remy
Pamela Rhoades
Allen and Donna Ricks
Ken and Anne Rideout
Michael and Marcella Riisager
Patricia Rinehart
Kent and Caroline Ringo
Steve and Pat Robertson
Thomas E. Roney
Shirley Rote
Dr. Joan Dean Rowe and
Mr. Charles W. Rowe
Mr. Henry A. Rueden
Leonard and Cherrie Ruesch
Alice A. Rybak
Marion W. Sandell
Virginia Sanders
Sunil Sanghvi
Dawn Brown Scagnelli
Nancy Schaff
Alaire V. Schlicher-Beutner
Judy Schmid and Stew Koenig
Dwight and Barbara Schmidt
Mr. and Mrs. Walter E. Schmidt
James W. Schmitt
Leonard J. Schmitt
Ruth Friend Schoonover
John and Geraldine (Eberline) Schultz
Cherry S. Schwartz
Drs. Craig and Laurie Scott
Raymond C. Scott
Colleen and Dale Scoville
Boniene Scroggs
Brenda L. Segal, In Memory of
Robert Gragg Wilson, Sr.
Sheri Seibold
Gwen Semmens
Jules and Selma Shaivitz
Jane Price Sharp
Charlotte A. Shaw
Dan and Jody Sherman
Mr. John W. Shishoff
Heather T. Shoup
Mr. and Mrs. Donald H. Showalter
Cathy A. Shuffield
Judy and Dan Siegmund
Cecil Simmons, M.D.
Mr. and Mrs. Richard Simon
Marcele Skelton
Mr. Walter R. O'Neil
Marjorie Mayer Slaughter
Burr Smiley
Allyn and Joy Smith
Edward G. Smith
Mr. and Mrs. James A. Smith
Mrs. Joan B. Smith
Todd G. and Rebecca Smith
Kelly A. Snider
Col. Covert A. Soule, Jr.
Darlene E. Spearman
Denyse Spence
Mardi St. Laurent, Kelsey Creek Critters
Ann and Chuck Stadler
Shirley A. Stakey
Sandy Steele
Wanda Brewer Stephens
Bear Stephenson
John C. and Nancy C. Sterling
Larry E. Stewart
Totlyn Stewart
Robert A. Stodola
Barbara Strickland
Katie Bond Sunshine, In Memory of
Robert Gragg Wilson, Sr.
Jeffrey and JoAnn Swackhamer

Florine and Ron Swanson
 Gregg Tabachow
 Thomas G. Tate
 Cathy C. Taylor
 Norman W. Thomas
 Mr. and Mrs. Leonard Thompson
 Dr. E. Thomas and Mrs. Beverly J. Thurber
 Mary Toe-Tarpeh
 Thomas and Jo Ann Trail
 Nelson Trickey
 David C. Trimble
 Mr. and Mrs. Douglas Triplett
 Jim G. Tubbs
 Linda Jo Turner and Dale E. Brigham
 Margaret Tvrdik
 Kathleen and Howard Tweeten
 Sean T. Valentine
 Frances Vannoy
 Gene and Arlene Vincent
 Kathleen Vos
 Mr. and Mrs. Melvin H. Voyles, Jr.
 Nancy M. Wachter
 Carmen R. Walgrave
 Marjorie Walton
 Wellington Watts
 Maren E. Weber
 Julie V. and Mark R. Weimar
 Jack Welkenbach
 Dabney S. Wellford
 John and Kendra Wells
 Greg Welsh and Marion Iannuzzi
 Clay Matthew West
 Steen and Nancy Westberg
 Hubert J. and Dorothy Wetzel
 Paul Weubbe
 Glen and Darla Whipple
 Ruth B. Whipple
 Laura Whisney
 Pete and Adele Whitford
 Doreen Williams
 Mrs. Marguerite B. Williams
 Valerie Williams
 Rance and Vera Willis
 Reverend Dr. Donald P. Wilson
 Sharon Wilson
 Wayne Wilson
 John T. Woeste
 Madeleine Greene
 Francis and Pamela Wolak
 Joseph Wolinsky
 Anne S. Woodhams
 Allen and Trudy Woodward
 Dale and Nora Wright
 Aggie Wright
 Gail Poffenberger Yeiser
 Bill and Elaine Young
 Helen M. Young
 Molly V. Young
 Jennifer Zaniewski
 Lila and Ramesh Zaveri
 Leon and Eileen Zebroski
 Helene H. Zeug
 Harry and Amy Zielke
 Virginia I. Zirkle
 Greg D. Zoller

Extension Directors/ Administrators

Dr. Daryl D. Buchholz
 Kansas State University
 Dr. Clyde E. Chesney
 Tennessee State University
 Dr. James A. Christenson
 University of Arizona
 Dr. Thomas G. Coon
 Michigan State University

Dr. Paul D. Coreil
 Louisiana State University
 Dr. Elbert C. Dickey
 University of Nebraska
 Dr. Linda K. Fox
 Washington State University
 Dr. Chuck Hibberd
 Purdue University
 Dr. Mark A. McCann
 Virginia Tech
 Dr. John E. Pike
 University of New Hampshire
 Dr. Janice A. Seitz
 University of Delaware
 Dr. Edward G. Smith
 Texas AgriLife Extension Service
 Dr. Douglas L. Steele
 Montana State University -
 Extension Service
 Dr. Glen Whipple
 University of Wyoming Cooperative
 Extension Service
 Dr. Francis Wolak
 Clemson University Cooperative
 Extension

State Leaders

Dr. Beth Birnstihl
 University of Nebraska
 Dr. Cheryl N. Booth
 Michigan State University
 Dr. Patricia BoyEs
 Washington State University
 Dr. Nancy H. Bull
 University of Connecticut
 Dr. Charles B. Cox
 Oklahoma State University
 Ms. Sheryl L. Guyott
 University of Massachusetts
 Dr. John Charles Morris
 Iowa State University Extension
 Mr. Roger A. Rennekamp
 Oregon State University
 Dr. Roger C. Ryles, Jr.
 University of Georgia
 Mrs. Kendra L. Wells
 Maryland 4-H Center

National Association of Extension 4-H Agents Designated Fund

Allen Auck
 Donna Bradley
 H. Thomas Davis
 Ronald C. and Phyllis Drum
 Torey Earle
 Janet E. Fox
 Dorothy McCargo Freeman
 Kia Harries
 Gregory J. Hickey
 Oliver C. and Joyce M. Hill
 Clyde F. Jackson
 Carolyn Langley
 Lena D. Mallory
 Linda M. Manton
 Laura A. Marek
 Michael J. Martin
 John E. Mayfield
 Niki Nestor McNeely
 William and Anita Million
 Marilyn N. and Stephen Norman
 Pamela Olsen
 Kathleen Riggs
 Nancy M. Rucker
 Jim Rutledge

Brandi Shiflet
 David Sorrell
 Carrie Stark
 Pamela Van Horn
 Nicole Walker
 Linda and Garry Webb
 Mary Williams
 Elizabeth J. Wingarter

Workplace Donations

We extend our gratitude to the donors listed below who have given to National 4-H Council through the Combined Federal Campaign, United Way Charitable Campaign, and other state and private workplace giving programs.

Edlyn Abraham
 John F. Ailstock
 Steven Akers
 Sarah K. Albrycht
 Alma A. Anderson
 Benjamin B. Anderson
 Patrick W. Andrus
 Jason Armstrong
 William B. Ash
 Vicki L. Ashley
 Gordon H. Au
 Alexis B. Babcock
 Amy L. Bailey
 Zebulon Barth
 Susan S. Beard
 Noah Bell
 B. A. Blackstock
 Diana J. Blalock
 Lorna Blomenkamp
 Debra L. Bostick
 Travis Brabec
 Jason R. Bridwell
 Daniel E. Brooks
 Bridger A. Bush
 Nathaniel A. Bush
 Luke S. Bushatz
 Mark Busman
 Elisa Cadwell
 Christopher P. Cardoza
 Scott B. Carson
 Pamela Castellano
 Barbara J. Chase
 Gerard C. Chasseau
 Cheryl L. Chery
 David S. and Laura L. Chu
 Billy Joe Clark, Jr.
 Charles D. Clark
 Ronald Collins
 Melissa C. Comiskey
 Nancy C. Comstock
 Michael B. Conley
 Lewis D. Cory
 Amanda E. Croson
 Sarah E. Culley
 David Cullison
 Brian Curry
 Troy Dahlman
 Nancy J. Darabpour
 Denise M. Daughtry
 Jarod Dawson
 John R. Detty
 Tanya Y. Deyo
 Aaron M. Dickson
 Donald C. Dittus
 Jonathan D. Donavan
 William Dorsey
 Katie M. Draw
 Leo A. Duntton
 Eliot J. Dye
 Janice A. Elvidge

Jeremy E. Engel
 Angela Epperson
 Shawn T. Epperson
 Debra Ernye
 Michael W. Ezell
 Stephanie J. Farley
 Errett Fender
 Susan Flora
 Sandra Foley-Smith
 Jordan R. Gaudard
 Adam Gettelfinger
 John E. Glancy
 Kevin Golinghorst
 Philip R. Good
 Susan M. Haake
 Russell T. Hale
 Christopher M. Hall
 Conn Hall
 Kari Hammond
 Monica Harris
 James R. Hebb
 Colien Hefferan
 Keith Henderson
 Connie Hessler
 Jennifer Hindle
 Frederic L. Hoff
 Maureane Hoffman
 Melissa J. Holmes
 Walter T. Horikawa
 Scott A. Horne
 Jennifer Howard
 Gregory A. Howell
 Connie Huang
 Michael S. Hubbert
 Donald E. Huff
 Amy L. Bailey
 Diana A. Hughes
 Julia R. Hunter
 Harry W. Jackson
 Craig W. Jenkins
 Dawn F. Johnson
 Deborah Johnson
 Jay R. Johnson
 Justin Johnson
 Rachel E. Johnson
 Angela Jones
 Ashley Jones
 Thiam C. Kee
 Jack O. Kendall
 Terence P. Kennedy
 Keely Z. Kilburg
 Glen Kinder, IV
 Christopher A. Kirkpatrick
 Edward W. Knipe
 Kevin R. Kodama
 Charles W. Krauss
 Kenneth E. Krepley
 David Krzyanowski
 Susan Kube
 Betty A. Kunkel
 Jessica D. Lane
 Verle E. Lanier
 Tesa L. Lanoy
 Ann Lapinski
 Jonathan A. Laurin
 Susan F. Leatherman
 Christopher D. Lee
 Micheal Lennon
 Joseph M. Lewis
 Luann Lieurance
 Desmond R. Linney
 Mark A. Little
 Don S. Littleton
 James Lloyd
 Cyle Long
 Deanna M. Lord
 Brent M. Lotgren
 Christian Lund
 Nicholas L. Lynch
 Amy M. Mackey
 Jeffrey D. Malcolm
 Julie W. Manico

Ryan Maroney
 Diane O. Marshall
 Cathy A. Martin
 Christine McGee
 Spenser McIntyre
 Cathy McKissick
 Thomas McPeak
 Jonathan M. Means
 Nicholas Meekins
 Monica E. Meeks
 Christopher D. Meo
 Jonathan Meyers
 Samuel J. Mickel
 Laura Migliore
 David W. Miles
 Christopher S. Miller
 Michael G. Miller
 Thomas F. Miller
 Victoria L. Miralda
 Christopher Molloy
 Ann M. Muchoney
 Nathan Mueller
 Amy J. Nelson
 Nathan J. Oftedahl
 Michael A. Ogden
 Emme Osterfeld
 Malcolm J. Paige
 Lanette A. Palmquist
 Valentine C. Parris
 Savan Patel
 Meredith Pendley
 Craig Pessman
 Robert D. Pierce
 Randall T. Pifer
 Ross Pifer
 Susan K. Platt
 Michele Polachek
 Karen E. Rabenstein
 Misty L. Rambo
 Robert H. Randall
 T. Raybon
 Michelle M. Rice
 Kathleen A. Richards
 Ronald Ridgeway
 Dee A. Robb
 Juan Rodriguez
 Carolyn S. Roehrig
 Thiam A. Rollins
 Danna Rother
 Cynthia Rowe
 Dana Rupperecht
 Tamara Ryley
 Scott C. Sampson
 Jean D. Scalise
 Sarah J. Schmidt
 William D. Schmoekel
 Ryan Schroeder
 Jane Schuchardt
 Ruth Schultz
 Veronica L. Scoffield-King
 Carl F. Scott
 Marcia S. Scott
 Brandon Seitz
 Scott Sevy
 Phillip E. Shafer
 Dana R. Shaffer
 Monica L. Sharp
 Charles Shoemake
 Deborah A. Shoffner
 Stephen K. Showmaker
 Stephen C. Simmons
 Michael Skidmore
 Mr. and Mrs. James A. Smith
 Kari L. Smith
 Nathan Smith
 Tate C. Smith
 Edward S. Solomon
 Marcia S. Sonon
 Cheryl L. Spriggs
 Judy L. Stafford
 Kevin E. Stephenson
 Pamela D. Stephenson
 Erik Stolesen

Amy K. Storer
 Samuel D. Sullens
 Alissa Sutton
 Jeffrey Svoboda
 Ellen A. Swain
 Tabitha Swicegood
 John D. Taylor
 Katie E. Taylor
 Cheryl L. Termaoto
 Mary J. Thomas
 Kathleen J. Tilbury
 William J. Touchtone
 Scott P. Trudgeon
 Bron R. Tschumperlin
 Bradley E. Updyile
 Benjamin R. Urbaniak
 Jennifer A. Vargas
 Wade W. Varner
 James E. Varpahl
 Thomas B. Wagner
 Michael Ward
 Miranda Warner-Faust
 Mackenzie Waro
 Dennis L. Waters
 Michael C. Watkins
 Megan E. Weaver
 Robert Wells
 Shannon C. Westaby
 Miranda V. Williams
 Skip Wolverton
 William J. Woodard
 James Y. Yap
 Carissa Yardley
 Yvonne F. Yoerger
 Jeffrey G. Yokum
 Chris Zenefski
 Melanie E. Ziarko
 Billie Jo E. Zipprich

In-Kind Donors

ATV Safety Institute
 Equals Three Communications, Inc.
 Henderson Communications, LLC
 JCPenney Afterschool Fund
 National Association of Rocketry
 TM Design, Inc.

Named and Special 4-H Funds

The following named and special funds have been established at National 4-H Council. We salute the people who established these funds and the people who have contributed to them. You can assure the legacy of 4-H by creating or contributing to a named or special fund. For more information on any of these funds or how you can establish new funds, please contact Sue Fisher at sfisher@fourhcouncil.edu or 301-961-2866.

Edward W. Aiton Fund
 Kenneth H. Anderson Fund
 George L. Brown Multicultural Immersion Fund
 Donald and Toni Daley Fund
 Gary L. Davis Excellence in Leadership Award Fund

Raymond C. Firestone
 4-H Leadership Fund
 John M. Fisher Fund
 Gail and Edwin M. Gershon
 Scholarship Fund
 Mary Nell Greenwood Fund
 Agnes M. Hansen Fund
 David C. Hardesty Fund
 Becky and Jay Kaiserman Fund
 Mary Ann Krug Fund
 Lynn Luckow Learning Fund
 Miener-Welman Fund
 Denise Miller Fund
 Norman C. Mindrum 4-H Education Fund
 NAE4-HA Designated Fund
 (aka Clover Pledge)
 National 4-H Conference Fund
 In Memory of Elsie J. Carper
 Onizuka 4-H Fund for Excellence
 Program Assistant Fund
 Elaine R. and Paul E. Pitts Fund
 President's Innovation Fund
 Salute to Excellence 4-H Volunteer
 Recognition Fund
 Luke M. Schruben Memorial Fund
 Grant A. Shrum Fund
 Roger Stewart Fund
 Stiles Scholarship
 Norman A. Sugarman Fund
 Edward R. Tinker Fund
 Gertrude Warren Memorial Fund
 Stanley J. Whitman, Sr. and Helen W.
 Whitman Fund
 Thomas E. Wilson Fund

The National 4-H Heritage Club Charter Members

The National 4-H Heritage Club, established by the Board of Trustees in 2007, is National 4-H Council's planned giving society recognizing individuals who have made deferred gifts through their estate plans or cash gifts designated to an endowed fund. For information on making a legacy gift to 4-H, please contact Sue Fisher at sfisher@fourhcouncil.edu or 301-961-2866.

Erna Bamford Breton
 Marcius and Elna Butterfield
 Anonymous
 Susanne G. Fisher
 Gail and Edwin M. Gershon
 Gardiner and Violet Graham
 Anita Hollmer Hodson and Family
 Mrs. J.O. (Gladys) Knapp
 Anonymous
 Larry L. Krug
 Sandra Link Lignell
 Mason and Beverly Miller
 Melanie Miller
 Dr. Robert H. Miller and
 Mrs. Vivian E. Miller
 Kenneth and Ethel* Pickett
 Elaine R. Pitts
 Dalton R. and Ruby H. Proctor
 Elizabeth N. and William R. Sheldon
 Jennifer R. Snelson-Wells
 John C. Sterling

Jo Ann Tilley
 Eleanor L. Wilson
 Mary Lee and Douglas A.* Wood

*Deceased

We make all efforts to ensure accuracy. If your name is not listed appropriately, please contact Betsy Johnson at bjohnson@fourhcouncil.edu or 301-961-2817 with any changes you would like made to how your name is listed.

Fiscal Year 2008 Financial Overview

National 4-H Council's commitment to sound, effective financial stewardship produced favorable results in Fiscal Year 2008 (July 1, 2007, to June 30, 2008). Independent Auditors BDO Seidman issued an unqualified opinion on the consolidated financial statements of National 4-H Council and Controlled Affiliates as of June 30, 2008, and for the year then ended. Council's chief executive officer and chief financial officer certify the appropriateness of these financial statements. The independent auditors noted no material

weaknesses in internal controls and no instances of non-compliance with applicable federal regulations.

The complete consolidated financial statements from which the accompanying financial highlights were derived have been determined to present fairly, in all material respects, the financial position of National 4-H Council and Controlled Affiliates as of June 30, 2008, and the changes in their net assets and their cash flows for the year then ended in conformity with generally accepted accounting principles.

Summary Statement of Financial Position

	2008	2007
ASSETS		
Cash and cash equivalents	\$ 694,442	\$ 946,436
Investments	22,145,556	18,804,846
Receivables	3,962,777	3,755,992
Merchandise inventories	1,399,584	880,673
Property and equipment, net of depreciation	9,257,004	8,922,848
Other assets	315,371	212,817
TOTAL ASSETS	\$37,774,734	\$33,523,612
LIABILITIES		
Accounts payable and accrued expenses	\$2,732,686	\$1,401,099
Deferred revenue	1,408,650	1,335,576
Accrued postretirement benefit liability	2,091,996	2,056,663
Unfunded pension liability	2,343,866	1,624,556
Agency funds and other	1,033,977	945,308
TOTAL LIABILITIES	\$9,611,175	\$7,363,202
NET ASSETS		
Unrestricted net assets		
Undesignated	\$ 8,684,094	\$12,416,979
Designated	6,077,520	6,312,684
TOTAL UNRESTRICTED NET ASSETS	14,761,614	18,729,663
Temporarily restricted net assets	13,191,598	7,220,400
Permanently restricted net assets	210,347	210,347
TOTAL NET ASSETS	\$28,163,559	\$26,160,410
TOTAL LIABILITIES AND NET ASSETS	\$37,774,734	\$33,523,612

Summary Statement of Activities

	2008	2007
REVENUES		
Contributions and grants	\$15,713,123	\$ 9,654,674
National 4-H Youth Conference Center	11,504,093	10,313,868
National 4-H Supply Service	5,797,048	4,377,123
Investment income/(loss)	(1,401,835)	2,559,733
Other	336,211	186,407
TOTAL REVENUES AND GAINS/(LOSS)	\$31,948,640	\$27,091,805
EXPENSES		
Program services	\$22,568,321	\$18,727,394
Management and general	3,302,401	3,245,671
Fundraising	1,651,489	1,377,056
Pension related changes other than net period pension costs	2,423,280	-
TOTAL EXPENSES	\$29,945,491	\$23,350,121
Change in net assets before pension adjustments	\$ 2,003,149	\$ 3,741,684
Combined effect of pension adjustments	-	(287,788)
CHANGE IN NET ASSETS	\$ 2,003,149	\$ 3,453,896

For a complete set of the audited consolidated financial statements for the year ended June 30, 2008, including the consolidated statements of functional expenses and cash flows, full footnote disclosure, and the report of the independent certified public accountants, please contact the National 4-H Council Finance Team, 7100 Connecticut Avenue, Chevy Chase, MD 20815-4999 or 301-961-2985.

FUNDING SOURCES
National 4-H Council derives its operating and program funds from four main funding sources: grants and contributions, National 4-H Youth Conference Center fees, National 4-H Supply Service merchandise and curricula sales, and investment income and gains. In FY 2008, these sources generated \$31.9 million—an 18% increase over FY 2007 total revenue. Increased revenue means increased support for the 4-H movement's educational programs and initiatives.

While revenues derived from some funding sources increased in FY 2008, Council's investment performance reflected the volatile market conditions of the year. Although the investment performance kept pace with many market indices, Council generated net losses on its investment portfolio for the first time since FY 2002.

2008 EXPENSE COMPONENTS
As Council diversifies its funding sources and increases its income-generating activities, revenue is directed toward 4-H system-wide programmatic and educational initiatives. Council's supporting services expenses (fundraising and management and general) are maintained at low levels. In FY 2008, supporting services accounted for 18% of total expenses, while 82% of expenses directly funded educational and other program initiatives.

FIVE-YEAR TREND
National 4-H Council's financial position is strong. Since 2004, total assets have increased by 36%. During that same period, total net assets increased by 48% to \$28.2 million. Net assets ensure availability of funding for future 4-H system-wide initiatives.

The 4-H Pledge

The evidence is overwhelming. Young people who participate in 4-H programs prove to be successful, self-confident citizens who make a true difference in their communities. That's the kind of affirmation National 4-H Council relishes. It not only validates the work Council does on behalf of the entire 4-H system, but it also supports the philosophy that tangible results matter. And that philosophy permeates everything at Council, including the opening moments of each All-Associates Meeting where Council staff stand together and recite the 4-H Pledge.

“I pledge
my Head
to clearer thinking,
my Heart
to greater loyalty,
my Hands
to larger service, and
my Health
to better living,
for my club,
my community,
my country, and
my world.”

7100 Connecticut Avenue, Chevy Chase, MD 20815-4999
Phone: 301-961-2800 Fax: 301-961-2894 www.4-H.org

National 4-H Council works to advance the 4-H Youth Development movement, building a world in which youth and adults learn, grow and work together as catalysts for positive change. National 4-H Council partners with the Cooperative Extension System of Land-Grant Universities and Colleges, National 4-H Headquarters at USDA, communities, and other organizations to provide technical support and training, develop curricula, create model programs and promote positive youth development to fulfill its mission. National 4-H Council also manages National 4-H Youth Conference Center, a full-service conference facility, and National 4-H Supply Service, the authorized agent for items bearing the 4-H Name and Emblem. National 4-H Council is a non-profit 501(c)(3) organization. National 4-H Council is committed to a policy that all persons shall have equal access to its programs, facilities and employment without regard to race, color, sex, religion, religious creed, ancestry or national origin, age, veteran status, sexual orientation, marital status, disability, physical or mental disability. Mention or display of trademark, proprietary product or firm in text or figures does not constitute an endorsement by National 4-H Council and does not imply approval to the exclusion of suitable products or firms.

The 4-H Name and Emblem are protected by 18 USC 707. Produced by the National 4-H Council Marketing and Communications Team 2/09-500-mkt001. ©2009 NATIONAL 4-H COUNCIL