

What happens in this moment establishes our future. At 4-H, where youth are the leaders, this truth is always top of mind.

The world can present big challenges, but 4-H believes the ability to generate positive change is a core strength of youth—one that can be nourished with the right resources. Intrigued by robotics or renewable energy? We'll recruit and train the volunteers to help expand these programs so more can get involved. Have an idea to help your hometown? We have a group that will help make it a reality. Part of the digital community? 4-H is there too, with positive ways for everyone to share and create new ideas for a better future.

At the same time, our past continues to serve us well—the 4-H philosophy of learning by doing and leading by example has proved to have a positive impact on young people, their families, and their communities. 4-H'ers learn how to replace fear with knowledge, frustration with innovation, and isolation with community.

Economic pressures worldwide can't stop the kind of momentum generated by the young people in 4-H. We don't need to slow down or scale back. We just need to follow their lead.

The world can present big challenges, but 4-H believes the ability to generate positive change is a core strength of youth—one that can be nourished with the right resources.

The Impact of Individuals Adds Up

In many ways, tough times are a mirror—and we all have a chance to see what we're made of. At 4-H, we like what we see.

They say that tough times reveal true character. Over the past year, our entire nation struggled to cope with a new economic reality, and 4-H was certainly not immune to its effects. But we are happy to say that despite these challenges, we continue to serve our communities in powerful ways.

Of course, 4-H has always had a positive influence on our nation's economic fortunes by preparing generations of productive workers, citizens, and leaders. We have remained focused on our bold goal of reaching one million new young people by 2013 with science, engineering, and technology programs. To advance that goal, in October 2008 we launched the first ever *4-H National Youth Science Day™*, on which 4-H'ers around the country displayed the kind of passion for science exploration that has helped keep America competitive for the past 100 years.

The special role that 4-H plays in workforce development also has global impact. We were honored that Dr. Rajiv Shah, the first Chief Scientist at the U.S. Department of Agriculture, chose 4-H's *Generation: Ag* summit in St. Louis to deliver his first public remarks after taking office. Dr. Shah spoke about the importance of science to the future of the world's food and agricultural

system—and the critical work that 4-H is doing to attract a new generation of thinkers and innovators to the field.

Our financial performance continued to be strong—thanks to amazing commitment from our partners and sponsors, the strategic guidance and financial support of Council's National Board of Trustees, and outstanding work from the team at National 4-H Council.

As an example, National 4-H Youth Conference Center celebrated its golden anniversary with an exceptionally strong year. Now, 50 years after President Dwight D. Eisenhower presided over opening ceremonies, Center is one of the largest non-academic youth education and conference facilities in the United States and continues to be the national home for 4-H, hosting annual 4-H conferences and year-round training programs for youth, volunteer leaders, and professional staff.

In many ways, tough times are a mirror—and we all have a chance to see what we're made of. At 4-H, we like what we see.

Floyd, Borel

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

James C. Borel
Chair
National 4-H Council Board of Trustees

Board of Directors

Chair

James C. Borel*
Executive Vice President
DuPont Company

Vice Chair

E. Kent Baker*

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 D. Barr

Chairman
Osborn & Barr

Lily H. Bentas*

Chairman of the Board
Cumberland Farms, Inc.

Carl M. Casale

Chief Financial Officer
Monsanto

Dr. Clyde E. Chesney*+

Administrator, Cooperative
Extension
Tennessee State University

Douglas R. Coffey

Chief of Staff
BAE Systems, Inc.

Dr. Thomas G. Coon*

Director, MSU Extension
Michigan State University

Carol A. (John) Davidson

Senior Vice President
Controller and Chief
Accounting Officer
Tyco International

Joseph B. Dzialo*

President
Lee Jeans

Jeremy P. Embalabala

Youth Trustee
University of Illinois

Dr. Robert H. "Doc" Foglesong+

President, CEO and Founder
Appalachian Leadership and
Education Foundation

Dr. Linda K. Fox

Associate Dean, Extension
Washington State University
College of Agricultural,
Human and Natural
Resources (CAHNRS)

E. Gordon Gee

President
The Ohio State University

Daniel Glickman

Chairman and CEO
Motion Picture Association of
America

Lynn O. Henderson*

President
Henderson Communications,
LLC

April Johnson

Youth Trustee
Texas A&M

Clarence Kelley

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

Whitney Kupferer

Youth Trustee
University of Alabama

Victoria LeBlanc*

Youth Trustee
Student, University of
Louisiana at Lafayette

Alison Lewis

President and General
Manager of 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 C. Samuelson

Vice President
WGN Radio

Dr. Janice A. Seitz

Associate Dean for
Extension and Outreach
Director of Extension
University of Delaware

Dr. W. Gaines Smith

Extension Director
Alabama Cooperative
Extension System
Auburn University

Anthony A. Tansimore*

Executive Vice President
DHR International

USDA/NIFA Liaison

Dr. Daniel E. Kugler

Interim Deputy
Administrator for
Families, 4-H, and
Nutrition
U.S. Department of
Agriculture, National
Institute of Food and
Agriculture

* Executive Committee
Member

+ Special thanks to those
trustees whose terms
expired or who retired/
resigned in 2009.

Chair

James C. Borel

Vice Chair

E. Kent Baker

Treasurer

F.A. (Andy) Lowrey

President, CEO, and Assistant Secretary

Donald T. Floyd, Jr.

Secretary

Edward J. Beckwith, Esq.

Stephen D. Barr

Dr. Thomas G. Coon

Dr. Linda K. Fox

Clarence Kelley

Robert W. Owens

Dr. W. Gaines Smith

Lily H. Bentas

Carol A. (John) Davidson

E. Gordon Gee

Whitney Kupferer

Dr. Roger A. Rennekamp

Anthony A. Tansimore

Carl M. Casale

Joseph B. Dzialo

Daniel Glickman

Victoria LeBlanc

Dr. Roger C. "Bo" Ryles, Jr.

Dr. Daniel E. Kugler

Dr. Clyde E. Chesney

Jeremy P. Embalabala

Lynn O. Henderson

Alison Lewis

Orion C. Samuelson

Douglas R. Coffey

Dr. Robert H. "Doc"
Foglesong

April Johnson

Dr. Mark McCann

Dr. Janice A. Seitz

Spotlighting Our Success

50 Golden Years at 4-H National Youth Conference Center

On June 16, 1959, President Dwight D. Eisenhower presided over the opening ceremonies for **National 4-H Youth Conference Center.**

Fifty years later, Center continues to be the national home for 4-H, hosting National 4-H Conference every spring, as well as training programs for youth, volunteer leaders, and professional staff all year long.

During the anniversary party held at Center, 4-H youth joined leaders from Council, National 4-H Headquarters, and USDA to blow out the five candles on the birthday cake—each representing a decade of Center’s existence and thousands of unforgettable experiences.

National 4-H Youth Conference Center hosts more than 30,000 youth each year while they tour the city’s historic landmarks, attend conferences and leadership programs, and experience the best of our nation’s capital.

But perhaps most importantly, the many youth, volunteer leaders, and professional staff who have come to National 4-H Conference Center over the years have always left with something to inspire them—some new point of view, some new idea to take home. That’s the ingredient that has kept the experience of Center fresh and exciting for every one of its 50 years.

**“I like 4-H’ers.
They are leaders.
They are agents
for bringing
to everybody
everywhere new
knowledge, new
information, and
certainly new
inspiration.”**

— President Dwight D. Eisenhower,
remarks at the opening of Center,
June 16, 1959

New Ag Science Pathways for a New Generation

Today's shortage of students seeking degrees in the agricultural sciences has created a workforce dilemma that could impact our nation's global competitiveness. The solution? Innovative 4-H out-of-school programming that engages youth in the sciences earlier—and which has been shown to motivate them to pursue a career in the sciences later as adults.

In partnership with scientists and educators from land-grant universities and

From Left: Donald T. Floyd, Jr., National 4-H Council; James C. Borel, Dupont; Carl M. Casale, Monsanto; E. Gordon Gee, The Ohio State University; and Jeremy Embalabala, TechOctane

Science is critical to the future of America's food and agriculture system—and 4-H is critical to attracting a new generation of thinkers and innovators.

colleges, 4-H is currently developing a new, web-based **Ag Science** learning system called *Project Pathways*. Customizable for almost any level and area of interest, the system will engage young people in a variety of leading-edge, hands-on activities from genetic engineering and agro-robotics to sustainable agriculture and product marketing.

To lay the foundation for this exciting work, **National 4-H Council**, **Monsanto**, and **DuPont** gathered more than 150 thought leaders in agriculture and higher education on June 10 at the Danforth Plant Science Center in St. Louis for the *Generation: Ag* Summit.

Dr. Rajiv Shah, the new Under Secretary of Research, Education, and Economics (REE) and Chief Scientist at the U.S.

Department of Agriculture attended the event and delivered his first public remarks since being confirmed. His message: Science is critical to the future of America's food and agriculture system—and 4-H is critical to attracting a new generation of thinkers and innovators to the field.

"I applaud 4-H for its work to develop the next generation of agriculturally literate youth who will go on to become our country's future innovative scientific minds," said Shah.

MONSANTO

Dr. Rajiv Shah, REE Under Secretary and Chief Scientist, USDA

Roger Beachy, Founding President, Danforth Center; Director, National Institute of Food and Agriculture (as of October 1, 2009)

Sparking a Passion for Science

It created a chain reaction, inspiring ideas and innovation from Washington, DC, to California. The first annual **4-H National Youth Science Day™** energized young scientists all across the nation with a hands-on experiment dubbed *Helpful Hydrogels*.

The experiment, developed with expertise from Ohio State University Extension and Ohio 4-H, allowed youth to test the properties of water-absorbing hydrogels, long chains of molecules used in erosion control and soil management.

Locally, young scientists shared what they learned about water conservation with family members, friends, and classmates. Key leaders like Congressman Jim Moran of Virginia and Congressman Dennis Cardoza of California participated in events with youth in their communities. And 4-H'ers in every state demonstrated the experiment for major television networks, newspapers, and websites—overall, the first *4-H National Youth Science Day™* reached an audience of more than 50 million.

The catalyst for *4-H National Youth Science Day™* was the successful launch of 4-H's *One Million New Scientists. One Million New Ideas™* PSA campaign in June 2008. The campaign promotes 4-H's bold goal of engaging one million new youth in the sciences by 2012—in order to address the nation's workforce shortages in science, engineering, and technology. To date, the PSA campaign has generated millions of dollars worth of donated advertising space all around the country.

So, how do you follow this success? With the 2009 National Science Experiment—*Biofuel Blast*. Developed in partnership with the University of Wisconsin Extension and Wisconsin 4-H, the 2009 experiment focuses youth learning and discovery on another of today's critical global challenges: renewable energy.

In its first year,
4-H National Youth Science Day™ reached an audience of more than 50 million.

Youth developed a vodcast documenting what they learned about water management from Toyota environmental engineers.

Formula for Success: Just Add 4-H₂O

Science, health, community service: It all flows together with 4-H₂O. Through a shared interest in protecting the environment, the Toyota USA Foundation and **The Coca-Cola Foundation** came together to fund the expansion of 4-H's landmark youth water quality and conservation program—currently being implemented in 10 states and more than 60 local communities in 2009.

From beach cleanup to water-quality testing, 4-H₂O Community Projects unite young people and community leaders to identify conservation needs and discuss solutions for their communities. Toyota's continued support advanced 4-H₂O Community Projects into Texas this year—joining California, Kentucky, Michigan, Mississippi, and West Virginia—to engage more than 4,000 total program participants.

4-H₂O: *Replenish* programs demonstrate effective water-saving techniques, such as rain barrels and rain gardens, to community leaders. In 2009, Arizona, Georgia, Oklahoma, and Wisconsin were able to join this vital water-conservation effort, thanks to funding from The Coca-Cola Foundation. In each state, 4-H teams up with the National Water Program, a partnership of USDA and land grant colleges and universities, to achieve the overall goal of reaching 37,000 young people and saving 50 million gallons of water.

"Water stewardship is a global initiative for The Coca-Cola Company, and partnering with 4-H will allow us to localize that initiative and connect with America's youth in a meaningful way," says Ingrid Saunders Jones, chair of The Coca-Cola Foundation. "Coca-Cola is proud to work with an organi-

zation like 4-H, which is making a difference in local communities by engaging young people and focusing on conserving one of our planet's most valuable resources, water."

To share experiences and ideas, young participants turn to the **4-H₂O Online** website, the interactive hub for the nation's 4-H₂O program. A recent visit, for example, showed 4-H'ers in Kentucky collaborating with Montana State University to develop a vodcast documenting their trip to the Georgetown Toyota plant. Up for discussion: Water-management techniques learned from the plant's environmental engineers. "It is rewarding for our company to support an organization like 4-H that has such a tremendous impact on America's youth and its future," said Pat Pineda, group vice president of philanthropy at Toyota Motor North America.

4-H and *FIRST* Form One Powerhouse Team

Teamwork is a big part of engineering innovation—and it works for youth projects, too. 4-H and *FIRST* (For Inspiration and Recognition of Science and Technology) proved the point this past year by teaming up to reach new youth and expand existing 4-H science, engineering, and technology efforts with robotics programs and competition.

While building a better robot is the primary aim of the *FIRST*/4-H teams, these young scientists build much more.

“The global economy is constantly demanding a more technologically competent workforce, and the value of practical application experiences like those 4-H and *FIRST* provide is immeasurable,” said Paul R. Gudonis, *FIRST* President.

While building a better robot is the primary aim of the *FIRST*/4-H teams, these young scientists build much more. The G-FORCE team of Garrett County, Maryland, developed skills ranging from programming to woodworking to business. One youth who liked to work on cars discovered a potential future in mechanical engineering; another who used to spend long afternoons playing video games became the team’s go-to source for design.

What’s more, the 4-H component enriches each team’s conviction to give back. G-FORCE teammates performed more than 600 hours of volunteer ser-

From Left: Donald T. Floyd Jr., National 4-H Council and *FIRST* leaders, Paul R. Gudonis, President; Woodie Flowers, National Advisor; and Dean L. Kamen, Founder

vice, helping younger scientists at summer tech camps, after-school workshops, and newly formed robotics teams.

“It’s wonderful seeing students develop these leadership skills,” says Arlene Lantz, organizational leader of the 4-H Country Explorers club, which houses the G-FORCE team. “They want to be there—they have the drive and the interest. And as a teacher myself, I believe hands-on is how children learn best.”

The 4-H and *FIRST* partnership is just one part of the *JCPenney Afterschool Fund’s* (JCPASF) generous \$1 million investment in the 4-H Youth Development Program. The Fund’s support included sponsorships of 4-H JCPASF *FIRST* Robotics Teams, development of year-round 4-H Robotics curriculum, and grants for 4-H Afterschool programs. In addition, 80 county 4-H programs benefit from the JCPenney Round Up in-store promotion program—a result of direct efforts of hundreds of JCPenney associates in stores nationwide.

Immediate Value from Leading-Edge Technology

Increasing efficiency, saving precious resources, and improving programs are constant goals for the 4-H community. Now there's a tool that will help do all that and more.

It's the **ACCESS 4-H Online Enrollment System**. A fully integrated information management system, ACCESS 4-H Enrollment provides value on many levels. With safe and secure real-time data collection, tracking the millions of 4-H youth across the country is easier and less costly. What's more, with an accurate picture of who is engaging with 4-H—when, where, and how—leaders have access to valuable information that will help them tailor programs and services to those who need them most.

Ultimately, this state-of-the-art, web-based enrollment system will allow 4-H leaders to do more of what they do best: work face-to-face with youth and engage them in the 4-H experience.

During the fall, a pilot launch in Oregon drew great reviews: "The ACCESS 4-H Enrollment system has drastically improved the consistency of our data. It's been easy to learn, and the staff has been great to work with," says Sara Miller, 4-H Program Coordinator at Oregon State University.

ACCESS 4-H Enrollment is a key component of a comprehensive 4-H digital strategy, which is strengthening 4-H programs now—and for the future.

ACCESS 4-H Enrollment allows 4-H leaders to do more of what they do best — engage youth effectively in the 4-H experience.

ACCESS Data Importing Tool

County, State:

Year:

File Format:

Record Types:

File:

ACCESS CSV Importing Instructions

Please import your data in the order above, using the sequence provided.

To download a template, right-click on the link and choose "Save link as..." if you are using Firefox or "Save target as..." if you are in Internet Explorer.

1. [Staff](#) (coming soon)
2. [Subscriber List](#)
3. [Club List](#)

Projects

National Project (Code)	State Project (Code)	County Project (Code)	Action
Technology and Engineering (SET-3)	Aerospace (SET-3)	Aerospace (SET-3)	+
Ag in the Classroom (SET-6)	Ag in the Classroom (SET-6)	Ag in the Classroom (SET-6)	+
Aeromats (SET-7)	Aeromats (SET-7)	Aeromats (SET-7)	+
Biological Sciences (SET-2)	Aquatic Science (SET-2)	Aquatic Science (SET-2)	+
Physical Sciences (SET-4)	Astronomy (SET-4)	Astronomy (SET-4)	+
Technology and Engineering (SET-3)	Automotive (SET-3)	Automotive (SET-3)	+
Technology and Engineering (SET-3)	Scuba (SET-3)	Scuba (SET-3)	+
Biological Sciences (SET-2)	Biological Sciences (SET-2)	Biological Sciences (SET-2)	+
Physical Sciences (SET-4)	Chemistry (SET-4)	Chemistry (SET-4)	+
Civic Engagement (CET-1)	Citizenship (CET-1)	Citizenship (CET-1)	+
Civic Engagement (CET-1)	Civic Engagement (CET-1)	Civic Engagement (CET-1)	+
Communications and Expressive Arts (CEA-4)	Communications and Expressive Arts (CEA-4)	Communications and Expressive Arts (CEA-4)	+
Community / Volunteer Service (CIV-2)	Community / Volunteer Service (CIV-2)	Community / Volunteer Service (CIV-2)	+
Technology and Engineering (SET-3)	Computer Technology (SET-3)	Computer Technology (SET-3)	+
Consumer and Family Science (SET-1)	Consumer and Family Science (SET-1)	Consumer and Family Science (SET-1)	+

Data Manager

- People
- Projects
- Activities
- Certification
- Clubs & Groups
- Group Enrollment

Clackamas County, Oregon, staff learn the benefits of the Enrollment System firsthand from National 4-H Council Associates.

Winning Fans for 4-H on Facebook

To create an active online forum for 4-H fans around the nation, in March 2009 National 4-H Council created an official **4-H** page on Facebook. In the span of just a few weeks, the page created great excitement, attracting more than 30,000 Facebook fans—more than all other youth development organizations combined. That immediate energetic response to the 4-H page is an example of the power and passion of the 4-H network—and made the page one of the top official non-profit pages on all of Facebook.

This social media effort also put Council in touch with many current and former 4-H'ers, including Andrew Bosworth, a California 4-H alumnus and Facebook employee who invented Facebook's "News Feed" feature in 2006. Working with Council's digital team, Bosworth helped sharpen up some features of the page with his expert advice—all to keep 4-H on the cutting edge.

Discussions, idea exchanges, advice sharing, contests, and posting of 4-H memories in photos or videos are just some of what happens on the 4-H Facebook page. In the coming months, Council will continue to work with our growing fan base to explore new ways to engage more youth, alumni, and friends—and to offer new opportunities to tell their own 4-H stories.

A 4-H alumnus and Facebook employee helps to boost 4-H's presence online.

National 4-H Council Associate with former 4-H'er and current Facebook tech wizard, Andrew Bosworth at its headquarters in Palo Alto, California.

Cutting-Edge Training Keeps Volunteer Leadership Strong

4-H volunteers help to make a difference for millions of young people. But volunteering isn't easy. For just about anyone—a scientist, a homemaker, a retired businessperson, or a teacher accustomed to working with youth—becoming a successful volunteer requires training and encouragement. Even experienced volunteers want to learn new techniques that improve programs and ensure a rewarding, productive experience for all.

That's where **Monsanto's** support comes in. As the premier corporate funder for the *National 4-H Volunteer Initiative*, Monsanto believes in the critical role of the volunteer in positive youth development—and backs it up by sponsoring national programs for volunteer recruitment, training, and recognition.

This comprehensive initiative includes state forums and regional conferences where volunteers can share new tools and techniques face-to-face, plus gain valuable information and training online. A recruitment toolkit packed with downloadable media helps professional staff customize their volunteer appeals more easily. A web-based resource library offers information ranging from project ideas to officer installation ceremonies. Volunteers can even use Facebook to network, compare notes, and share best practices.

One volunteer who has already seen a difference is Glenda Gehl. Once a 4-H'er herself, Gehl works as a Territorial Sales Manager for Monsanto and has been a 4-H club leader for two years. "At 4-H, we're getting a lot more streamlined in what we teach and how we teach it," Gehl says. "The

Becoming a successful volunteer requires training and support—and even experienced volunteers want to learn new techniques.

commitment to youth and to getting kids to continue in agricultural science as they get into college," Gehl says. "I feel lucky to be working for a company that gives back this way.

additional training that has been put into place really helps us meet the challenges we face today."

Of course, volunteers also deserve recognition—so Monsanto helped launch the annual *Salute to Excellence Awards* for 4-H volunteers. "Monsanto has a strong

4-H Supply Service Delivers

“**M**ake it Happen” and “Born Leader” aren’t just great T-shirt slogans. For the **National 4-H Supply Service**, they’re a way of life. Since 1924, 4-H Supply has provided high-quality branded products to meet the needs of 4-H offices, clubs, and families alike. Today, 4-H Supply takes its customer-friendly approach to new levels, with convenient online shopping and expert advice.

4-H’ers around the country show their pride every day by purchasing merchandise with the 4-H Name and Emblem.

Dedicated and experienced associates work closely with 4-H professionals in every state to provide recommendations on club materials, camp supplies, and 4-H approved teaching curriculum. “I’ve found the curriculum resources very helpful with our 4-H military program and 4-H Afterschool programs,” says Betty Wingerter, County 4-H Educator and past president of the National Association of Extension 4-H Agents (NAE4-HA). “And I appreciate the affordability of the many items we use for member and donor recognition programs,” she adds.

4-H’ers show their pride every day by purchasing items with the 4-H Name and Emblem. 4-H Supply shows the same devotion, providing the best products and the highest level of customer service to keep these dedicated customers coming back, year after year.

Youth Move their Community in a Healthy Direction

When individuals move in harmony, the results can be powerful. That's the idea behind one of the **4-H Families Count: Family Strengthening Award** winners this year. The **4-H Bloco Drum and Dance**, an engaging after-school program, promotes healthy living through nutrition choices and movement, while uniting more than 80 families with the help of the University of California Cooperative Extension, Sonoma County. Yet the program's most striking contribution has been to give Latino youth a voice. Young people tap into the program, their grades improve, productive activity increases, and parents get involved. Where residents once felt marginalized, they are now community leaders.

The *Family Strengthening Awards* are provided through a strategic five-year

When young people get involved in the program, grades improve, productive activity increases, and parents get involved.

partnership with the **Annie E. Casey Foundation**. Through this partnership, National 4-H Council recognizes five outstanding local programs annually, helping each to then raise funds and visibility. Programs are selected for their ability to improve outcomes for rural, disadvantaged families by fostering the social network; economic opportunities and

support that families need to thrive. Other 2009 award winners include:

■ **Project MONEY (Multi-county Outreach Network Educating Youth)**, University of Georgia Cooperative Extension, Southwest District, successfully breaks the cycle of generational poverty by teaching financial literacy.

■ **Youth Market: Rural Entrepreneurship Experience**, University of Maryland Cooperative Extension, Garrett County, teaches entrepreneurship and promotes independence for youth in rural western Maryland.

■ **4-H Kids Club**, Michigan State University Cooperative Extension, Leelanau County, has sustained four community-based after-school programs since 1993 in rural northwest Michigan through school

and community engagement.

■ **Energy Express**, West Virginia University, a summer reading and nutrition program in rural and low-income West Virginia, has boosted children's reading scores and delivered much-needed nutrition to 3,000 students in 80 communities.

Recognizing
the Sources of
Success

National 4-H Council's work of behalf of the 4-H Youth Development movement would not be possible without the generosity of our individual, corporate, and foundation donors. Thank you.

Donor List

Second Century of Excellence Club

July 1, 2008 – June 30, 2009

Emerald Clover

\$1,000,000 and Up

JCPenney Afterschool Fund (FY 2009, FY 2008) †
Monsanto
New York Life Foundation (FY 2009, FY 2008) †
The Noyce Foundation
Philip Morris USA, an Altria Company
Philip Morris USA Youth Smoking Prevention (FY 2008, FY 2007, FY 2006) †
Toyota (FY 2008) †
Wal-Mart Foundation

Platinum Clover

\$250,000 – \$999,999

3M Foundation (FY 2008) †
ATV Safety Institute (FY 2009, FY 2008) †
The Coca-Cola Foundation
Grinnell Mutual Reinsurance Company (FY 2007) †
MetLife Foundation (FY 2007) †
Monsanto (FY 2007) †
The Noyce Foundation (FY 2008) †
Southern States Cooperative, Inc.
Toyota USA Foundation

Gold Clover

\$100,000 – \$249,999

The Annie E. Casey Foundation (FY 2009, FY 2008) †
BAE Systems
Cumberland Farms (FY 2009, FY 2008) †
DuPont Company
The Farm Credit System Foundation, Inc. (FY 2009, FY 2008) †
John Deere (FY 2008) †
Kraft Foods (FY 2009, FY 2008) †
Motorola Foundation
Pioneer Hi-Bred International, Inc.
Rockefeller Philanthropy Advisors
Syngenta Corporation

Silver Clover

\$50,000 – \$99,999

CHS Foundation
Lockheed Martin Corporation
Motorola Foundation (FY 2008) †
Pioneer Hi-Bred International, Inc. (FY 2004) †

Bronze Clover

\$25,000 – \$49,999

ACH Food Companies, Inc./ Fleischmann's Yeast
ATK Federal Cartridge Company
Edward R. Tinker Charitable Trust
Lee Jeans
National Shooting Sports Foundation
VF Corporation

Green Clover

Up to \$24,999

4-H Alumni Association
4-H Clubs of Adams County, Inc.
ABM Janitorial, Inc
American Farm Bureau Foundation for Agriculture
Bank of America Foundation, Inc.
Bank of America United Way Campaign
Calloway County 4-H Club Council
Cheyenne River 4-H Club
Civilian Marksmanship Program
Coca-Cola USA
The Columbia Foundation
Constellation Energy Group Employee Fund
University of Delaware
Denim North America, LLC
The Dickson Foundation, Inc.
Dickstein Shapiro, LLP
Dominion Foundation
GROWMARK, Inc. (FY 2008) †
Henderson Communications, LLC
Illinois Tool Works Foundation
International Business Machines Corporation
Joe Corbi's Wholesale Pizza
Keller Benefit Services, Inc.
Larsen Productions, Inc., Joe & Barb Larsen
LT Apparel Group
Maatiam
Mary Jean and Oliver Travers Foundation, Inc.

Miller Felpax
National Rifle Association
National Rural Electric Cooperative Association
Network for Good
New York City Transit Authority
Niobrara County 4-H Council
NC Cooperative Extension Service
The Parks Companies
Pfizer
Reinsel Kuntz Leshner, LLP
SBC
City of Seattle
Service Management Group
Sunoco, Inc.
T. Rowe Price Associates Foundation, Inc.
TisBest Philanthropy
TM Design, Inc.
Visa International
Whitetails Unlimited, Inc.
Willard E. Bartel Foundation

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
Ken and Lucy Hicks
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, 2008 – June 30, 2009

Emerald Clover

\$10,000 and Up

Jim Borel
Carl M. Casale
Ken and Lucy Hicks
Anita H. Hodson Family
Dalton R. and Ruby H. Proctor

Gold Clover

\$1,000 – \$9,999

Stephen D. Barr
Lily H. Bentas
Scott and Jill Bramble
Kenneth and Nancy Cheng
Natalie Cheng
Douglas R. Coffey
Larry and Lynn Devan
Joseph and Leslie Dzialo
Andy and Deb Ferrin
Don and Carolyn Floyd
Clark and Marilyn Gafke
E. Gordon Gee
Daniel Glickman
Julie A. Gomena
Mr.* and Mrs. Robert J. Hampson
Lynn Henderson
Clarence Kelley
Paul and Susie Koehler
Mr. and Mrs. F.A. Lowrey
Mr. and Mrs. Thomas A. Martindale
Mason and Beverly Miller
Robert W. Owens
Dwight and Twila Palmer
Elaine R. Pitts
Peggy Quigg.
In Honor of Jo Turner
Craven Rand
Richard J. and Elizabeth L. Sauer
Sharon Schainker
Grant and Alma Shrum
Jennifer L. Sirangelo
Harold and Barbara Stone
James P. Tobin and Virginia E. Heagney
James G. and Loretta M. Walls
Eleanor L. Wilson

Listings with a † are gifts committed in a prior reporting period that continue to support Council's work.

*Deceased

Silver Clover

\$500 – \$999

E. Kent Baker
Samuel B. Baker
David W. Buck Family
Foundation, Inc.
Dr. Clyde E. Chesney
Carol A. (John) Davidson
Mrs. Shirley Dornfest
Susanne G. Fisher
Dorothy McCargo Freeman
Gail and Ed Gershon
Steve Gunderson and
Jonathan Stevens
Lita Haarer
Alene D. Haines
Harold and Judy Harper
Barton A. Hewitt
Norm and Florence Johnson
Larry L. Krug
Mark and Julia McCann
Jennifer Z. McIver
Roger Olson
H.B. and Katherine D. Pasley
Frank and Ruth Proctor
Robert Ranson
Roger A. Rennekamp
Orion Samuelson
Robert J. Saum
Daniel L. Schadler
Janice A. Seitz
Shellie E. Solomon
Anthony A. Tansimore
Melissa Van Liew
Omer G. and Annabelle K. Voss
Mary Williams
Mary Lee Wood
Mr. and Mrs. Vernon H.C. Wright

Bronze Clover

Up to \$499

Arlene Seidel Abrams
Mr. and Mrs. David Adams
Philip B. Alexander
Darlene Allen
Owen D. and Diane E. Ambur
Sharon Anast
Beverly J. Andersen
Oliver C. Anderson
Dr. Sharon Anderson
Anonymous
Virginia Tomasulo Anthes
Dan and Susan Arnholt
Kirk Astroth and Tana Kappel
Kenneth J. Auberger
Kilamba Augusto
Barbara Austin
John F. and Beatrice H. Bagby

William Bailes
Louise Hammond Bailey
Darlene Baldwin
Myron Baldwin, Jr.
Dean and Arlene D. Bandes
Mr. and Mrs. Perry S. Banks
Linda Barber
Steven R. and Georgia L. Barbour
Jim and Carolyn Barthel
Marg Bartosek & John Krochta
Richard J. Beaven, In Memory of
The Trowbridge Family
Mr. and Mrs. Edward J. Beckwith
Sarah W. Becton
Marlene K. Beggs
Max Benne
Linda Kay Benning
Mark and Nadine Berkowsky
Bruce H. Beveridge
Cecelia A. Beverly
Jill L. Bidwell
Helen Biever
David G. Birse
Ray Black
Ken and Mary Bolen
Robert R. Boone
Eric Boucher
Gary and Mary Beth Bowman
Milton and Margaret Boyce
Mr. and Mrs. Morton M. Boyd
Mildred O. Bradner
Drs. William J. and Bonnie Braun
Nora and Barry Breindel
Elizabeth M. Brennan
Herbert D. and Mary Lou Brewer
Madison and Judy Brister,
In Honor of Mildred Curtis
Julie Brooks
Amy E. Brown
Louise S. Brown
Lynn and Marjorie Brown
Nettie Ruth Brown
Janice and Paul Brown
Daryl and Joyce Buchholz
Bee Buckel
Roger P. Buffington
Dorothy and Edward Buss
Marcius and Elna Butterfield
Dr. and Mrs. Edgar Butts
Mr. and Mrs. Michael Cain
Mr. and Mrs. Jeffrey W. Campbell
Dianna Campbell
Charles R. Carmichael
Brian K. Carovillano
Kelly Carpenter
Patsy Carr
Bob G. Carter,
In Memory of Melvin Pearce
Jeanette Carter
Mrs. M.J. Carter

Elaine and John Cassel
Richard and Peggy Castle
William and Cynthia Catto
Lynn Cawley
Barbara Chamberlin
Debra Fink Chapman
Dick Chelton
Robert and Carol Christensen
Chris Ciancio
Dr. Carolyn Clague and Mr.
Dennis Hopfinger
Barbara K. Clark
James W. and Sheri L. Clark
Anner Clemons
Kenneth K. and Caroline L.
Clinard
Mike Coates
Natalie and Perry Cobb
Charlotte and Ronnie Coffman
Brad Cogdill
Faye F. Cohen
Tamira A. Cole
Carolyn Zehner Condorodis
Brevoort C. Conover
Anne Looney Cook, Ph.D.
Tom and Rhonda Coon
Robert K. and Linda A. Cooper
R. B. Crawford
Thomas F. Crawford
Merrilyn N. Cummings
Clarence and Jane Cunningham
Terry Dailey
Mr. Duane C. Davidson
Elizabeth C. Davies
John E. Davis
Tania Butler Davis
Capt. Victor Delano
Dr. and Mrs. Leon G. Devlin
John Di Biaggio
Margaret S. Dixon
Iva L. Kiser Dowler
Stanley Dreyer
Ronald C. and Phyllis Drum
Mari Duchaj
James W. Duclos,
In Honor of Laurie Broccolo
Geraine Eisentraut
Marion and Richard Eller
Ellen P. Elliott
Edward and Renee Ellis,
Mapleleaf Farms, Inc.
Jeremy P. Embalabala
Norman and Cynthia Engelbrecht
Mr. and Mrs. Robert D. Espeseth
James C. Essig
Emma Rae Eyre
Ronald F. Fairbrother
Jessica Falkenthal
Dr. and Mrs. Chester P. Fehliss
Frank A. Fender

Matt Fennel
Betty Fewell
Mrs. Margaret C. Finch
Allison Fischer
Paula J. Florkey
Kyle and Angela Fogt
Sandra S. Foley-Smith
Fredric R. Fortney
Betty Jo Foster
Dr. and Mrs. Richard E. Fowler
Gary Fox
Linda Kirk Fox
Ms. Toni Frank
Jolenne Wendel Fullagar
Mr. Norman Fuller
Lydia and Wessen Furomoto
Walter L. Ganshaw
Mr. Jason Gant
Kelli J. Gaputis
Jerry Geckle
Jack and Anne Gherty
Quentin and Bonnie Glass
Hank and Janet Godby
Philip and Diana Goebel
Mr. and Mrs. Loren Goyen
Gardiner and Violet* Graham
Ms. Lise Graham
Chester Greene
Angela L. Griffin
Anonymous
James and Margaret Grillo
Judy Balsam Griswold
Margaret D. Gross
Ms. Helen K. Groves
Patricia R. Dawson Gruber
Larry Guilbeau
Ken and Mary Gumaer
Sherrie Guyott
Norma and Stanley Haas
George F. Haenlein
John and Barb Hagie
Amanda Hale
Curtis and Elaine Hall
Marshay N. Hall
Don and Lorraine Hand
Susan and David Hardesty
Mary E. Harris
Mrs. John Hassert
Robert A. Hayes
Richard and Geraldine Heavner
Stephanie Helmer
Alvin and Phyllis Hepner
Donna Powell Hershberger
Gina Hesley
Gordon V. Hibbard
John and Bernice Hibbard
Joan Hickman
Analine S. Hicks
Dr. David C. Hill
Oliver C. and Joyce M. Hill

John W. Hoglund
Vanessa L. Holden
Daniel M. Holdridge
Mr. Charles Meirs Holmes
Eugene Hook
Leonard H. Hopkins, Jr.
Jean Hoshiko
Roy and Patricia Hougen
Mike and Lyla Houglum
Karla Chappelle Howard
Joe and Lynn Hughes
Mr. and Mrs. Gerald D. Hunnicutt
Jennifer M. Hunt
Dr. and Mrs. Theodore Hutchcroft
Maya D. Hyman
Dr. and Mrs. Richard D. Ilnicki
Ralph and Janet Izard
Ricardo Jiminez
April Johnson
Betsy and Jerry Johnson
Mrs. Jeanne H. Johnson
Larry Johnson
Bertha M. Jones
Jean Howington Jordan
Paul and Gloria Kaste
Susan and Sean Kelly
Mr. and Mrs. Robert P. Kerr, Jr.
Joan Kimber
Flora E. Kitzman
Glenn A. Klein
Diane Klinger
Eleanor Klockenbusch
Steven K. Knapp
Stanley and Nina Knowles
Richard and Lynne Koehler
Frances Krause
Charles W. and Beverly J. Kruse
Whitney K. Kupferer
Sally Lackett
Diane LaCumsky
Mr. Thomas Lakritz
Gordon and Peggy Lamb
Willie and Arlene Lantz
Judith Lapp
Reverend Paul and Jo Anne
Leatherman
Victoria LeBlanc
Roxie Lee
Teresa LeGrand
Rolla and Esther Lehman
Joan E. Lein
Pat and Jerry Leslie
Alison Lewis and Family
Nancy J. Lewis
Robert G. Light
Sandra Link Lignell
Charlene Lind
Mr. and Mrs. William A.
Linnenbringer
Wendell E. Livengood
Eddie L. Locklear

Donor List

William J. London
 Maxey and Julia Love
 Flower and Glenn MacMillen
 Don MacNeil
 Francis S. Mansue
 Zelma H. Margelos
 Dr. Pamela A. Marino
 Jerry L. Mark
 Ellen Markowitz
 Ann and Ron Marlow
 Dorothy H. Martin
 Michael J. Martin
 Sue Noyes Martin
 Debra L. Maynard
 V. Joseph and June C. McAuliffe
 Gena M. McClain
 Mary Ann McCoy
 Terryann G. McCoy
 Neal and Linda McIntyre
 Carla McKennett,
 In Memory of David Rice
 Elaine McKnight
 Samuel McLaughlin
 Allyson McMahan
 Bill and Marilyn McVay
 Win and Betty Merriam
 Edward H. and Jessie B. Merritt
 Mettler Farms Inc.,
 Dennis L. Mettler
 Ronald M. Meyer
 Mr. and Mrs. Daniel Millender
 Melinda D. Miller
 Dr. Robert H. and Mrs. Vivian E.
 Miller
 Graydon and Theresa Mills
 Ruth Milton
 Sally Miske
 Kelli J. Gaputis
 John R. and Sharon E. Moody
 Mary Ann Moon
 Barbara Moore
 Dorcas Moore
 Chuck and Mary Morris
 Henrietta R. Morton
 Walter and Donna Morton
 Dr. and Mrs. Howard Moses
 Delora L. Mount
 Rodney Mullins
 Harold Mumford
 Agnes Mutooni
 Ju Namkung
 L. W. Nawrocki
 Paul and Ella Margaret Nay
 James S. Neal
 Joyce K. and Ralph E. Neill
 Susan C. Nelson
 Nancy Newman
 Esther M. Nichols
 Drs. Linda and Wayne Nierman
 Mrs. Richard H. Norair

Marilyn E. Nordby
 Marilyn and Steve Norman
 Shingi Nyamwanza
 Patrick and Melinda O'Neil
 J. E. Oesterreicher,
 In Honor of Gary L. Davis
 Keith and Doris Olsen
 Gerald W. Olson
 Tom and Marie Olson
 Conrad and Anne Ormsbee
 Jon F. Ort, NC Cooperative
 Extension Service
 Bev Osterberg
 Laura A. Ott
 Ashley Palmer
 Fan G. Panton
 Jerrilyn D. Pease
 Joseph D. and Patricia Dunn
 Peck
 Hannah Peil
 Lew and Donna Pence
 Matt and Kelly Peters
 Jim Phelps
 Jean R. Pierce
 LaTarsha Pierre
 Dennis Plummer
 Sam Plumptre
 Deloris Pourchot
 Bob and Vickie Powell
 Rudolph and Hattie Powell
 Frances E. Price
 Theodore R. Raatikka
 Anonymous
 Paul E. Reichart
 Tracy Remy
 Margie Sellers Rice
 Sam Rice, In Memory of
 David Russell Rice
 Samantha J. Rich
 Allen and Donna Ricks
 Michael and Marcella Riisager
 Kent and Caroline Ringo
 Steve and Pat Robertson
 Curtis Rogers
 Anarosa G. Rohan
 Thomas E. Roney
 Barry Rosen
 Stacy Rosenstein
 Dr. Joan Dean Rowe and
 Mr. Charles W. Rowe
 Chuck, Jo, and Sandy Ruby,
 In Memory of John Kagel
 Leonard and Cherrie Ruesch
 Carolyn M. Rundell
 Jim Rutledge
 Bo and Becky Ryles
 Mike Sabin Family
 Marion W. Sandell
 Sunil Sanghvi
 Dawn Brown Scagnelli

John and Charlotte Schell
 Allaire V. Schlicher-Beutner
 E. Fred Schlutt
 Judy Schmid
 Dwight and Barbara Schmidt
 Mr. and Mrs. Walter E. Schmidt
 John and Geraldine Schultz
 Louis E. Schultz, Jr.
 Keith C. Schwalenberg
 Cherry S. Schwartz
 Drs. Craig and Laurie Scott
 Colleen and Dale Scoville
 Boniene Scroggs
 Sheri L. Seibold
 Holly S. Seiferth,
 In Honor of Heidi Crone
 George and Rose Shahabian
 Michael Shea
 Dan and Jody Sherman
 Ms. Corinne Shor
 Heather T. Shoup
 Cecil Simmons, M.D.
 Marjorie Mayer Slaughter
 Arch D. Smith
 Mrs. Joan B. Smith
 Patricia A. Smith
 Col. Covert A. Soulé, Jr.
 Darlene E. Spearman
 Denyse Spence
 Robert and Betsy Stabler
 Ann and Chuck Stadler
 Shirley A. Stakey
 Janice Hardy Stanley
 Douglas L. Steele, In Honor of Dr.
 Elbert Dickey
 Wanda Brewer Stephens
 John C. and Nancy C. Sterling
 Larry E. Stewart
 Barbara Strickland
 Dana Stuart
 Gene and Sharon Swackhamer,
 In Memory of Dick Curran
 and Bob Minick
 Wilma Swackhamer
 Susan H. Sweetman
 Gregg Tabachow
 Michael and Winifred Tate
 Cathy C. Taylor
 Freeman Thompson
 Leonard Thompson
 Dr. E. Thomas and
 Mrs. Beverly J. Thurber
 Nelson Trickey
 David C. Trimble
 Doug and Shirley Triplett
 Michael and Barbara Turell
 Linda Jo Turner and Dale Brigham
 Nellie Mabel Turner
 Helen and Jack Tyree
 Bill and Mattie Umscheid

Matt Unger
 Sean T. Valentine
 Ms. Frances Vannoy
 Gene and Arlene Vincent
 Kathleen Vos
 Mr. and Mrs. Melvin H. Voyles, Jr.
 Charles E. Wallace
 Lowell and Verna May Watts
 John and Kendra Wells
 Greg Welsh and Marion K.
 Iannuzzi
 Nancy and Steen Westerberg
 Mr. and Mrs. Hubert Wetzell
 Mrs. Donald R. Whaples
 Glen and Darla Whipple
 Ruth B. Whipple
 Mr. and Mrs. James C. Widmaier
 Cindy Willard
 Robert and Diana Williams
 Doreen Williams
 Mr. Rance Willis
 Nancy Willis
 Mr. and Mrs. James E. Wilson
 Sharon Wilson
 Mr. and Mrs. Stephen Wilson
 Francis and Pam Wolak
 Eric A. Wolfe
 Dr. and Mrs. Allen Wolff
 Joseph Wolinsky
 Anne S. Woodhams
 Allen Woodward, Jr.
 Dale and Nora Wright
 Aggie Wright
 Kentaro Yamada
 Bill and Elaine Young
 Helen M. Young
 Molly V. Young
 Ted Yungclas
 Lila and Ramesh Zaveri
 Leon and Eileen Zebroski
 Harry and Amy Zielke
 Virginia I. Zirkle
 Greg Zoller

Listings with a † are gifts committed in a prior reporting period that continue to support Council's work.

*Deceased

Extension Directors/ Administators

Dr. Daryl Buchholz
Kansas State University

Dr. Clyde E. Chesney
Tennessee State University

Dr. Tom Coon
Michigan State University

Dr. Linda Kirk Fox
Washington State University

Dr. Mark McCann
Virginia Tech

Dr. Jon F. Ort
North Carolina State
University

Dr. E. Fred Schlutt
University of Alaska

Dr. Janice A. Seitz
University of Delaware

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. Kirk Astroth
University of Arizona

Mr. Brad Cogdill
North Dakota State University

Dr. Dorothy McCargo Freeman
University of Minnesota

Ms. Sherrie Guyott
University of Massachusetts

Dr. Chuck Morris
Iowa State University
Extension

Dr. Marilyn Norman
University of Florida

Mr. Roger A. Rennekamp
Oregon State University

Dr. Bo Ryles
University of Georgia

Mrs. Kendra Wells
Maryland 4-H Foundation

National Association of Extension 4-H Agents Designated Fund

Janet Allis
Pat BoyEs
Donna Bradley
Leesa Wood Calvi
Kay and Vince Chelena
Charlotte and Ronnie Coffman
Doug and Karen Crouse
Timothy S. Davis
Jackie Davis-Manigaulte
Ronald C. and Phyllis Drum
Roxanne Dueppengiesser
Mary Fairley
Denise Frebertshauser
Dorothy McCargo Freeman
Karen H. Gagne
Gregory J. Hickey
Phyllis M. Kriesel
Sarah Maass
Lena D. Mallory
Jody L. Maneely
Laura A. Marek
Angela S. Northern
PAE-4HA
Jo Ann C. Richards
Kathleen Riggs
Nancy M. Rucker
Marylin L. Russell
Barbara J. Scharf
Mary Ann Scharmberg
Barbara K. Schirmer
Brandi Shiflet
Sheila U. Smith
Amanda G. Speer
Carrie Stark
Megan Tiff
Pamela Van Horn
Steve Wagoner
Angela B. Waligora
Nicole Walker
John and Kendra Wells
Mary Williams
Allen Woodward, Jr.

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.

Rachel Akers
Sarah K. Albrycht
Jimmy J. Alexander
Mark Allen
Travis H. Altena
David E. Anderson
Mark Anderson
Lori L. Anstey
Timothy J. Arnold
William B. Ash
Vicki L. Ashley
Neil A. Azevedo
Alexis B. Babcock
Amy L. Bailey
Debra M. Banks
Shannon G. Barnett-Taylor
Tom Beach
Mark E. Beerbower
Justine S. Bell
Neil Belt
Robert R. Bemrose
Joseph S. Bentley
Brant B. Bigger
Molly Biggs
Jacob A. Bjock
Carla C. Blair
Diana J. Blalock
Lorna Blomenkamp
Sarah Blood-Szentmiklosy
Jenna Bodmer
Kathryn S. Boehle
Pam Bolesta
Thorin E. Borreson
Rosario Botelho
Vanessa Bowman
Charles D. Bradley
Jennifer K. Bradley
Donald S. Branum
Mary C. Brewer
Jason Bridnell
Anne B. Brooks
Daniel E. Brooks
Timothy L. Brosseau
Amy E. Brown
Ellen J. Brown
James R. Brown
James Bryant
Tawanay M. Bryant
William Burgess

Cynthia Burkee
Bradley Burns
James P. Burton
Nathaniel A. Bush
Luke S. Bushatz
David Calderon
Michael D. Campbell
Elaine K. Cannon
Amanda Carnahan
Gregory S. Carr
Trisha Carr-Mury
Jeana M. Carter
Brett A. Caskey
Bryon Casper
Donn Castonguay
Robert L. Cherry
Kenneth Chin
Jessica Chittenden
James E. Christiansen
Debra R. Clarke
Tara L. Coleman
Kimberly Colson
Nancy C. Comstock
Gerald A. Conway
Jared W. Coombs
Denise H. Corley
Amanda M. Correa
Lewis D. Cory
Sherie Craig
Timothy T. Czubek
Tony Dahlman
Jacob Dann
Nancy J. Darabpour
Virginia R. Daux
Corey Davison
Jeffrey DeBuhr
Patrick J. Demoe
Aaron M. Dickson
Donald C. Dittus
Carissa A. Dole
William Dorsey
Amanda E. Doyle
Lucille D. Duls
Elaine M. Dunn
Leo A. Dunton
Betty A. Eden
Jamal L. El-Hindi
Mary M. Elder
Flint Elsik
Janice A. Elvidge
David J. Ercolino
Debra Ernye
Johnsua J. Estebo
Michael C. Exell
Stephanie J. Farley
Beth Farmer
Eric Ferguson
Mark I. Fidler
Mary L. Fischer
Matthew D. Fleason

Susan Flora
Peggy S. Ford
Gregory Fredlund
Marlene J. Gallahan
Judith Gallant
Adell Gaten-Powell
Amy M. George
Adam J. Gilland
Michael D. Girone
Ann Marie Gohl
Kevin Golinghorst
Daniel Gordon
Peter Grosjacques
John C. Haage
Russell T. Hale
Barbara A. Haley
Tyler A. Hall
Madelon C. Halual
Janice M. Hamby
Kari Hammond
Sandra Hanley
Andrew G. Hansen
Katie J. Hanson
Ellis F. Harding
Sothira Hav
Natalie Heimel
Dominic G. Hennis
Cliff Herzog
Connie Hessler
Adam Hester
Keith Hewgley
Carol Hickey
Linda M. Hiltabrand
Alma C. Hobbs
Charles Hollis
Melissa J. Holmes
Dustin Honeysuckle
Walter T. Horikawa
Ann L. Hoyniak-Becker
Justin L. Hubbard
Jason Hussey
Bernard J. Hyland
Brian Ibsen
Mark A. Ivey
Harry W. Jackson
Jamal A. Jackson
Diana J. James
Amanda Jaramillo
Loretta Jendresak-Jones
Down Johnson
Eric F. Johnson
Debra Ernye
Donovan Jones
Shawn M. Kelsch
Sara J. Kerkhoff
Jason Ketelsen
Tasha Key
Keely Z. Kilburg
Glen Kinder, IV
Alan R. Kinman

Donor List

Edward W. Knipe
 Kevin R. Kodama
 Laci A. Kraft
 David Krzyzanowski
 Jessica D. Lane
 Rodley S. Langston
 Verle E. Lanier
 Deborah A. Layton
 Kendall R. Lecompete
 Nancy Leong
 Becky Letko
 Edward Lewandowski
 April G. Lewis
 Jackie L. Liles
 Michael Linger
 Mark A. Little
 Don S. Littleton
 Pamela Locke
 Saskatchewan Lodge
 Natasha A. Lopez
 Deanna M. Lord
 Samantha M. Lorensen
 Brent M. Lotgren
 Edward Loudin
 Keith Lujan
 Christian Lund
 Ann Machoney
 Jeffrey D. Malcolme
 Julie W. Manico
 Donna M. Manner
 Hunter M. Marshall
 Mark Marshall
 Jered R. Martin
 James R. Mason, Jr.
 Matthew Mathias
 Jack H. McCall, Jr.
 Mark and Julia McCann
 Rose McDonald
 Christine McGee
 Margaret M. McKee
 Kendall B. McMillen
 Thomas McPeak
 Marcia B. Meador
 Eloy Mendez
 Denise Mennella
 Ann B. Mersinger
 Cody Miller
 Cott W. Miller
 Shamorra V. Miller
 Christopher Molloy
 Pamela G. Mongan-Taylor
 Adam Moore
 James Morris
 Airon Ann Mothershed
 Rebecca Mourey
 Leonard A. Muehr
 Paula Myers
 John T. Mytty
 Karen N. Neilsen
 Thomas E. Nequette

Kim M. Neuhauser
 Katelyn Nierman
 John Nightlinger
 Linda Nipper
 Keith A. Nordquest
 Beth Norman
 Kathleen A. O'Donnell-Brown
 Nathan J. Oftedahl
 Nelson E. Ogert
 Kevin Oleen
 Riki Olivier
 Susan I. Olson
 Jonathan Otero
 Jeremy C. Page
 Lanette A. Palmquist
 Anna J. Parker
 David Parker
 Victoria Parker
 Andrew D. Peace
 Dustin R. Pelon
 Donnie L. Pelzel
 Jennifer L. Pennycoff
 Brent D. Pfeiffer
 Carol A. Pfoff
 Eric P. Phillips
 Robert D. Pierce
 Susan K. Platt
 Marquita Priestler
 Joshua D. Quigg
 Misty L. Rambo
 Gregory Rawl, Jr.
 Virginia B. Reynolds
 Christopher J. Rice
 Kathleen A. Richards
 Sarah A. Richter
 Billy C. Robertson
 Patricia N. Robinson
 Juan Rodriguez
 Levin Rolland
 John A. Rollins
 Jon Romero
 Lynn M. Roschi
 Danna Rother
 Brenda Rowand
 Michael T. Rowen
 Dustin Rushing
 Danielle M. Rust
 Tamara Ryley
 Laura Sabine
 Scott C. Sampson
 Jessica Sanford
 Cody C. Schenkel
 Danielle N. Schmidt
 Sarah J. Schmidt
 Valynn L. Schmierer
 Paul G. Schmitt
 Robert Schmitz
 Robert J. Schock
 Ruth Schulz
 Marcia S. Scott

Monica L. Sharp
 Doreen E. Shaw
 Robert C. Sheppard
 Christopher Shick
 Bradford B. Shilling
 Mary Ann Sievers
 Barbara H. Simmons
 Stephen C. Simmons
 Jared A. Simpson
 SarahRae E. Sisson
 Brian G. Smith
 Cassandra Smith
 Dennis Smith
 Dustin H. Smith
 Tate C. Smith
 Marcia S. Sonon
 Joseph A. Sowers
 Mary Ellen Spera
 Sarah J. Sperling
 Kevin E. Stephenson
 Brian E. Stoltenberg
 Kirsten R. Strasnider
 Samuel D. Sullens
 Lynn Sunderman
 Alyssa Sutton
 Ellen A. Swain
 Tabitha Swicegood
 Daniel W. Tanner
 David M. Tanner
 Paul J. Taylor
 Rachel Thomas
 Diane G. Tice
 David W. Titley
 Benjamin C. Tomhave
 Jason Traylor
 Bron R. Tschumperlin
 Aaron A. Tucker
 Sheryl and Kelly Verwey
 Dustin T. Vest
 Anthony Vogt
 Melissa G. Volk
 Robert E. Wagner
 Cindy Wagoner
 Richard A. Walker
 Whitney L. Walker
 Brian Walrath
 Sharon W. Waltman
 Miranda Warner-Faust
 Theresa Waters
 Christopher Watkins
 Michael C. Watkins
 Megan Weber
 Joseph Wessel
 Lindsey B. Whitehead
 Jeannette C. Williams
 Patricia Williams
 Richard A. Williams
 Jimmy Wilson
 Richard Winant
 Albert H. Winget

Duane Winter
 Grace Winters
 Joshua Wolf
 Skip Wolverton
 Brad S. Wooddell
 Cory Woods
 James Y. Yap
 Travis M. Yerby
 Yvonne F. Yoerger
 Jeffrey G. Yokum
 Billie Jo E. Zipprich

In-Kind Donors

3M Foundation
 ATV Safety Institute
 Computer Sciences Corporation
 Equals Three Communications, Inc.
 Henderson Communications, LLC
 JCPenney Afterschool Fund
 Reverend Paul and Jo Anne Leatherman
 National Association of Rocketry
 New York Life Foundation
 Osborn & Barr
 TM Design, Inc.
 Toyota

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@4-H.org 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

Listings with a † are gifts committed in a prior reporting period that continue to support Council's work.

*Deceased

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
 Dalton and Ruby Proctor
 Endowment Fund for the NC
 Lobby
 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

Dan A. Klingenberg
 Mrs. J.O. (Gladys) Knapp
 Anonymous
 Larry L. Krug
 Sandra Link Lignell
 Mary Kaye Merwin
 Mason and Beverly Miller
 Melanie Miller
 Dr. Robert H. Miller and Mrs.
 Vivian E. Miller
 Drs. Linda and Wayne Nierman
 Kenneth and Ethel* Pickett
 Elaine R. Pitts
 Dalton R. and Ruby Proctor
 Elizabeth N.* and William R.
 Sheldon
 Jennifer R. Snelson-Wells and
 Robert M. Wells
 John C. Sterling
 Jo Ann Tilley
 Eleanor L. Wilson
 Mary Lee and Douglas A.* Wood

We make all efforts to ensure ac-
 curacy. If your name is not listed
 appropriately, please contact
 Betsy Johnson at **bjohnson@4-H.org**
 or 301-961-2817 with any
 changes you would like made to
 how your name is listed.

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 individu-
 als 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@4-H.org or 301-961-
 2866.

John A. Allen, Jr.
 Richard R. Angus
 David E. and Frances K. "Sue"
 Benedetti
 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
 Jim (James C.) Kemp

Fiscal Year 2009 Financial Overview

National 4-H Council's commitment to sound, effective financial stewardship produced favorable operating results in Fiscal Year 2009 (July 1, 2008, to June 30, 2009) and minimized investment losses during the downturn in the economy that was experienced this past year. 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, 2009, and for the year then ended. Council's Chief Executive Officer and Interim Chief Financial Officer certify the appropriateness of these financials. 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, 2009, 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

	2009	2008
ASSETS		
Cash & Cash Equivalents	\$ 2,687,641	\$ 694,442
Investments	\$ 15,317,998	\$ 22,145,556
Receivables	\$ 5,248,928	\$ 3,962,777
Merchandise Inventories	\$ 1,253,430	\$ 1,399,584
Property & Equipment, Net of Depreciation	\$ 9,036,713	\$ 9,257,004
Other Assets	\$ 168,615	\$ 315,371
TOTAL ASSETS	\$ 33,713,325	\$ 37,774,734
LIABILITIES		
Accounts Payable & Accrued Expenses	\$ 2,513,600	\$ 2,732,686
Deferred Revenue	\$ 1,434,934	\$ 1,408,650
Accrued Postretirement Benefit Liability	\$ 2,172,295	\$ 2,091,996
Unfunded Pension Liability	\$ 4,802,019	\$ 2,343,866
Agency Funds & Other	\$ 977,259	\$ 1,033,977
TOTAL LIABILITIES	\$ 11,900,107	\$ 9,611,175
NET ASSETS		
Unrestricted Net Assets		
Undesignated	\$ 3,579,407	\$ 8,684,094
Designated	\$ 5,155,198	\$ 6,077,520
TOTAL UNRESTRICTED NET ASSETS	\$ 8,734,605	\$ 14,761,614
Temporarily Restricted Net Assets	\$12,868,266	\$ 13,191,598
Permanently Restricted Net Assets	\$210,347	\$ 210,347
TOTAL NET ASSETS	\$ 21,813,218	\$ 28,163,559
TOTAL LIABILITIES AND NET ASSETS	\$ 33,713,325	\$ 37,774,734

Summary Statement of Activities

	2009	2008
REVENUES		
Contributions & Grants	\$ 11,281,060	\$ 15,713,123
National 4-H Youth Conference Center	\$ 11,467,695	\$ 11,504,093
National 4-H Supply Service	\$ 5,478,494	\$ 5,797,048
Investment Income	\$ 641,256	\$ 625,716
Other	\$ 255,107	\$ 336,211
TOTAL REVENUES	\$ 29,123,612	\$ 33,976,191
EXPENSES		
Program Services	\$ 23,112,084	\$ 22,568,321
Management & General	\$ 3,646,170	\$ 3,302,401
Fundraising	\$ 2,092,805	\$ 1,651,489
TOTAL EXPENSES		
BEFORE INVESTMENT LOSSES AND PENSION COSTS	\$ 28,851,059	\$ 27,522,211
CHANGE IN NET ASSETS		
BEFORE INVESTMENT LOSSES AND PENSION ADJUSTMENTS	\$ 272,553	\$ 6,453,980
Investment Losses	\$ (4,427,679)	\$ (2,027,551)
Pension Related Changes Other Than Net Period Pension Costs	\$ (2,195,215)	\$ (2,423,280)
CHANGE IN NET ASSETS AFTER INVESTMENT LOSSES AND PENSION ADJUSTMENTS	\$(6,350,341)	\$ 2,003,149

For a complete set of the audited consolidated financial statements for the year ended June 30, 2009, 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.

- Youth Center
\$ 11.5 million
- Supply
\$ 5.5 million
- Investment Income
\$.6 million
- Contributions and Grants
\$ 11.3 million
- Other
\$.3 million

2009 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. In FY 2009, these sources generated \$28.9 million. While revenues derived from some funding sources remained consistent with FY 2008 amounts, Council's investment performance and contributions and grants fundraising reflected the downturn in the overall economy for the year. Although the investment performance kept pace with many market indices, Council generated net losses on its investment portfolio for the year.

Five-Year Trend

National 4-H Council's financial position remains strong despite a decrease in total assets and net assets in FY 2009. With \$21.8 million in net assets, the availability of funding for future 4-H system-wide initiatives remains ensured.

- Education
\$ 11.1 million
- Youth Center
\$ 7.4 million
- Supply Service
\$ 4.6 million
- Management and General
\$ 3.6 million
- Fundraising
\$ 2.0 million

2009 Expense Components

As Council continues to diversify its funding sources and increases its income-generating activities, revenue continues to be directed toward 4-H system-wide programmatic and educational initiatives. Council's supporting services expenses (fundraising and management and general) continue to be maintained at low levels. In FY 2009 supporting services accounted for 20% of total expenses, while 80% of expenses directly funded educational and other program initiatives.

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, 4-H National 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 National 4-H Council Marketing and Communications Team 11/09-mkt001. ©2009 NATIONAL 4-H COUNCIL

