

STRENGTH IN NUMBERS.

There are currently more than **7 billion** people living on our planet and over the next **40 years**, we'll add another **2 billion** people. This kind of growth will create tremendous pressures on obtaining food, water, and energy resources—as well as new global security challenges.

But, despite these grim statistics, there is tremendous hope for a better tomorrow. In 4-H, we are lucky to spend every day working with **7 million** of the world's brightest young minds. Young people who are developing a sense of purpose and a sense of personal and civic responsibility.

As one of the world's largest youth development organizations—found in more than **70 countries**—4-H is empowering young people today to grow a healthier and more prosperous future. With a rich history grounded in agriculture and a focus on developing leadership and innovation, 4-H is unmatched in its ability to help young people develop the skills they need to meet the demands of our complex and ever-changing world.

4-H's unique relationship with Cooperative Extension and **more than 100 land-grant universities** brings together the best minds in science, engineering, and youth development to design programs that work—4-H youth are **two times** more likely to plan to go to college and to study science, and **three times** more likely to contribute positively to our communities.

National 4-H Council is honored to work with a powerful network of private and public partners who share our vision for the future. More than **60 million** of our nation's most successful statesmen, business leaders, scientists and academics credit 4-H with setting them on a positive path.

To our many friends and supporters, we thank you. Our investments now in young people will pay big dividends to businesses, communities, and the economy for many tomorrows.

James C. Borel
Chair, National 4-H Council
Executive Vice President, DuPont Company

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

Strength in Numbers

National 4-H Council 2012 Annual Report

Board of Trustees.

THE STATE COOPERATIVE EXTENSION & LAND-GRANT INSTITUTION CLASS

Thomas G. Coon, Ph.D.† Director, MSU Extension, Michigan State University

Charlotte Eberlein
Extension Director, Associate Dean
of the College of Agricultural and
Life Sciences at the University of Idaho

E. Gordon Gee, Ph.D.†
President,
The Ohio State University

1890 Extension Administrator,

South Carolina State University

the District of Columbia

Jeff W. Howard, Ph.D.
State 4-H Program Leader,
University of Maryland Extension,

Associate Director, Cooperative

Extension Service, University of

William W. Hare

Program Director, MU Extension 4-H Center for Youth Development, University of Missouri Janice A. Seitz, Ph.D.‡

Ina Metzger Linville, Ph.D.

Janice A. Seitz, Ph.D.* Associate Dean for Extension and Outreach, Director of Extension for the University of Delaware

W. Gaines Smith*, Ph.D. Extension Director, Alabama Cooperative Extension System, Auburn University

Beverly Sparks, Ph.D. Associate Dean for Extension, University of Georgia

THE PUBLIC CLASS

E. Kent Baker[‡] Owner, IQ, Inc., Advisory Board/ Business Development

Stephen D. Barr Chairman, Osborn & Barr

Martha Bernadett M.D., MBA
Executive Vice President, Research and
Innovation, Molina Healthcare, Inc.

James C. Borel†
Chair, National 4-H Council
Executive Vice President,
DuPont Company

Howard W. Buffett
Executive Director,
Howard G. Buffett Foundation

Joseph B. Dzialo† President, Lee Jeans

David L. Epstein† Principal, J.H. Chapman Group, LLC

Daniel Glickman Senior Fellow, Bipartisan Policy Center

Lynn O. HendersonPresident, Henderson
Communications, LLC

Landel C. Hobbs† President, LCH Enterprises LLC

Clarence Kelley[†] Vice Chair, National 4-H Council

Assistant Director

Lance A. LaVergne
Director,
Talent Acquisition, Alcoa Inc.

Alison E. Lewis† Senior Vice President, Marketing, North America, The Coca-Cola Company

F.A. Lowrey[†]
Treasurer, National 4-H Council
President and CEO,
AgFirst Farm Credit Bank

Mark Martino
Vice President, Seeds & Traits
Manufacturing, Monsanto Company

Colleen McCreary
Executive Vice President,
Chief People Officer, Zynga

Julie Murphy
Senior Vice President, New England
Division at Walmart

Russel C. Petrella, Ph.D.
President, UnitedHealthcare
Community & State

Ananda Roberts[‡] President, nFocus Software

Orion C. Samuelson‡ Vice President, WGN Radio, Chicago

Anthony A. Tansimore[‡] Executive Vice President, DHR International

Elizabeth Varley

Vice President in the Office of Government Affairs, New York Life

Ann M. Veneman
Former Secretary of Agriculture,
Former Executive Director at UNICEF

John D. Wendler Senior Vice President, Marketing, Tractor Supply Company

THE YOUTH CLASS

Jeremy Embalabala† 4-H Member President & CEO, TechOctane Inc.

April Johnson 4-H Member and Student, Texas A&M University

Whitney Kupferer 4-H Member and Analyst, Department of Justice

Kayla Martell 4-H Member, Miss Delaware 2010

USDA LIAISON

Ralph Otto, Ph.D.
Deputy Director, Food
and Community Resources,
National Institute of Food
and Agriculture, USDA

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

Edward J. Beckwith*†
Secretary, National 4-H Council
Partner, Baker & Hostetler,
LLP, Washington

^{*} NON-TRUSTEE

[†] EXECUTIVE COMMITTEE

^{*} SPECIAL THANKS TO THESE TRUSTEES WHOSE TERMS EXPIRED OR WHO RETIRED/RESIGNED IN 2012

Discover The Youth Solution

The youth solution to

Today's Tremendous Challenges.

4-H is Creating a STEIVI-Ready Workforce.

Addressing a national need

There is a low percentage of scientists in America. Our nation's youth aren't acquiring the skills they need to excel in the fields of science, technology, engineering, and math (STEM). In fact, only 21 percent of U.S. 12th graders are proficient in science—and a mere 1 percent perform at an advanced level (National Assessment of Education Progress 2009).

Recognizing this problem, 4-H Science programs have actively sought to spark an early youth interest in science education and related careers by providing exciting and approachable, hands-on learning experiences to inspire the next generation of STEM leaders. With year-round, after-school access offered to more than 6 million young people in the United States, 4-H is well positioned to grow tomorrow's scientists, engineers, and mathematicians.

4-H National Youth Science Day

4-H National Youth Science Day (NYSD) has become the nation's fastest-growing youth science event—one that inspires youth to get hooked on the fun and excitement of science.

The 2011 NYSD experiment, Wired for Wind, taught hundreds of thousands of young people across the country about using wind as a clean, widely available, low-cost source of renewable energy.

By designing, building, and testing two different wind turbine models, the experiment enhanced the engineering skills of 4-H youth. It also encouraged them to relate their scientific experiences back to their own lives as they determined the best location for wind farms in their communities.

WIRED FOR WIND was designed by: Nebraska EXTENSION

MILLION YOUTH PROJECTS

4-H science programs are inspiring millions of youth across the U.S.

2011 NYSD

Generated **700** events throughout the country.

Produced more than **200 million** media impressions.

Creating a STEM-Ready Workforce National 4-H Council 2012 Annual Report

A Leadership Position in Youth Science

In addition to building and growing national rallying events like 4-H National Youth Science Day, 4-H is committed to maximizing the quality and impact of its science programming. By offering extensive STEM training to 4-H professional staff all across the nation and consistently launching new, high-quality STEM curriculum, focused on national science standards and scientific inquiry, 4-H continues to grow, strengthen, and expand its leadership position in youth science.

This year, five regional 4-H Science Academies provided new training and support for more than 500 county-level 4-H professionals. Using the train-the-trainer model, they encouraged participants to take their learning back to their home states to train other staff and volunteers. In addition, more than 80,000 pieces of nationally approved 4-H Science curriculum were distributed to educators nationwide.

Key Partners Supporting 4-H Science:

STRENGTHENING ... COMMUNITIES

THROUGH YOUTH-ADULT PARTNERSHIPS.

OJJDP and the 4-H National Mentoring Program

The Office of Juvenile Justice and Delinquency Prevention (OJJDP) awarded 4-H \$5 million in 2010 to strengthen, expand, and implement youth mentoring activities. From this grant, the 4-H National Mentoring Program (NMP) was launched.

During 2012, three Federal grant awards totaling \$11.3 million funded 4-H National Mentoring Programs for youth living in neighborhoods identified as at-risk, Tribal Youth, youth with a parent in the military, and youth with an incarcerated parent or caregiver.

The 4-H NMP implements three distinct 4-H mentoring program models with the goal of bettering the lives of young people by strengthening connections to family and community, improving school attendance, and supporting positive behaviors.

The three program models are:

- 4-H Mentoring: Youth & Families with Promise, created by Utah State University Cooperative Extension
- 4-H Tech Wizards, created by Oregon State University Extension
- 4-H LIFE, created by University of Missouri Extension

THE 4-H NATIONAL MENTORING PROGRAM HAS:

Engaged 9,153 youth and 2,790 mentors in mentoring programs in 47 states and 29 tribal communities.

Resulted in positive behavior changes in 80% of youth participants

80%

Sustained a 92% retention rate for trained mentors

92%

4-H Programs Bring Communities Together

4-H programs empower young people to be well-informed citizens who are actively engaged in their communities and the world. By providing youth with opportunities to connect to their communities and adult leaders, 4-H helps them gain a clear understanding of their value and role in creating positive change.

4-H Living Interactive Family Education (LIFE)

Part of the 4-H National Mentoring Program, 4-H LIFE, was created to address the needs of children with incarcerated parents. The program is a partnership between land-grant university extension agents, corrections facilities, and 4-H volunteers who mentor youth weekly in their home communities and support monthly 4-H Family Club meetings at the correctional facility. Community volunteers also provide important support as the 4-H LIFE youth engage in ongoing 4-H activities that emphasize responsibility. The program's objective is to create stronger parent-child bonds, improve the quality of prison-based family visits, and increase youth decision-making and communication skills.

Citizenship Washington Focus

For more than 50 years, thousands of high school youth from all across the country have traveled to Washington, D.C. each summer to partake in this preeminent 4-H citizenship and leadership experience. Youth use Washington, D.C. as a living classroom, learning about the history of our nation, the leaders who have shaped it, and their role in civic affairs—and they leave with the tools that will allow them to bring about real change in their communities.

Youth In Governance 4-H Clubs

The New York Life Foundation has partnered with National 4-H Council since 2006 to engage underserved youth in democracy, civic engagement, and community service through New York Life Youth in Governance 4-H Clubs NYL YIG 4-H Clubs. Through this program, teens who were disconnected from their communities, disenfranchised, and were at risk of dropping out of school are now developing community action plans, meeting with their elected officials, and attending college.

Key partnerships supporting stronger communities:

MetLife Foundation

National 4-H Council 2012 Annual Report Strengthening Communities

Building a healthier America by improving the lives of youth.

4-H Healthy Living programs seek to equip youth and their families with the knowledge and skills that will prepare them physically, emotionally, and socially to meet the challenges of the 21st century.

4-H Youth Voice: Youth Choice

One program in particular, 4-H Youth Voice: Youth Choice, encourages young people to take action around key healthy living priorities—nutrition and healthy food choices, and physical activity.

With the generous support of the Walmart Foundation, 4-H Youth Voice: Youth Choice recently provided more than 45,000 young people with exciting and fun, hands-on learning opportunities including overnight camps and workshops that gave them the opportunity to learn about the benefits of maintaining a proper diet and new ways to get exercise each day.

Eat and Move-O-Matic, the first 4-H Healthy Living mobile app, was developed in partnership with New Mexico State University's Learning Games Lab, to educate youth and adults on caloric intake and the corresponding physical output needed to stay healthy. This innovative learning game makes it fun to evaluate food choices in the context of daily exercise.

Health Rocks!®

Another 4-H Healthy Living program, Health Rocks!®, encourages teen and adult facilitators to educate youth on the consequences of tobacco, drug, and alcohol use through interactive activities. As a result, youth build skills that lead to healthy lifestyles, and create enduring relationships based on making positive life choices.

Evaluation of the program demonstrates that Health Rocks!® is highly successful. **Statistics show that:**

of youth participants gain increased knowledge of the risks and consequences associated with tobacco usage

of youth participants say that they personally disapprove of tobacco products

Parents and teachers rated Fat and Move-O-Matic a

4.5 out of 5.

"I absolutely love this app.

It shows my kids that they can eat yummy and healthy alternatives to what they normally eat!"

—4-H Parent

Get the App

of youth participants gain increased knowledge about other risky behaviors

of youth participants learn personal, social, and/or resistance skills

Building Healthier Communities

National 4-H Council 2012 Annual Report

Young people in 4-H are:

4.5 Million

youth are reached by 4-H Healthy Living programs in the U.S.

more likely to exercise and be physically active

Key partners supporting 4-H Healthy Living:

Creating sustainable LIVELIHOODS

A Powerful Global Network

Youth development is the world's best long-term solution to ensure food security and global economic stability. 4-H's 100-year history in agricultural innovation and youth skill building allows it to equip millions of young people in developing nations with the skills needed to build a truly sustainable future.

By linking 4-H programs worldwide, youth and adults around the world are engaged in a global movement to improve their own lives and the economies of their communities and their countries. Today, young people need to understand the full agricultural value chain as well as teach others new farming technologies that yield more food.

Today's global 4-H network includes some 70 countries throughout the world, with indigenous and independent 4-H organizations. 4-H Council's focus currently is on strengthening the capacity of the national organizations in the Africa and Asia-Pacific regions.

This year, the first Asia 4-H Network Conference was held in Korea. National leaders and youth from 15 countries came together to share and learn about building stronger 4-H organizations in the Asia-Pacific region. An Asia 4-H Network Board of Directors was established and plans begun for the first Asia-based Global 4-H Network Conference to be held in 2014 in Korea.

COUNTRIES. ## MA DE COUNTRIES.

4-H in Africa

Over 100 years ago, 4-H youth helped change food production in America, by bringing new agricultural technologies and knowledge home to their parents. Today, this same model is at work in Africa where 4-H engages over 250,000 young people.

In January 2012, the global 4-H network launched a year-round Leadership Institute for 4-H leaders and volunteers in Ethiopia, Ghana, Kenya, South Africa, and Tanzania. The network will also train African-based 4-H leaders, volunteers and partners about agricultural innovation and farming practices with culturally relevant, research-based tools, expertise, and resources.

"Our mission is to build a world in which youth can learn, grow, and work together to become economically independent."

—Susan Naburi
CEO of Tanzania 4-H

Ghana

4-H youth in Ghana are not only learning better farming techniques, but they're teaching local and non-local farmers new agricultural methods. Like how to plant the latest DuPont Pioneer seeds, which produce more maize than the local variety. These children, who were once viewed as vulnerable and at-risk, are now seen as community leaders.

Kenya

Children in one 4-K club (4-H is called 4-K in Kenya) have been running profitable projects that include raising livestock and operating a barbershop. Money raised from these activities has gone back to their school, Nyamninia Primary. Already, an on-site dormitory has been built, uniforms have been purchased, and a food program that feeds all of the students has been created.

Tanzania

The first Leadership Institute for 4-H Executives in Africa occurred August 26–September 1, 2012, in Tanga. Topics discussed included positive youth development, gender sensitivity, enterprise garden management, volunteer development, fundraising, and action planning. This conference set the stage for even more growth in Africa.

Key partners supporting 4-H in Africa:

BILL&MELINDA GATES foundation

Creating Sustainable Livelihoods

National 4-H Council 2012 Annual Report

4-H is preparing a new generation of volunteers.

When a person steps up to become a 4-H volunteer, their time, experience, and support helps guide and mentor a new generation of our nation's future leaders. In return, volunteers also develop new leadership skills, meet new friends, have great adventures, and play an important role in 4-H youth education programs.

Over 14,400 youth and adult volunteer leaders were trained at 4-H volunteer development events this year. These events are possible because of donors like Monsanto and it's annual commitment of \$500,000 to support volunteer development initiatives. Over the last three years, a total of 38,000 4-H volunteers in all 50 states were reached through this funding. In addition, nearly 3,000 4-H professionals participated in the online volunteer management training, Everyone Ready®, also supported by Monsanto.

4-H volunteers strengthen youth education programs by contributing their expertise and leadership in each of their communities. Donor support made possible a comprehensive national survey of current and prospective 4-H volunteers that will guide new 4-H volunteer recruitment, training, recognition, and retention strategies so that every 4-H volunteer experience will be a meaningful and life changing one.

"Volunteers perform countless acts of service and are one of America's most valuable assets. 4-H is truly a volunteer-driven program that adds value to the lives of young people."

-Mark Martino,

Vice President, Seeds and Traits Manufacturing at Monsanto

Key partnerships supporting 4-H volunteers:

TOYOTA

Creates Bright Futures.

"I have no doubt in my mind that one of the major reasons why I'm doing what I do today ... is because of 4-H."

-Jennifer Nettles,

Country Music Star and Georgia 4-H Alumna

Country Music Star, Jennifer Nettles (left), accepting The Distinguished Alumni Medallion alongside two-time *Top Chef* finalist Carla Hall, Tennessee 4-H alumna.

Financial Overview

National 4-H Council's commitment to sound, effective financial stewardship produced favorable operating results in Fiscal Year 2012 (July 1, 2011 to June 30, 2012). Independent auditors BDO USA issued an unqualified opinion on the consolidated financial statements of National 4-H Council and Controlled Affiliates as of June 30, 2012, and for the year then ended.* Council's Chief Executive Officer and Chief Financial Officer certify the appropriateness of these financials.

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, 2012, and the changes in their net assets and their cash flows for the year then ended in conformity with generally accepted accounting principles.

OF FINANCIAL POSITION	2011	2012
ASSETS		
Cash and cash equivalents	4,126,821	2,052,844
Investments	21,151,064	19,630,296
Receivables	8,647,596	8,572,283
Merchandise inventories	1,229,707	1,454,211
Property and equipment, net of depreciation	8,959,236	8,996,028
Other assets	98,541	102,745
TOTAL ASSETS	44,212,965	40,808,407
LIABILITIES		
Accounts payable and		
accrued expenses	3,668,146	3,838,440
Deferred revenue	1,552,700	1,568,374
Accrued postretirement benefit liability	2,314,816	3,027,621
Unfunded pension liability	4,543,424	6,839,987
Agency funds and other	1,058,122	1,127,643
TOTAL LIABILITIES	13,137,208	16,402,065
NET ASSETS		
Unrestricted net assets		
Undesignated	5,772,974	948,709
Designated	7,119,127	7,141,009
TOTAL UNRESTRICTED NET ASSETS	12,892,101	8,089,718
Temporarily restricted	17040.050	16 001 007
net assets	17,948,259	16,081,227
Permanently restricted net assets	235,397	235,397
TOTAL NET ASSETS	31,075,757	24,406,342
TOTAL LIABILITIES AND NET ASSETS	44,212,965	40,808,407

REVENUE Contributions & Grants National 4-H Youth Conference Center National 4-H youth supply service Investment income Other TOTAL REVENUE EXPENSES Program services Management & general Fundraising	16,917,793 11,203,504 4,690,310 488,892 97,891 33,398,390 29,206,305 1,459,867 2,334,796	20,852,948 9,876,038 4,921,369 502,845 355,671 36,508,871 34,462,102 1,851,844
National 4-H Youth Conference Center National 4-H youth supply service Investment income Other TOTAL REVENUE EXPENSES Program services Management & general	11,203,504 4,690,310 488,892 97,891 33,398,390 29,206,305 1,459,867	9,876,038 4,921,369 502,845 355,671 36,508,871
Conference Center National 4-H youth supply service Investment income Other TOTAL REVENUE EXPENSES Program services Management & general	4,690,310 488,892 97,891 33,398,390 29,206,305 1,459,867	4,921,369 502,845 355,671 36,508,871 34,462,102
supply service Investment income Other TOTAL REVENUE EXPENSES Program services Management & general	488,892 97,891 33,398,390 29,206,305 1,459,867	502,845 355,671 36,508,871 34,462,102
Other TOTAL REVENUE EXPENSES Program services Management & general	97,891 33,398,390 29,206,305 1,459,867	355,671 36,508,871 34,462,102
TOTAL REVENUE EXPENSES Program services Management & general	33,398,390 29,206,305 1,459,867	36,508,871 34,462,102
EXPENSES Program services Management & general	29,206,305 1,459,867	34,462,102
Program services Management & general	1,459,867	
Management & general	1,459,867	
		1,851,844
Fundraising	2,334,796	
		2,436,689
TOTAL EXPENSES BEFORE INVESTMENT GAINS/ (LOSSES), PENSION COSTS AND POSTRETIREMENT BENEFIT COSTS	33,000,968	38,750,635
CHANGE IN NET ASSETS BEFORE INVESTMENT GAINS/ (LOSSES), PENSION COSTS AND POSTRETIREMENT BENEFIT COSTS	397,422	(2,241,764)
Investment gains/(losses) Pension related changes	3,187,725	(681,176)
other than net period pension costs	1,587,037	(3,028,349)
Postretirement benefit costs	234,276	(718,126)
CHANGE IN NET ASSETS	5,406,460	(6,669,415)

2012 Financial Overview National 4-H Council 2012 Annual Report

^{*}Full audited financial statements are available upon request.

2012 Funding Sources (In Millions)

Significant growth in revenue continues

National 4-H Council derives its operating and program funds from four main funding sources: contributions and grants; National 4-H Youth Conference Center; National 4-H Supply Service merchandise and curriculum sales; and investment income. In FY 2012, these sources generated \$36.5 million, which represents a \$3.1 million increase (9.3%) over the prior fiscal year.

Five-Year Trend (In Millions)

Strong financial position withstands market challenges

National 4-H Council's total assets decreased \$3.4 million in FY 2012 and net assets decreased \$6.6 million. The decrease in total assets is primarily reflected in the timing of cash payments on temporarily restricted grants. This timing of the grant deliverables required the spending to take place in FY 2012.

Net assets were impacted both by the timing of the restricted grant expenditures noted above as well as the increase in pension costs due to the lowering of the market discount rate from 5.25% to 4.0%. Net assets were additionally impacted by losses on investments which are in line with benchmark market returns.

National 4-H Council's financial position remains strong with net assets of \$24.4 million and total assets of \$40.8 million.

2012 Expense Components (In Millions)

89% of Council funds directed to programs

As Council continues to diversify its funding sources and increase its income-generating activities, revenue continues to be directed toward 4-H system-wide programmatic and educational initiatives. Council's supporting services expenses (fundraising, management and general) continue to be maintained at low levels. In FY 2012, supporting services accounted for 11% of total expenses, while 89% of expenses directly funded educational and other program initiatives.

2012 Financial Overview National 4-H Council 2012 Annual Report

HONOR ROLL

SECOND CENTURY OF EXCELLENCE CLUB | Corporations and Foundations | July 1, 2011 - June 30, 2012

National 4-H Council's work on behalf of the 4-H Youth Development movement would not be possible without the generosity of our individual, corporate, and foundation donors. **Thank you.** Listings accompanied by a † are gifts committed in a prior reporting period that continue to support Council's work.

EMERALD CLOVER

\$1,000,000 AND UP

Bill and Melinda Gates Foundation DuPont (FY 2012, FY 2011)[†]

JCPenney Cares (FY 2011)†

Lockheed Martin Corporation

Molina Healthcare, Inc. (FY 2011)

New York Life Foundation (FY 2011, FY 2008)

Monsanto (FY 2009)

The Noyce Foundation (FY 2012, FY 2011, FY 2010) †

Philip Morris USA, U.S. Smokeless Tobacco Co., and John Middleton Co., Altria Companies (FY 2012, FY 2011, FY 2010)†

Toyota (FY 2012, FY 2011)†

Tractor Supply Company (FY 2010)†
Walmart Foundation (FY 2011)†

PLATINUM CLOVER

\$250,000 - \$999,999

Adobe Foundation (FY 2012, FY 2011)

Altria Group, Inc.

BAE Systems, Inc. (FY 2011)†

Cargill, Inc. (FY 2012, FY 2011, FY 2010)†

JCPenney Cares

Lockheed Martin Corporation (FY 2011)†

MetLife Foundation (FY 2011, FY 2010)

Monsanto (FY 2012, FY 2011)†

Rockefeller Philanthropy Advisors (FY 2011)†

Tractor Supply Company

United Soybean Board

UnitedHealthcare

GOLD CLOVER

\$100,000 - \$249,999

ATV Safety Institute (FY 2011)†

BAE Systems, Inc.

Bill and Melinda Gates Foundation (FY 2011)

CHS Foundation (FY 2011)†

Coca-Cola North America (FY 2011)†

Cumberland Farms (FY 2010)

John Deere (FY 2012, FY 2011, FY 2008)

Donaldson Filtration Solutions

DuPont (FY 2010)†

Farm Credit (FY 2012, FY 2011)

Lockheed Martin Corporation (FY 2010)†

MetLife Foundation

Motorola Solutions Foundation (FY 2012, FY 2011, FY 2010)†

New York Life Foundation (FY 2011, FY 2008)

Nike Foundation (FY 2010)

Rockefeller Philanthropy Advisors

SILVER CLOVER

\$50,000 - \$99,999

National Shooting Sports Foundation

BRONZE CLOVER

\$25,000 - \$49,999

ACH Food Companies, Inc./Fleischmann's Yeast (FY 2012, FY 2011)†

Bernadett Family Fund, an advised fund of Silicon Valley Community Foundation

Dova, LLC

Edward R. Tinker Charitable Trust

New York Life Foundation

Novus International, Inc. (FY 2012, FY 2011)

S. D. Bechtel, Jr. Foundation

Walmart Foundation

Walmart

GREEN CLOVER

UP TO \$24,999

2009 NAE4-HA CONFERENCE

AgCredit

Agricultural Retailers Association

America's Promise Alliance

American Refining Group, Inc.

American Seed Trade Association

Anybill

Arrow Plastic Mfg. Co.

AYCO Charitable Foundation

BAJA, Inc. Baker & Hostetler LLP

Bank of America United Way Campaign

Big Red Jacks Inc.

BOGS Footwear

Calibre CPA Group, PLLC Charity Gift Certificates Charmar Land & Cattle Co.

CHS Foundation

Coca-Cola North America

Communications Briefings
A Fund at the Community Foundation
of Western Nevada

Constellation Energy Group Employee Fund

Cravath, Swaine & Moore LLP
Daisy Outdoor Products
Decker Manufacturing Co.
The Dickson Foundation, Inc.

Dickstein Shapiro, LLP DLA Piper, LLC First Western Trust

FirstPic Consulting, Inc.
Great Plains Industries, Inc.

Hodgdon Powder Co. Inc.

Horsemen's Pride, Inc.

Keller Benefit Services. Inc.

Illinois Tool Works Foundation
International Business Machines Corp.

Larin Corporation

Larsen Productions, Inc., Joe & Barb Larsen Lee Jeans

Low Country Wood Preserving, Inc.

Metal Man Work Gear, Co. The mGive Foundation

Morgan, Lewis & Bockius LLP Motorbooks International LLC

National Wild Turkey Federation, Inc New York City Transit Authority

New York Life Insurance Company

nFocus Solutions North American Salt Company

Osborn & Barr Communications Peerless Chain Company Pfizer

PNW Select Port-A-Cool LLC Ralph C. Norman Foundation

Ridley, Inc.

Robert Wood Johnson Foundation Rochester Midland Corporation

S.M.V. Industries, Inc. Safari Club International

SBC

Schleich North America Inc. Scholastic Shooting Sports Foundation

Sergeant's Pet Care Products Inc. SilverStone Group. Inc.

Skadden, Arps, Slate, Meagher & Flom Southeast Coyotes 4-H Club Specialty Fertilizer Products Starr Foundation
State of North Dakota

TisBest Charity Gift Cards

Weaver Bros. Insurance Associates, Inc. Weaver Leather

Wells Fargo & Company Whitetails Unlimited, Inc.

YMCA-Twin Cities
Zenith Capital Management, LLC

enith Capital Management, LLC

Honor Roll

HONOR ROL

SECOND CENTURY OF EXCELLENCE CLUB | Individual Donors | July 1, 2011 - June 30, 2012

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.

Richard R. Angus Roger C. Beach

Drs. Martha and Faustino Bernadett Jim Borel

Gary L. Davis Joseph and Leslie Dzialo David and Paula Epstein

Don and Carolyn Floyd Robert B. and Barbara Gill Susan W. and Dana L. Halbert Ken and Lucy Hicks Ralph W. Ketner

Mr. and Mrs. William G. Lowrie

Elaine R. Pitts

Larry and Brenda Potterfield 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

EMERALD CLOVER

\$10,000 AND UP

lim Borel

David and Paula Epstein

Susanne G. Fisher

Beverly J. Miller*

Larry and Brenda Potterfield

Estate of Justus W. Seaman*

Russell W. Smith*

Gene and Sharon Swackhamer

GOLD CLOVER

\$1 000 - \$9 999

Stephen D. Barr

John M. Baya Paula Berezin

Drs. Martha and Faustino Bernadett

Scott and Jill Bramble

Garv L. Davis

Joseph and Leslie Dzialo

Fllen M. Fast

Andy and Deb Ferrin

Don and Carolyn Floyd

Dorothy McCargo Freeman

Dr. E. Gordon Gee

Daniel R. Glickman K. Denise Grant

Puff Hampson

Anne Harper

Lynn Henderson

Ken and Lucy Hicks

Landel C. Hobbs

Mike and Lyla Houglum

Wentworth Hubbard

Norm and Florence Johnson

Clarence Kellev

Dan Klingenberg, In Memory of Sue Fisher

lames K. Leader

Claire and Eric Leininger

Charles and Gwyenna Lifer

Mr. and Mrs. William A. Linnenbringer

Mr. and Mrs. F.A. Lowrey

Julie J. Murphy

Dwight and Twila Palmer

Russell C. Petrella, Ph.D.

Bill and Judy Regehi

Ananda Roberts

Richard J. and Elizabeth L. Sauer

Pamela Schlosser

Grant and Alma Shrum

Jennifer L. Sirangelo

Beverly Sparks

Sara Suriani

Elizabeth and Clayton Swartz

James P. Tobin and Virginia E. Heagney

John D. Wendler

Estate of Neva N. Wing*

SILVER CLOVER

\$500 - \$999

Dr. Sharon Anderson

Samuel B. Baker

Mr. and Mrs. Edward I. Beckwith

Dave and Sue Benedetti

Dr. and Mrs. Milton Boyce

David W. Buck Family Foundation, Inc.

Ms. Dianna Campbell

Jean Cogburn

Tom and Rhonda Coon

Bill Daley

Ed Doody

Jeremy P. Embalabala

Gail and Ed Gershon

Janet and James Golden

Doug Graham

Alene D. Haines

Alberta R Johnston Lawrence Innes

Steven K. Knapp

Larry L. Krug

Lance A. LaVergne

Alison Lewis and Family

Ms. Ina M. Linville Mark Martino

Robert L. Meade Liz Murphy

Robert C. Osborne. Jr.

Mr. and Mrs. H.B. Paslev

Orion C. Samuelson

Jason Saul

Robert J. Saum

Daniel L. Schadler

Leonard L. Schmitt

Don and Jane Schriver

Janice A. Seitz

Richard Sutton

Thomas G. Tate

Mel and Linda Thompson

Linda Jo Turner and Dale Brigham

Omer G.* and Annabelle K. Voss

John Waller

James G. and Loretta M. Walls

John and Kendra Wells

William York and Vickie Yngsdal

BRONZE CLOVER

IIP TO \$499

Amanda Abel David and Evelyn Adams

Sheila Adams

P. Bai Akridge Jeffrey Alford

Billene Allen

Owen D. and Diane E. Ambur

Beverly J. Andersen

Karen Andersen

Mai Alowaish

Louisa G. Anderson

Anonymous

Dan and Susan Arnholt

Linda Arnold Whaley

Vicki L. Ashley

Kilamba Augusto

Barbara Austin

Ms. Holly Axtell

John F. and Beatrice H. Bagby

Louise H. Bailey

Ms. Christine L. Ball

Harold K. Bandy

Mr. and Mrs. Perry S. Banks

Marlene and Ernest E. Banttari

Mr. and Mrs. Steven R. Barbour

Laura Barkovitz

Jim and Carolyn Barthel Julia H. Bartlett

Michael F. Bauer

Tom Beach

Carin Bealmear

Sarah W. Becton

Marlene K. Beggs

Jennifer Bellamy

Leila Beltramo

Ed Bender

Max Benne Gail Hamilton Berardino

Mark and Nadine Berkowsky

Bruce H. Beveridge

Flizaheth A Rirnstihl Billie and Bonnie Bodine

Joan L. Boewe

Lvle P. Bohnen

Kenneth and Mary Bolen

Pam Bolesta

Ron Emery and Sherry Bond

Robert R. Boone

Cheryl and Frank Boucher

Drs. William J. and Bonnie Braun

Reverend and Mrs. Michael R. Brendle

Lvnn and Marjorie Brown

Janice and Paul Brown

Abby Bryant

Roger P. Buffington

Bonnie E. Burr

Marty and Elna Butterfield

Mike and Charlene Cain

Samuel R. Cari

Jerome and Mary Carris

Mrs. Flaine D. Cassel

William and Cynthia Catto

Jennifer Cavins

leff Chasen

Robert and Carol Christensen David S. and Laura L. Chu

William F. Church

Dr. Carolyn Clague and Mr. Dennis Hopfinger

Donald J. Cleary

Anner Clemons Ken Clinard

Mike Coates

Natalie and Perry Cobb

Faye F. Cohen

Margaret Cohen Leatrice J. Coleman

Kris Collins

Carolyn Zehner Condorodis

Elaine M. Conev

Dr. Anne Looney Cook

Jim and Linda Cook Ann and Harlan Copeland

Zoe Coulson Andre Crespo

Donn P. Cummings

Merrilyn N. Cummings Terry Dailey

Alvin G. Davis Steven W. Deutsch

Gary and Arlene Deverman Anne Marie Dewitt

Elbert and Peggy Dickey Larry Dilda Jim Douglas

Iva Kiser Dowler

Carolyn M. Doyle

John Di Biaggio

*DECEASED

Cheryl and Philip Booth

Chervl Bradley

Susan Brady

Gerald G. Bretl

Erna Bamford Breton Herbert D. and Mary Lou Brewer

Amy E. Brown **Emory Brown**

Louise S. Brown

Nettie Ruth Brown

Mr. and Mrs. Clifford A. Browne

Darvl and Joyce Buchholz

Dr. Audrev C. Burkart

Dorothy and Edward Buss

E. Niel and Helen S. Carev

Wavne and Mary Ellen Carlson Charles R. Carmichael

Kim M. Carroll leanette Carter

HONOR ROL

SECOND CENTURY OF EXCELLENCE CLUB | Individual Donors | July 1, 2011 - June 30, 2012

Ronald C. and Phyllis Drum

Patti K. DuBav Mari Snow Duchai

Carolee R. Duckman

Mary Steimel Duru

Ms. Charlotte Eberlein

John and Anne Edgecomb

Dorothy Ullom Edwards

Geraine Eisentraut

Margaret Anne Elkins

Marion J. Eller

Ellen P. Elliott

Edward and Renee Ellis

John M. Fllsworth

Krsna Ellsworth-Jackson

Norman and Cynthia Engelbrecht

Mary Ann and Robert Espeseth

Justin Esposito

Ronald F. Fairbrother

Emily Faucher

Frank A. Fender

Michael Ferver

Betty Fewell

Mrs. Margaret C. Finch

John N. Flanders

Paula J. Florkey Ms. Nadine Foley

Lt. Col. Sandra S. Foley-Smith

Fredric R. Fortney

Delhert T. Foster

Dr. and Mrs. Richard F. Fowler

Gary Fox

Lori and Charles Franz

Lydia and Wessen Furomoto

Janet Erickson Gee

Julie Drozd Gennaro

John and Susan Gephart

Violet Gertsch

John and Anne Gerwig

Quentin and Bonnie Glass

Hank and Janet Godby

Daniel D. and Bettie Godfrey

Thomas G. Goldring

Mr. and Mrs. Loren Goven

Hugh M. Gravitt

Chester Greene

Peg and Jim Grillo

David Grimsman Margaret D. Gross

Patricia R. Dawson Gruber

Ken and Mary Gumaer

Steve Gunderson and Ionathan Stevens

Donald Guske

Mary Beth Haan

Margaret A. Habersetzer

Wendy W. Hagen

Carolyn Haley

Lois Elaine Hall

Carol A. Halsev

John Hamilton

Don and Lorraine Hand

F. Carl Hanks, Ir.

William W. Hare Peggy Hart

Beth and Aaron Hecht

Nancy Hegland

Zane R. Helsel

Alvin and Phyllis Henner

Bob and Fae Herbert

Franklin Hess

Gary L. and Karen K. Heusel John and Bernice Hibbard

Analine S. Hicks

Fares Hihat

Ollie and Joyce Hill Linda M. Hiltabrand Flizabeth Hines

Patricia Hinkle

Dr. David C. Hill

Margaret Hill

Anita H. Hodson Family

Vanessa L. Holden

Charles M. Holmes

Larry Holmes

Gerald Holsclaw

lean Hoshiko

Roy and Pat Hougen

Jeff W. Howard

Ginny Hubbard

Donald E. Huff

Gerald and Mary Ann Hunnicutt

Jennifer M. Hunt Sarah Hunt

Dean and Kathleen Huston

Dr. and Mrs. Theodore Hutchcroft

Kami Huvse

Dr. and Mrs. Richard D. Ilnicki

Lynville Jarvis

Mr. and Mrs. Clifford A. Jenkins

Ted and Barbara Jenkins April Johnson

Betsy and Jerry Johnson

Eric F. Johnson

Glenice Rugland Johnson.

In Memory of Sue Fisher

Larry Johnson Nancy Johnson

Cheryl and Richard Johnson

Victor Johnson

Ralph G. and Ruth Caven Johnston

Holly Jones

Jean Howington Jordan Larry and Joy Jordan

Paul E. Jungermann Michael and Mary Justice

Jim Kemp

Mr. and Mrs. Robert P. Kerr, Jr.

Gerald M. Killigrew

Marjorie Killingsworth

Louise and R. A. Kilpatrick Joan Kimber

Charlotte L. Knight

Ed and Alison Knipe

Charles W. and Beverly J. Kruse Roger and Barbara Kueter

Suchita Goel

Diane Klinger

Whitney K. Kupferer

Diane LaCumsky

Max M. Landes

Drs. Charles and Grace Lang

Judith B. Lapp-McFeeters

Curtis F. Lard Carol Lynn Law

Holly Lawrence

Reverend Paul and Jo Anne Leatherman Pat Leslie

Jim Levy Robbie Lewis, Jr.

Carol Leybourn Lawrence H. Liden

Rainy Linn

Brenda and Eddie Locklear

Raymond Loughlin

Ashley Lusk

Flower and Glenn MacMillen Robert Magalski

Mark J. Manno Zelma H. Margelos

Dr. Pamela A. Marino Jerry L. Mark

Ellen Markowitz

Ron and Ann Marlow Kavla R. Martell

Don and Dorothy Martin Sheila R. Martin

Sue Noves Martin Patricia F. Matsuura

Marilyn L. Mause John H. Mav Charles Maver

Jane and Chuck Mayer Debra L. Maynard

V. Joseph and June C. McAuliffe

Gena M. McClain Irene M. McClure Gayla McComber

Mrs. Terryann G. McCoy Jeff and Jacque McCullough

Mary Ellen McFarland Jennifer Z. McIver

Mettler Farms Inc., Dennis L. Mettler

Lori Melichar Marilyn R. Meyer

Mr. and Mrs. Daniel Millender

Daniel R. Miller

Dr. and Mrs. Robert H. Miller Thomas and Donna Miller

Sue V. Mills **Ruth Milton**

> Sally Miske **Beverly and Gerald Mollberg**

John R. and Sharon E. Moody

Barbara Moore

Bill and Sally Moore **Chuck and Mary Morris**

Nancy Morse

Henrietta R. Morton Walter and Donna Morton Curt and Alisha Mueller

Edgar and Judith Muenks Agnes Mutooni **Margaret Nam**

Ju Namkung

James S. Neal Joyce K. and Ralph E. Neill lames Nelson

Patricia I. Nelson **Carl and Pat Nelson** Nancy Newman

Raymond E. Nickels **Mary Niemeier**

Grace E. Niemiec Drs. Linda and Wavne Nierman

Marilyn E. Nordby Marilyn and Steve Norman

Estella Norris J. E. Oesterreicher. In Honor of Garv L. Davis

Fazal Ohah Allen K. O'Hara Maila Oliveira

Keith and Doris Olsen

Karen A. Olson

Conrad and Anne Ormsbee Patrick and Melinda O'Neil

Debra Osborne Lvnda Oshinskie Bev Osterberg

Kevin Otto

David E. and Valerie Halverson Pace

So Ok Pak Fan Green Panton **Dorothy Stewart Parker**

Charlene A. Parlee.

In Memory of Edward G. Parlee

Miles R. Patterson, Ir. lames Patton

Jeffrev C. Parker

Al Paulson Patricia Dunn Peck

luan G. Pena Lew and Donna Pence

Katie Perri Patricia A. Petsch

lim Phelns

Kenneth and F. Ethel Pickett* lean R. Pierce Innathan Ping Nancy H. Posner **David Potter**

Deloris Pourchot Robert A. and Vickie Powell Rudolph and Hattie Powell

Rod and Julie Pribyl Mathann Purvis Matthew Rail

Heidy Ramanata

Paul E. Reichart

Kathleen and Tom Reichenberger **Robin Reikes** Miss Edith J. Reisler

Tracy and Barbara Remy Allen and Donna Ricks Pat Roberson

Mary Roberts-Bailey Steve and Pat Robertson Brandywine Cloverleaf 4-H Club

Curtis Rogers Anarosa G. Rohan

Insh Roth Inan Dean Rowe, DVM and Charles W. Rowe

HONOR ROLL

SECOND CENTURY OF EXCELLENCE CLUB | Individual Donors | July 1, 2011 – June 30, 2012

Amber Runke

Mr. and Mrs. Joseph L. Runyon

Jim Rutledge

Alice A. Rybak

Mike Sabin Family

Joseph Sadusky

Marion W. Sandell

Judy Sauer

Allaire V. Schlicher-Beutner

Mr. and Mrs. Walter E. Schmidt

James W. Schmitt

Alma Schmitz

Ruth Friend Schoonover

Anita Schultz

Ruth Schulz

Drs. Craig and Laurie Scott

Raymond C. Scott

Michael Scully

Kevin and Christi Seese

Sheri L. Seibold

Lt. Col. Tim Seiba

Dorothy and William H. Sewell

Dan and Jody Sherman

John W. Shishoff

Mr. and Mrs. Donald H. Showalter

Christine M. Sica

Judy and Dan Siegmund

Kirby Simmering

Cecil Simmons, M.D.

Marcele Skelton

Tammy Skubinna

Burr Smiley

Eleanor Inman Smith

Eve Smith

Mrs. Joan B. Smith

Nelwyn O. Smith

Robbins and Nancy Smith

Robert H. Smith

Col. Covert A. Soulé, Jr.

Denyse Spence

Patricia and David Staton

Nancy N. Steele

Rohin Steffek

Wanda Brewer Stephens

Aggie Stephenson

Bear Stephenson

John C. and Nancy C. Sterling

Larry E. Stewart

Olivia M. Steyer

Robert Stodola

Daniel and Rita Stookey

Amy and David Storer

Bill Svendsgaard

Florine and Ron Swanson

Karen Swanson

Martin E. Swanson

Gregg Tabachow

Cliff and Barbara Taylor

John Lewis Thompson

T. T. Tyler Thompson, O.D.

Dr. E. Thomas and Mrs. Beverly J. Thurber

John Tobin

Maureen Trafford

Nelson Trickey

Doug and Shirley Triplett

Donald and Eleanor Tulgren

Michael and Barbara Turell

Bruce B. Turner

Matt Unger

Pam Vale

Sean T. Valentine

Carol Ann Van Wyk

Ann Veneman

Mary Ann and Melvin Vinevard

Mr. and Mrs. Melvin H. Vovles. Jr.

Debbie and John Wagner

Richard and Carmen Walgrave

Bob Wall

Kristin Walter

Katherine A. Watier

Lowell H. Watts

Anne Wells

Cindi Welscher

Steen G. Westerberg and

Nancy M. Westerberg

Glen and Darla Whipple

Ruth Erb Whipple

Richard Whitcomb

William and Robyn Whitehouse. In Memory of Edward G. Parlee

Mr. and Mrs. James C. Widmaier

Mr. Rance Willis

Nancy Wills

Eleanor L. Wilson

Dr. and Mrs. Allen Wolff

Mary Lee Wood

Anne S. Woodhams

Allen Woodward, Jr.

Elsie P. Woolam

Bill and Elaine Young

Helen M. Young

Molly V. Young

Mery Zavaleta

Lila Zaveri

Leon and Eileen Zebroski

Christyn Zehnder

Amy and Harry E. Zielke, Jr. Kristine and Timothy Zilliox

Lisa Zittis Greg D. Zoller

Dominic and Barbara Zweber

EXTENSION DIRECTORS/ADMINISTRATORS

Dr. Daryl D. Buchholz	Kansas State University	
Dr. Thomas G. Coon	Michigan State University	
Dr. Elbert C. Dickey	University of Nebraska	
Dr. Charlotte Eberlein	University of Idaho	
Mr. Delbert T. Foster	South Carolina State University	
Mr. William W. Hare	UDC Cooperative Extension Service	
Dr. Janice A. Seitz	University of Delaware	
Dr. Beverly Sparks	University of Georgia	
Dr. Glen Whipple	University of Wyoming Cooperative	

STATE LEADERS

Dr. Elizabeth A. Birnstihl	University of Nebraska
Ms. Bonnie E. Burr	University of Connecticut
Dr. Dorothy M. Freeman	University of Minnesota
Dr. Gary L. Heusel	University of Hawaii at Manoa
Dr. Jeff W. Howard	University of Maryland Extension
Dr. Ina M. Linville	University of Missouri
Mr. Mark J. Manno	University of Delaware
Dr. John Charles Morris	Iowa State University Extension

NATIONAL ASSOCIATION OF EXTENSION 4-H AGENTS DESIGNATED FUND

Mr. and Mrs. James E. Johnson

Ron and Ricki Leal

Pat McNally

Nancy M. Rucker

Jim Rutledge

Honor Roll National 4-H Council 2012 Annual Report

HONOR ROLL

WORKPLACE DONATIONS

Katelynn Abston Jacob R. Adkins Melodie Ainslie Steven Akers lesse P. Alvarez David I. Anderson Patrick W. 1Andrus Alexis B. Bahcock **Aaron Bailey** Amy L. Bailey Julie Baker Col. Albion A. Bergstrom Ronald L. Betts

Diana L. Bibbee Jennifer L. Bishop Lynsey Blackledge Michael Blais Diana I Blalock

Jerome Breaux Robert Britton

Nancy Brown Colleen Bryan Sabrina H. Bryson

Ronald W. Bushy Luke S. Bushatz Mark Busman Laura Byson

Elisa Cadwell Tanner Cain Gretchen K. Campbell

Yukubu A. Carriker Don H. Castonguay Jennifer Cavins Gregory S. Chaney

Chad N. Cielencki Michael J. Colwell

Melissa C. Comiskev

Matt Conley

Michael T. Conner Julie L. Connor Brian Corder Margaret H. Cormack **Gregg Crawford** Edward L. Crowell Tony K. Dahlman Timothy J. Dalton Jarod B. Dawson Jeffrev DeBuhr Patrick J. Denning Jack Disney Donald C. Dittus Anna K. Donahue Sarah Doolittle Theodore Douglas Denise J. Elliot Jeffrey E. Ellis Janice A. Elvidge Joanna Emery John M. Falciano Katrina L. Fears Michael Ferver Amy S. Fisher Valerie Fitzsimmons Stephen Flanagan **Opal Forbes** Amanda E. Franck Katelynn R. Frantz **Chase Freimark** Kimberly D. Frisco Diane M. Fromelt **Curtis Gahring** Meredith Galentine Jarod W. Geis

Gregory Gholson

Maurice Gomez

Matt Godfrey

Ms. Billie J. Grev Mitchell Guard Susan M. Haake Janice M. Hamby Ashton L. Hargrave Jeff P. Harrell Shannon Harrison Robert Heis Bonnie Heppard Savannah I. Hiatt Eric Higgins Michael S. Hinkle Tabatha Hoesch Jeffrey L. Hoffman Maureane Hoffman Walter T. Horikawa Mary King Hornback Michael Houchin **Cheryl Hughes** Peter J. Hunter Daniel Isfalt John Ites Daniel Johnson Jay R. Johnson Matthew Johnson Sara J. Kerkhoff Keely Z. Kilburg William R. Klinger Susan A. Knower Alcinda A. Kordecki Jonathon M. Krueger Nancy Krumpolz Nancy L. Kube Diane M. Landolt Tesa L. Lanov Kimberly Larmie Quincy Lawson

Tyler J. Lee

Lawrence H. Liden Michael P. Linger **Brent Lotaren** Kathlyn H. Loudin Christian A. Lund Doreen F. Maddox leff D. Malcom lason C. Maltha Diane O. Marshall Breanna A. Martinez Brandon S. Maver Amanda McDowell Shanda L. Meis Tammy C. Mendez Ann B. Mersinger Mary M. Messick Elizabeth Y. Meyer Samuel J. Mickel Kimberly Mitzner Pamela G. Mongan-Taylor Michael Morgan Brent M. Moyer Caleb Mumford Michael Murphy Kim M. Neuhauser Kathleen A. O'Donnell-Brown Nathan J. Oftedahl Kevin Oleen Kenneth L. Ortberg Lanette A. Palmquist Sharon Pangelinan James V. Parochetti Robin R. Patterson Stephen M. Pearson Donnie L. Pelzel Dawn Petraitis Eric P. Phillips

Kimberlee J. Phillips

and private workplace giving programs.

Barbara Poole Rosanne M. Radavich Kathryn A. Raley Susan Reif Virginia B. Revnolds Matthew D. Richie Carolyn S. Roehrig Rvan L. Rose Wayne R. Ruppert Stephanie Russell Mellissa Rutkowski Tamara Ryley Scott C. Sampson Michael R. Sandoval Joshua L. Saville Diane M. Schaak **Amy Schulz Daniel Scott** Marcia S. Scott Donald A. Sculli David W. Senko Renee C. Seymour Dana R. Shaffer Marc E. Silva Donald J. Silversmith Daniel A. Simmons Kvle Skalsky Rvan C. Smith Nancy Smith Green Marcia S. Sonon Osibisa R. Stafford Susan Stanton Anthony J. Stinton William A. Story **Kelly Stuart** Samuel D. Sullens Lynn Sunderman Steven J. Swanson

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

> John M. Thomas Robert C. Thornton Jonathan Tripp Bron R. Tschumperlin Benjamin Underwood Jean Underwood Elizabeth A. Varley Alicia W. Warnock Michael C. Watkins Damien M. Watt John H. Wells Craig A. Wilcox Matthew D. Williams Miranda V. Williams Amanda I. Wilson Marilyn Jeske Wilson David Wolford James Y. Yap Yvonne F. Yoerger Jeffrev G. Yokum Robert Young Luke Zongker IN-KIND DONORS Achieve, LLC Adobe Foundation

AOL Inc.

Anvil Knitwear, Inc. **ATV Safety Institute** Big River Advertising, LLC

Bissinger's Handcrafted Chocolatier

Coca-Cola North America Henderson Communications, LLC Molina Healthcare, Inc.

Jennifer Nettles

SharePoint Innovations, LLC

Toyota Production System Support Center, Inc. Whitetails Unlimited, Inc.

HONOR ROLL

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 Jill Bramble at ibramble@4-H.org or 301-961-2867.

Edward W. Aiton Fund
Kenneth H. Anderson Fund
Richard R. Angus NAE4-HA Professional
Leadership Recognition 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

(aka Clover Pledge)

Denise Miller Fund

Norman C. Mindrum 4-H Education Fund NAE4-HA Designated Fund National 4-H Conference Fund In Memory of Elsie J. Carper

Onizuka 4-H Fund for Excellence

Ethel and Kenneth Pickett Endowment Fund

Elaine R. and Paul E. Pitts Fund

Dalton and Ruby Proctor Endowment

Fund for the NC Lobby

President's Innovation Fund Program Assistant Fund

Salute to Excellence 4-H Volunteer Recognition Fund

Luke M. Schruben Memorial 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

PLANNED GIVING 4-H PIONEERS

Benefactors who made their planned gifts prior to the establishment of the National 4-H Heritage Club by the Board of Trustees in 2007.

Edward W. Aiton*
Jeannette S. DeMure*
Edward R. Tinker Charitable Trust

Agnes M. Hansen* Tena B. Klein* Frieda R. Schroder* Luke Schruben*
Florence Van Norden*
W. Sherard Wilson*

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 Jill Bramble at jbramble@4-H.org or 301-961-2867.

CHARTER MEMBERS

BENEFACTORS WHO MADE PLANNED GIFTS BY SEPTEMBER 30, 2009.

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*

Don and Carolyn Floyd

Gail and Edwin M. Gershon

Gardiner and Violet Graham*

Anita Hollmer Hodson and Family

Jim (James C.) Kemp Dan A. Klingenberg

Mrs. J.O. (Gladys) Knapp

Anonymous Larry L. Krug

Sandra Link Lignell

Mary Kaye Merwin

Melanie Miller

Dr. Robert H. Miller and Mrs. Vivian E. Miller

Beverly and Mason Miller*

Wayne Nierman and Linda Gould Nierman

Kenneth and F. Ethel Pickett*

Elaine R. Pitts

Dalton R. and Ruby H. Proctor

Elizabeth N.* and William R. Sheldon

Jennifer L. Sirangelo

Jennifer R. Snelson-Wells and Robert M. Wells

John C. and Nancy C. Sterling

Jo Ann Tilley Eleanor L. Wilson

Mary Lee and Douglas A.* Wood

HERITAGE MEMBERS

BENEFACTORS WHO MADE PLANNED GIFTS AFTER OCTOBER 1, 2009.

Michael and Sharon Anderson

Ellen P. Elliott

Duane R. Nelson* Francis and Sibyl Pressly

Justus W. Seaman*

Russell W. Smith*
Lowell H. and Verna May K.* Watts

Kathryn and Scott Whitaker Mrs. Neva N. Wing*

*DECEASED

We make all efforts to ensure accuracy. If your name is not listed correctly or in the manner you wish, please contact Betsy Johnson at bjohnson@4-H.org or 301-961-2817.

National 4-H Council 2012 Annual Report

Partner Impact.

ADORE FOUNDATION

Adobe's support of the 4-H Adobe Youth Voices program has allowed thousands of 4-H'ers to find their voice through different types of media. From video to photo projects. 4-H'ers are able to share their stories with the community, gaining valuable technology skills along the way.

Altria Altria's Tobacco Companies: Philip Morris USA, U.S. Smokeless Tobacco Co. and John Middleton support National 4-H Council in advancing The 4-H Study of Positive Youth Development. ACCESS 4-H, my4-H.org, Health Rocks!® and Growing 4-H Science programs.

BAE Systems is a sponsor of the 4-H Science initiative to prepare one million young people to excel in science, engineering, and technology (SET) and expose them to a multitude of potential SET careers.

BILL & MELINDA GATES FOUNDATION

The Bill & Melinda Gates Foundation is one of the five founding partners of a global network of 4-H, focused on an effort to address major global issues such as poverty, food security, and youth unemployment in emerging economies.

CARGILL

Cargill sponsors the Cargill 4-H Science Clubs in the U.S. and is one of the founding partners of a global network of 4-H programs.

DEERE & COMPANY

Deere & Company is a supporter of 4-H National Youth Science Day. NYSD is the premier national rallying event for year-round 4-H Science programming, bringing together youth, volunteers, and educators from the nation's 111 land-grant colleges and universities to simultaneously complete the National Science Experiment.

Donaldson. DONALDSON FOUNDATION

Donaldson Foundation is recognized as one of the premier sponsors of 2012 4-H National Youth Science Day. While directly impacting five states and 10 local 4-H National Youth Science Day events, the support from Donaldson focuses on science education and employee engagement.

DUPONT AND DUPONT PIONEER

DuPont and DuPont Pioneer are founding partners of a global network of 4-H programs, focused on an effort to address major global issues such as poverty, food security, and youth unemployment in emerging economies.

As a 20-year supporter of National 4-H Council, Farm Credit currently provides scholarships for minority 4-H youth to Citizenship Washington Focus. While awarding over 50 scholarships annually. Farm Credit has a direct influence on the exposure to political leadership in a diverse group of our nation's future leaders.

JCPENNEY CARES

icp cares provides financial support for afterschool educators and programs in order to better meet the needs of parents and youth.

MetLife Foundation METLIFE FOUNDATION

MetLife Foundation is supporting 4-H afterschool programs and thousands of afterschool providers nationwide.

MOLINA HEALTHCARE

Molina Healthcare supports 4-H Healthy Living programs by engaging young people to create healthier communities and find solutions to the health challenges facing the nation.

Monsanto provides National 4-H Council with an award to drive the expansion of the National 4-H Volunteer Initiative and local grants through the America's Farmers Grow Communities program.

MOTOROLA FOUNDATION

The 4-H Environmental/Motorola Solutions partnership engages hundreds of youth in activities focused on environmental science, including renewable energy sources.

NEW YORK LIFE FOUNDATION

New York Life Foundation supports the creation of 4-H clubs in urban areas, opening the door for hundreds of youth throughout Detroit, New Orleans, and Baltimore.

The Noyce Foundation is helping 4-H build a pipeline of future scientists and engineers through new 4-H Science clubs, camps, and afterschool programs; innovative curriculum; and training for 3,500 4-H educators and 540,000 volunteers.

TRACTOR SUPPLY COMPANY

Tractor Supply Company provides support to county and state 4-H programs in more than 1,000 counties in 45 states through national sponsorship of 4-H and innovative in-store donation programs such as: the Paper Clover Fundraiser, proceeds from reusable bag sales, a portion of the proceeds from DuMOR® Show Feed sales, and more.

UNITED SOYBEAN BOARD

United Soybean Board has underwritten the 4-H Science in Urban Communities Demonstration Project - Teens Teaching Youth AgriScience/Biotechnology. Five states participated in a year-long pilot project to help 4-H's young leaders and future decision makers understand the critical role of agriculture science innovation in addressing domestic and global food issues.

UNITEDHEALTHCARE

UnitedHealthcare has expanded it's three-state health and wellness pilot program to 10 states nationwide focused on helping 4-H youth and their families lead healthier lives. UHC's support is helping to train 4-H Healthy Living Teen Ambassadors to deliver content and activities on nutrition and wellness at community-based organizations while expanding programs to 4-H afterschool, camps, and clubs through the Eat4-Health initiative.

Walmart :

National 4-H Council continues to partner with the Walmart Foundation to expand Youth Voice: Youth Choice, an exciting national program that encourages teen leadership and young people taking action on their health while developing and maintaining healthy, active lifestyles. In 2011-2012, 15 4-H statewide grantee programs, including Hawaii and Puerto Rico, reached over 65,000 youth and adults with nutritionrelated programs focused on engaging at-risk/underserved audiences. To further the education of balanced nutrition. 4-H and Walmart launched Eat & Move-O-Matic! a new vouth-focused Healthy Living mobile app also available online.

Partner Impact

Visit us online at www.4-H.org.

QUESTIONS OR COMMENTS?

You can reach National 4-H Council by phone, email, or mail.

National 4-H Council

7100 Connecticut Avenue, Chevy Chase, MD 20815 301-961-2800 | DonateInfo@4-H.org

