

The Power of

4-H and the pledge to
build a better world

Table of Contents

1	A Pledge to Build a Better World	7	Strengthening Communities	15	National 4-H Youth Conference Center
2	Board of Trustees	9	Healthy Living	16	2013 Financial Overview
3	4-H Youth Impact	11	4-H Around the World	18	Honor Roll
4	Creating a STEM-Ready Workforce	14	4-H Mall	24	Partner Impact

A Pledge to Build a Better World

Every day, when millions of young people, alumni, volunteers, parents, educators, elected officials and supporters say the 4-H pledge, they are reaffirming a commitment to transformation—by using their heads, hearts, hands and health.

Clear thinking 4-H youth are embracing science and meaningful science-based careers in order to develop new solutions to today's big issues. They are showing greater loyalty and larger service in their own communities; in fact, they're four times more likely to give back than their peers. And, they're living better, healthier lives—lives with meaning and purpose. This is the 4-H movement.

4-H youth are **4X** more likely to give back to their communities.

But to understand the real power of the clover, you have to understand the power of one of the world's most innovative and effective educational ideas ever—the **Cooperative Extension System** and the **land-grant university mission**. Built to extend the knowledge of America's public universities, this partnership of county, state and federal resources has been changing lives for more than 100 years.

4-H and Cooperative Extension have always identified local needs and then applied innovative solutions to achieve their mission. A century ago, 4-H youth were preparing to become leaders in our country's primary economic sector. Today, it's no different—just more far-reaching. Whether they are building mini robots to clean up a simulated environmental spill in Kansas or addressing hundreds of delegates at a national agriculture conference in Kenya, 4-H'ers are working together as catalysts for change at the crossroads of science, food and health.

Every community across the United States is connected in some way, as are all communities around the world. That means today's responsible young citizen is a global citizen. We will need 4-H leaders from the more than 50 independent, country-led 4-H programs worldwide reaching all corners of the globe—from the U.S. and Canada, Kenya and Ghana, Costa Rica and Brazil, Korea and Vietnam.

For your support of this ambitious, but critically important work, we thank you. Together, we will bring the 4-H experience to millions more. That is our pledge to you.

James C. Borel

Donald T. Floyd, Jr.

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

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

BOARD of Trustees

THE STATE COOPERATIVE EXTENSION & LAND-GRANT INSTITUTION CLASS

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

Delbert T. Foster
Acting Vice President of Research and
Economic Development,
South Carolina State University

William W. Hare
Associate Director, Cooperative
Extension Service, University of
the District of Columbia

Ina Metzger Linville, Ph.D.
Program Director, MU Extension
4-H Center for Youth Development,
University of Missouri

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

Dr. E. Gordon Gee †
President,
West Virginia University

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

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

THE PUBLIC CLASS

Tim Amerson
President and Chief Executive Officer,
AgFirst Farm Credit Bank

Joseph B. Dzialo †
President,
Lee Jeans

Clarence Kelley †
Vice Chair,
National 4-H Council

Danna Mezin
Chief Operating Officer,
UnitedHealthcare Community & State

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

Stephen D. Barr
Chairman,
Osborn & Barr

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

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

Colleen McCreary
Managing Director,
CCKPartners

Ann M. Veneman
U.S. Secretary of Agriculture, 2001-2005,
Former Executive Director at UNICEF

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

Daniel Glickman †
Senior Fellow,
Bipartisan Policy Center,
U.S. Secretary of Agriculture, 1995-2001

Alison E. Lewis †
Global Chief Marketing Officer,
Johnson & Johnson

Julie Murphy
Senior Vice President, New England
Division at Walmart

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

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

Lynn O. Henderson
President, Henderson Communications,
LLC

F.A. Lowrey †‡
Retired President and CEO,
AgFirst Farm Credit Bank

Russel C. Petrella, Ph.D. ‡
President, Eastern Region,
UnitedHealthcare Medicare & Retirement

Howard W. Buffett
Trustee,
Howard G. Buffett Foundation

Landel C. Hobbs †
Treasurer, National 4-H Council
President,
LCH Enterprises LLC

Mark Martino
Vice President, North America and Latin
America North Supply Chain,
Monsanto Company

Ananda Roberts ‡
President,
nFocus Software

THE YOUTH CLASS

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

April Johnson †
4-H Alum

Kayla Martell
4-H Alum,
Miss Delaware 2010

Tess Hammock
4-H Alum,
University of Georgia

Whitney Barnhart ‡
4-H Alum and Analyst,
Department of Justice

Andrea Vessel
4-H Alum,
American University

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, BakerHostetler LLP

‡ NON-TRUSTEE

† EXECUTIVE COMMITTEE

‡ SPECIAL THANKS TO THESE TRUSTEES WHOSE TERMS EXPIRED OR WHO RETIRED/RESIGNED IN 2013

4-H Youth Impact

At the core of 4-H's work with young people is a commitment to high-quality, positive youth development. The figure below highlights the impact of the **4-H approach**.

“ The potential for change is a core strength of all youth—a strength that can be built upon. The strength is cause for optimism for it means we can positively influence the life paths of all children. ”

- Dr. Richard M. Lerner, Institute for Applied Research in Youth Development, Tufts University

SCIENCE

Creating a STEM-Ready Workforce

Despite growing demand, the U.S. is failing to produce a ready supply of workers with science, technology, engineering and math (STEM) skills to meet the challenges of a global economy. By bringing STEM topics to youth in engaging, hands-on ways, from robotics and rocketry to agricultural science and alternative energy, 4-H is preparing the next generation of innovators and critical thinkers.

One Million New Scientists. One Million New Ideas.™

The 4-H commitment to science has never been stronger. In 2012, 4-H met a bold five-year goal of engaging an additional one million young people in high-quality 4-H science programs through the power of the unique public-private partnership of the land-grant university system, 4-H and corporate partners.

The *One Million New Scientists. One Million New Ideas™* campaign was born in 2007 and guided by leaders from Ohio State University Extension, the University of Nebraska-Lincoln Extension and Virginia Cooperative Extension. Today, our STEM programs are implemented with the help of the entire 4-H movement that connects land-grant universities and their research expertise with regional science liaisons and a national management team including representation from National 4-H Council and 4-H National Headquarters (U.S. Department of Agriculture/National Institute of Food and Agriculture).

United States
Department of
Agriculture

National Institute
of Food and
Agriculture

“ I want to go to school for engineering and mathematics so that I can be an aeronautical engineer. ”

- Youth participant, 4-H National Youth Science Day

See the impact of **ONE MILLION NEW SCIENTISTS.** **ONE MILLION NEW IDEAS.™**

4-H National Youth Science Day

Each year on 4-H National Youth Science Day (NYSD), millions of young people become scientists for the day with the help of the 4-H National Science Experiment. The 2012 experiment, *4-H Eco-Bot Challenge*, designed by Ohio State University Extension, taught youth about robotic engineering concepts as they built a mini robot to clean up a simulated environmental spill.

The fifth annual event was a major success achieving the greatest reach since its inception. More than **8,900** experiment kits were sold, **861** NYSD events were reported and all **50** states participated along with all U.S. Territories and 4H'ers at U.S. military bases around the world.

Bringing Science to Metro Areas

When urban 4-H teenagers in several states became teachers and trainers in the Teens Teaching Biotechnology project, the learning had a triple bottom line—the teens, the youth they taught and adult leaders all learned from the experience. It is the kind of learning many 4-H professionals and several land-grant universities plan to bring to even more youth in urban communities with the help of a promising practices guide developed by Rutgers Cooperative Extension.

of **4-H science** participants in 12th grade want to pursue a science-related career.

Source: Youth Engagement, Attitudes and Knowledge Survey

Key partners supporting 4-H Science:

Strengthening Communities through Youth-Adult Partnerships

4-H PROGRAMS empower young people to be well-informed citizens who are actively engaged in creating positive change.

The 4-H National Mentoring Program

In partnership with the U.S. Department of Justice and the Office of Juvenile Justice and Delinquency Prevention (OJJDP), 4-H continues its legacy of strengthening communities through youth-adult partnerships and the 4-H National Mentoring Program. Since 2010, OJJDP has awarded 4-H **\$16.3 million** to implement, strengthen and expand youth mentoring activities for at-risk, high risk and underserved youth.

4-H provides funding to land-grant universities for three highly impactful 4-H mentoring programs to enhance youth's social competency, family relationships and academic success.

4-H Mentoring: Youth & Families with Promise

Focuses on one-to-one mentoring, structured 4-H activities and positive family interactions to reduce and prevent juvenile delinquency and build character.

4-H Tech Wizards

An after-school mentoring program for vulnerable youth who are underrepresented in STEM fields. 4-H Tech Wizards teaches youth about website development, geospatial technologies, robotics and video production, preparing them to enter an increasingly demanding STEM workforce.

4-H Living Interactive Family Education (LIFE)

A program for youth with incarcerated parents that provides a healthy and nurturing family environment while encouraging positive role model behavior for the incarcerated adults. The program includes parenting skills classes and family club meetings. Evaluation of 4-H LIFE has proven that youth participating in the program experience improved self-esteem and social skills, as well as strengthened family relationships.

Engaging Youth, Serving Community

The Engaging Youth, Serving Community (EYSC) program provides youth in rural areas with the skills, experience and confidence they need to emerge as effective leaders and contributing members of society. The program connects nearly **700 youth** in partnership with **400 adults** in **55 rural communities** to address priority community issues identified through youth-facilitated community forums.

The EYSC program is made possible by a Rural Youth Development Grant provided by the National Institute of Food and Agriculture., U.S. Department of Agriculture (USDA) through National 4-H Council.

“ Youth and adult partnerships are about respect. The word respect literally means ‘to look again,’ so each new day is an opportunity to see others in a new way and to improve our behavior. A perfect gift from adults to youth is to listen. A perfect gift from youth to adults is for youth to gain a vision of who they can become. Together, they reach new levels of engagement. ”

- Barbara A. Baker, 4-H Educator
University of Maine
Cooperative Extension

Key partners supporting 4-H Youth Adult Partnerships:

United States
Department of
Agriculture

National Institute
of Food and
Agriculture

HEALTHY LIVING

Building a Healthier America

4-H is building a healthier America by improving the lives of youth as well as empowering them to step up and make a difference in their communities. Healthy eating, food security, exercise, safety and positive choices about relationships and drugs and alcohol are all important factors addressed through 4-H programming.

Teens Take On Health: Solutions for a healthier America

Molina Healthcare and 4-H successfully launched the *Teens Take On Health: Solutions for a healthier America* campaign to transform the national dialogue on health and healthcare. A key element of *Teens Take On Health* is a series of Town Hall events, where youth and adults come together to share their views about health and healthcare solutions for themselves, their schools and their communities.

Teens Take On Health also included an internship program in selected states, targeted social media outreach and a video challenge for youth to identify creative ways they are addressing health issues in their communities. Together, 4-H and Molina Healthcare are putting youth innovation at the heart of improving America's health and reducing healthcare costs for the next generation.

“ Food deserts are becoming a lot more common, and I think to solve them, we as communities need to come together, raise awareness about them and start a community garden. Join me and a community garden near you, and start making the world a little bit more healthy. ”

- Marley Molquentin, winner of the *Teens Take On Health* video contest

Youth Voice: Youth Choice

The Walmart Youth Voice: Youth Choice program achieved outstanding success in 15 states in 2013. The benchmarks far exceeded expected reach, including:

- Empowering over **45,000 youth and adults** with opportunities to learn how to achieve healthier lifestyles, resulting in a **52% increase** over the initial goal of reaching 30,000 youth and adults.
- Utilizing the *Eat & Move-O-Matic* app that educates youth and their families on caloric intake balanced by the corresponding physical output. More than **8,500 youth, adults and educators** were engaged in this fun and relevant learning tool. There have been over **60,000** app downloads to date.

The 4-H programs that delivered the strongest outcomes were those that partnered with other departments of Cooperative Extension such as Master Gardeners and Family and Consumer Sciences, as well as community partners. For example, Iowa State University Extension Families/4-H Programs partnered with the Iowa Master Gardeners, USDA-funded People's Garden project and other collaborative partners to reach nearly **4,000 youth** with innovative learning opportunities related to nutrition, physical activity, wellness and gardening.

IOWA STATE UNIVERSITY
Extension and Outreach

Eat4-Health

In addition to reaching **72,652 youth and families** through more than 300 state and local events, the UnitedHealthcare's Eat4-Health program partnership generated over **415 million media impressions** promoting nutrition education and better positioning 4-H with local and state legislators.

Eat4-Health's successful media outreach was particularly successful thanks in part to the commitment of state grantees at land-grant universities in Arizona, Florida, Louisiana, Mississippi, Nebraska, New York, Pennsylvania, South Carolina, Tennessee and Texas.

Key partners supporting 4-H Healthy Living:

All of this was made possible through the generous investment by the Walmart Foundation of **\$1.35 million** in the 4-H Youth Voice: Youth Choice program. Walmart has increased its support to a **\$2 million grant** that will involve **23 land-grant universities** and **20 states** in 2014.

4-H AROUND THE WORLD

Cultivating a Food Secure Planet

Young people are the **DRIVERS OF CHANGE**. They are essential to building a sustainable, food-secure world.

The Power of 4-H Youth

As the world's population continues to grow, food security has become a critical issue. One in seven people goes to bed hungry every night. Food production must double by 2050 to meet the population growth in developing countries. Despite these obstacles, today's youth have the potential to change the course of history and build a better world. And they are. With the support of 4-H positive youth development, **young people in more than 50 countries** in North America, South America, Central America, Europe, Asia and Africa are improving their own lives and the economies of their communities and their countries.

Highlight: Africa

The success of the Enterprise Gardens model is growing in Kenya, Ghana and Tanzania where young people are learning new skills and plowing earnings from their work back into the gardens. The hands-on initiative is also inspiring the next generation of leaders and entrepreneurs to explore careers in agriculture and prepare themselves for a role in feeding the world.

The inaugural meeting of the Africa Leadership Institute brought together 4-H program leaders from the continent for partnership building, knowledge sharing and networking.

The Youth Solution in Kenya

Dancan Odhiambo Inda's story is a powerful example of how a 16-year-old young man is stepping up in major ways for his community and his country. At the 3rd Agricultural Sector Development Forum in Kenya, Dancan addressed 1,500 delegates with a passionate plea to engage young people in the agriculture industry. The Secretary of Agriculture responded in a positive way and is moving ahead with plans to engage more youth in agriculture.

Dancan (right) is a member of the 4-K Club at Nyamninia Primary School. He joined the club in 2009, not long after a group of orphaned students started it. Club members are learning to run school-based agribusinesses as well as leadership and citizenship skills. In addition, the money 4-K Club members raise through their agribusinesses benefits the school in many ways. The club pays for school uniforms, staff salaries, books, blankets, utility bills and better nutrition for HIV infected students. The rest of their earnings are re-invested in their businesses and support their own families.

The “K”s stand for Kuugana Kufanya Kusaidia Kenya (Uniting, Working, to Help Kenya)

4-H in Tanzania

Representatives from the University of Maryland Cooperative Extension led a youth delegation that visited Tanzania's country-led 4-H program. National 4-H Council helped support this trip and shared the values and mission of the Cooperative Extension System, encouraging cross-cultural exchange and dialogue on food security.

UNIVERSITY OF
MARYLAND
EXTENSION
Solutions in your community

**Key partners supporting
4-H in Africa:**

BILL & MELINDA
GATES foundation

“ It was an amazing experience to connect practical learning opportunities for USA 4-H members with their African counterparts in Tanzania. Both groups had much to teach, and learn, from each other with outcomes that will last a lifetime. ”

- Jeff Howard, Assistant Director 4-H Youth Development,
State 4-H Leader, and National 4-H Council Trustee

4-H MALL

Proudly Serving the 4-H Community

4-H Mall

For more than 80 years, 4-H Mall has served as the official source of the 4-H emblem and learning products for the 4-H community. Products sold through the catalog and online store support the 4-H mission across the country and around the world. **Over \$4.5 million in revenue was generated** in fiscal year 2013.

This year the 4-H Mall team collaborated with 4-H youth in new ways to propel the 4-H mission and ensure that products continue to meet the diverse, changing needs of 4-H clubs.

In June, the 4-H Mall partnered with Louisiana State University to teach a three-day entrepreneurship class to 4-H teens and share their expertise in product development and marketing.

“ The 4-H Mall team introduced 4-H youth in Louisiana to many ideas on how to become a successful entrepreneur. They taught youth how to develop their business strengths and how to capitalize on them, as well as how to develop their own entrepreneurial venture from product development to product launch. The session was very successful and emphasized the importance of finding your passion, and success will follow.” ”

- Mark Tassin, State Program Leader, Louisiana State University

National 4-H Youth Conference Center

Inspiring young people
to change the world

The National 4-H Youth Conference Center hosted over **30,000** youth representing more than **70 COUNTRIES**.

As Washington, D.C.'s premier youth hotel and conference center, the National 4-H Youth Conference Center provides the ideal environment for the ultimate adult and youth learning experience. In 2013, the National 4-H Youth Conference Center hosted over 30,000 youth, generated over \$10 million in revenue and continues to be the home for the National 4-H Conference, as well as Citizenship Washington Focus and Leadership Washington Focus, the only national citizenship and leadership programs offered exclusively to 4-H members.

Citizenship Washington Focus

For more than 50 years, the National 4-H Youth Conference Center has welcomed thousands of high school youth from across the country to put their leadership skills to work at this preeminent 4-H citizenship experience. With Washington, D.C. as their living classroom, 4-H youth leave with the tools they need to bring about real change in their local communities.

“ CWF offers our youth an opportunity they have never had before. These kids that came back this year were the most motivated and empowered that we've ever seen. The empowerment totally changes their life. ”

- Sue Isbell, Extension Agent, North Dakota State University

2013 Financial Overview

Fiscal Year 2013 (July 1, 2012 to June 30, 2013) was a year of record-breaking revenue for National 4-H Council. Our commitment to sound, effective stewardship and growth produced favorable operating results in this year, resulting in revenue growth of 8.6% (\$ 3.1 million). 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, 2013. *

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, 2013, and the changes in their net assets and their cash flows for the year then ended in conformity with generally accepted accounting principles.

* Full audited financial statements are available upon request.

Summary Statement of Financial Position

	2012	2013
ASSETS		
Cash and cash equivalents	2,052,844	4,689,131
Investments	19,630,296	17,302,840
Receivables	8,572,283	6,657,620
Merchandise inventories	1,454,211	1,733,985
Property and equipment, net of depreciation	8,996,028	8,970,235
Other assets	102,745	124,591
TOTAL ASSETS	40,808,407	39,478,402
LIABILITIES		
Accounts payable and accrued expenses	3,838,440	4,519,101
Deferred revenue	1,568,374	1,560,966
Accrued postretirement benefit liability	3,027,621	2,800,025
Unfunded pension liability	6,839,987	4,132,358
Agency funds and other	1,127,643	842,442
TOTAL LIABILITIES	16,402,065	13,854,892
NET ASSETS		
Unrestricted net assets		
Undesignated	948,709	3,584,777
Designated	7,141,009	7,930,638
TOTAL UNRESTRICTED NET ASSETS	8,089,718	11,515,415
Temporarily restricted net assets	16,081,227	13,872,698
Permanently restricted net assets	235,397	235,397
TOTAL NET ASSETS	24,406,342	25,623,510
TOTAL LIABILITIES AND NET ASSETS	40,808,407	39,478,402

Summary Statement of Activities

	2012	2013
REVENUE		
Contributions and grants	20,725,537	23,146,473
National 4-H Youth Conference Center	9,876,038	10,557,868
4-H Mall	4,921,369	4,565,522
Investment income	502,845	581,107
Other	355,671	644,083
TOTAL REVENUE	36,381,460	39,495,053
EXPENSES		
Program services	34,267,135	37,361,514
Management and general	1,851,844	2,392,329
Fundraising	2,436,689	2,862,462
TOTAL EXPENSES BEFORE INVESTMENT GAINS/ (LOSSES), PENSION COSTS AND POST-RETIREMENT BENEFIT COSTS	38,555,668	42,616,305
CHANGE IN NET ASSETS BEFORE INVESTMENT GAINS/(LOSSES), PENSION COSTS AND POST- RETIREMENT BENEFIT COSTS	(2,174,208)	(3,121,252)
Investment gains/(losses)	(748,732)	1,778,977
Pension related changes other than net period pension costs	(3,028,349)	2,331,847
Postretirement benefit costs	(718,126)	227,596
CHANGE IN NET ASSETS	(6,669,415)	1,217,168

2013 Funding Sources

Council sets record revenue in FY2013

National 4-H Council derives its operating and program funds from four main funding sources: contributions and grants; National 4-H Youth Conference Center; 4-H Mall merchandise and curriculum sales; and investment income. In FY 2013, these sources generated \$ 39.5 million, which represents over a \$3 million increase or 8.6% over the prior fiscal year.

- Contributions and grants
- Youth Center
- 4-H Mall
- Investment income
- Other

FIVE-YEAR Trend

Net Asset Growth positions Council for Strong Future

National 4-H Council's net assets increased by \$1.2 million in FY 2013 reflecting revenue growth and investment gain.

National 4-H Council's financial position remains well-positioned for future growth with net assets of \$25.6 million and overall assets of just under \$40 million.

- Total assets
- Total net assets

2013 Expense Components

Council directed 87.6% of funds 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 and management and general) continue to be maintained at low levels. In FY 2013, supporting services accounted for 12.4% of total expenses, while 87.6% of expenses directly funded educational and other program initiatives.

- Education
- Fundraising
- Management and general
- 4-H Mall
- Youth Center

National 4-H Council

HONOR ROLL

FY 2013 Annual Report

SECOND CENTURY OF EXCELLENCE CLUB

Corporations and Foundations | July 1, 2012 - June 30, 2013

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

EMERALD CLOVER

\$1,000,000 AND UP

Altria Group
 Bill and Melinda Gates Foundation (FY 2012) †
 DuPont (FY 2013, FY 2012) †
 JCPenney Cares
 Lockheed Martin Corporation (FY 2012) †
 Molina Healthcare, Inc. (FY 2011) †
 New York Life Foundation (FY 2011) †
 The Noyce Foundation (FY 2012, FY 2011) †
 Philip Morris USA, U.S. Smokeless Tobacco Co.,
 and John Middleton Co., Altria Companies
 (FY 2012, FY 2011, FY 2010) †
 Tractor Supply Company (FY 2013, FY 2010) †
 Walmart Foundation (FY 2013, FY 2012) †

PLATINUM CLOVER

\$250,000 - \$999,999

Altria Group (FY 2012) †
 Cargill, Inc. (FY 2012, FY 2011) †
 CME Group
 Coca-Cola North America (FY 2013, FY 2011) †
 JCPenney Cares (FY 2012) †
 MetLife Foundation (FY 2011) †
 Monsanto Company (FY 2013, FY 2012, FY 2011) †
 Samsung North America
 UnitedHealthcare (FY 2013, FY 2012) †

GOLD CLOVER

\$100,000 - \$249,999

Adobe Foundation (FY 2012) †
 AARP Foundation
 Anonymous
 AT&T Foundation
 John Deere (FY 2013, FY 2012) †
 Farm Credit (FY 2013, FY 2012) †
 Howard G. Buffett Foundation
 McCreary Tree of Heaven Fund
 MetLife Foundation (FY 2013, FY 2012) †
 Molina Healthcare, Inc.
 Motorola Solutions Foundation (FY 2013, FY 2012,
 FY 2011) †
 Philips North America

SILVER CLOVER

\$50,000 - \$99,999

National Shooting Sports Foundation
 Walmart Stores, Inc.

BRONZE CLOVER

\$25,000 - \$49,999

ACH Food Companies, Inc./Fleischmann's Yeast
 ATK Federal Cartridge Company
 CHS Foundation
 Edward R. Tinker Charitable Trust
 The Noyce Foundation
 Samaritan's Purse
 Tufts University
 Wrangler

GREEN CLOVER

Up to \$24,999

4-Bits 4-H Club
 Accenture
 Achieva Inc.
 American Refining Group, Inc.
 University of Arkansas Cooperative
 Extension Service
 Arlington Prairie Producers
 Baker & Hostetler LLP
 Bank of America Corporation
 BB&T
 BDO Seidman, LLP
 Bernadett Family Fund
 BOGS Footwear
 Calibre CPA Group, PLLC
 Carry-On Trailer Corporation
 Charity Gift Certificates
 The Ozmen Family Foundation at the
 Community Foundation of Western
 Nevada

Constellation Energy Group Employee
 Fund
 Cornell University - Cooperative
 Extension Service
 CSX
 Daisy Outdoor Products
 The Dickson Foundation, Inc.
 E Group
 Edcor Data Services, LLC
 Ernst & Young
 Exide Technologies
 F T I Consulting
 FamilyFarms Charities
 Farm Credit Business & Professional
 Women
 Farmers National Company
 FIMCO Industries
 First Western Trust
 FirstPic Consulting, Inc.
 Florida 4-H Club Foundation

FMC Agricultural Products
 The Frat Collection
 Great Plains Industries, Inc.
 Harmon Foundation Inc.
 Harper Livestock
 Heart of Hospice
 Hecla Greens Creek Mining Company
 Henderson Communications, LLC
 Hodgdon Powder Co. Inc.
 HybridFunk
 Illinois Tool Works Foundation
 International Business Machines
 Corporation
 John P. Hussman Foundation
 Just Cause Strategy Consultants, LLC
 Keller Benefit Services, Inc.
 Larimer County Junior Leader 4-H Club
 Lee Jeans
 Lucas Oil Pro Pulling League

Maryland Cooperative Extension -
 Dorchester County
 Material Concepts, Inc.
 The mGive Foundation
 Midwest Quality Gloves, Inc.
 National Wild Turkey Federation, Inc.
 New Mexico State University
 New York City Transit Authority
 New York Life Foundation
 New York Life Insurance Company
 Odysseys Unlimited
 The Osborne Group, Inc.
 Phi Upsilon Omicron
 Ridley, Inc.
 Robert Wood Johnson Foundation
 Safari Club International Foundation
 SBC
 Scott Linden Outdoors
 SilverStone Group, Inc.
 Social Capital Partners

Southern States Cooperative, Inc.
 SpeeCo, Inc.
 Staples Foundation
 STS Unit
 SunTrust Foundation
 Swift Hooves 4-H Club
 TECMEN ELECTRONICS CO., LTD
 TisBest Charity Gift Cards
 The Toro Foundation
 Treeline Associates Inc.
 University of Vermont
 The Walt Disney Company Foundation
 Weaver Bros. Insurance Associates, Inc.
 Weaver Leather
 Wells Fargo & Company
 Western National Roundup
 Whitetails Unlimited, Inc.
 Zinpro Corporation

National 4-H Council HONOR ROLL FY 2013 Annual Report

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
Anonymous
Roger C. Beach
Drs. Martha and Faustino Bernadett
Jim Borel
Gary and Trudie 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
Jennifer L. Sirangelo
Gene and Sharon Swackhamer
Mr. and Mrs. Lawrason Thomas
James P. Tobin and
Virginia E. Heagney

SECOND CENTURY OF EXCELLENCE CLUB | Individual Donors | July 1, 2012 - June 30, 2013

EMERALD CLOVER

\$10,000 and Up

Anonymous
Jim Borel
David and Paula Epstein
Don and Carolyn Floyd
Donald E. Funk
Mr. and Mrs. William A. Linnenbringer
Colleen Wheeler McCreary
Estate of Duane R. Nelson*
Eren and Fatih Ozmen
Kenneth and F. Ethel Picket*
Deloris J. Pourchot Trust*
Estate of Justus W. Seaman*
Estate of Betty Y. Wise*

GOLD CLOVER

\$1,000 - \$9,999

Christina Alford
Tim Amerson
Janet C. Anderson
Anonymous
Stephen D. Barr
Drs. Martha and Faustino Bernadett
Elizabeth A. Birnstihl
Scott and Jill Bramble
Nicole Crites
Michael Cully
William D. Daley
Gary and Arlene Deverman
Joseph and Leslie Dzialo
Andy and Deb Ferrin
Dorothy McCargo Freeman
Janet and James Golden

K. Denise Grant

Steve Gunderson
Puff Hampson
Anne Harper
Lynn Henderson
Landel C. Hobbs
Mike and Lyla Houglum
Mr. and Mrs. Norman Johnson
Clarence Kelley
Mark Martino
Jennifer Z. McIver
Danna Mezin
Julie J. Murphy
Valerie Halverson Pace and David E. Pace
Dwight and Twila Palmer
Bill and Judy Regehr
Richard J. and Elizabeth L. Sauer
Melvin R. & Irene M. Sheffer* Trust
Grant and Alma Shrum
Jennifer L. Sirangelo
Beverly Sparks
Gene and Sharon Swackhamer
Lou Swanson
Stacia Tipton
James P. Tobin and Virginia E. Heagney
Elizabeth A. Varley
Andrea Vessel
Cozetta and Samuel Vessel
John and Kendra Wells
John D. Wandler
Eleanor L. Wilson
Mary Lee Wood
Jerome A. Zuckerman

SILVER CLOVER

\$500 - \$999

John Allen
Dr. Sharon Anderson
Samuel B. Baker
Paula Berezin
Kenneth and Mary Bolen
Dr. Cheri Booth
Dr. and Mrs. V. Milton Boyce
David W. Buck Family Foundation, Inc.
Ms. Dianna Campbell
Jean Cogburn
Tom and Rhonda Coon
Gary and Trudie Davis
Heather and Jon Elliott
Gail and Ed Gershon
Secretary Dan Glickman
Melinda Goodman
Alene D. Haines
James E. Hamilton
Harold and Judy Harper
Catesby B. Jones
Lance A. LaVergne
Alison Lewis and Family
Sandra Link Lignell
Ms. Ina M. Linville
Mr. and Mrs. F.A. Lowrey
Kara Melendez
Mr. and Mrs. H.B. Pasley
Ben T. Powell
Pate Reber
Joe Roche
Jim Rutledge
Orion Samuelson
Robert J. Saum
Daniel L. Schadler

Don and Jane Schriver
Shellie E. Solomon
Thomas Tate
Mel and Linda Thompson
Linda Jo Turner
Claire Von Saucken
James G. and Loretta M. Walls
Andrew B. Woolworth
William York and Vickie Yngsdal

BRONZE CLOVER

up to \$499

Kathleen Abizaid
Troy Abraham
Arlene Seidel Abrams
James Adams
Rosemary Adu
P. Bai Akridge
Dennis Alex
Barbara H. Allen-Diaz
Erin D. Aloisio
Mike Amato
Sherry Anast
Karen Andersen
Cathy Anderson
Kemba K. Anderson
Louisa G. Anderson
Oliver C. Anderson
Alice Andrews
Anonymous
Dan and Susan Arnholt
Ki Augusto
Barbara Austin
Mary Austin
John F. and Beatrice H. Bagby
William Bailes
Mr. and Mrs. Steven R. Barbour

Campbell Barrett
Julia H. Bartlett
Marg Bartosek
Ceo E. Bauer
Thomas Beach
Mr. and Mrs. Edward J. Beckwith
Marlene K. Beggs
Peggy Bell
Jennifer Bellamy
Ed Bender
Sarah M. Benton
Gail Hamilton Berardino
Margaret J. Bergstrom
Loretta A. Berkland
Bruce H. Beveridge
Diana L. Bibbee
Mrs. Helen Biever
Tom and Kristi Biglin
Albert and Barbara J. Bishop
Melinda Blakesley
Lee Ann Blum
Chris Boerboom
Nancy A. Boerger
Joan Lorna Pierce Boewe
Pam Bolesta
Sherry Bond and Ron Emery
Ralph Booker
Robert R. Boone
John A. and Jana L. Borba
Jon Boren
Jean Bray
Margaret Brewer
Herbert D. and Mary Lou Brewer
Brad and Joan Broisma
Johane Bromley
Joanne Brown
Lisa Brown
Louise S. Brown

Nettie Ruth Brown
Pat Brown
Janice and Paul Brown
Ronald Brown
Brianna Bruce
Daryl and Joyce Buchholz
R. D. Budine
Howard W. and Lili Buffett
Roger P. Buffington
Ken and Marie Burdick
Lois H. Burghdoff
Bonnie E. Burr
Dorothy and Edward Buss
Marty and Elna Butterfield
Mike and Charlene Cain
Kay Calhoun
Cynthia Campbell
Jim and Kay Campbell
E. Niel and Helen S. Carey
Wayne and Mary Ellen Carlson
Charles R. Carmichael
Ericka Carmona-Vega
Patsy Carr
Cori Carter
Susan and John Cartwright
Becky and Rodney Cash
Kate Caskin
Mrs. Elaine D. Cassel
William and Cynthia Catto
Debra (Fink) Chapman
RaLynda Christie
Anand Christopher
David S. and Laura L. Chu
William F. Church
Dr. Carolyn Clague and Mr. Dennis Hogfinger
Barbara, Charles, and Taylor Clark

National 4-H Council

HONOR ROLL

FY 2013 Annual Report

SECOND CENTURY OF EXCELLENCE CLUB

Individual Donors | July 1, 2012 - June 30, 2013

Donald J. Cleary
Trudy Clift
Ken Clinard
Mike Coates
Natalie and Perry Cobb
Charlotte and Ronnie Coffman
Faye F. Cohen
Kelly Cohen
Dean A. Colton
Elaine M. Coney
Dr. Anne Looney Cook
Ann and Harlan Copeland
Paul D. Coreil
Jose-Antonio Cotto
Zoe Coulson
Seth Crawford
Renee Creech
Andre Crespo
Tim L. Cross
Sidney Crouch
Karen P. Crouse
Merrilyn N. Cummings
Clarence and Jane Cunningham
Ruth Fielding Dawson
Doris P. Dean
Susan Debuta, In Memory of
Ziegler
Micaela DeLaTorre
Linda V. Denning
Christos Desalernos
Dr. and Mrs. Leon G. Devlin
Karen DeZarn
Elbert and Peggy Dickey
Larry Dilda
Char Dixon
Margaret S. Dixon
Cathy Dobos

Jim Douglas
Maureen Downey
Carolyn and John Doyle
Ronald C. and Phyllis Drum
Mari Duchaj
Carolee R. Duckman
Beverly R. Durgan
Ora J. Eash, Sr.
Roger Ebbessen
Ms. Charlotte Eberlein
Verna Eguires
Stefan Ehmman
Geraine Eisentraut
W.H. and Margaret Anne Elkins
Ellen P. Elliott
Chas Elson
James and Ann Enix
Helen Enstrom
Mary Ann and Robert Espeseth
Gina E. Eubanks
Collin Evans
Carl I. Evensen
Sean Farrell
Dr. and Mrs. Chester P. Fehlis
Frank and Judy Fender
Matt Fennel
Michael Ferver
Mrs. Margaret C. Finch
Blazing Saddles 4-H Club, Lynette
J. Fisk
John N. Flanders
Evelyn Fleischhacker
Carter Fliss
Fernando and Beverly Flores
Nadine S. Fogt
Lt. Col. Sandra S. Foley-Smith
Delbert T. Foster

Thomas and Mary Jane Foster
Dr. and Mrs. Richard E. Fowler
Charlene Fox
Gary Fox
Linda Kirk Fox
Mr. and Mrs. C. Robert Franklin
Scott W. Franklin
Bernard Freese
Eileen G. Fritz
William Frost
Pat Fuchs
Lydia and Wessen Furomoto
Denise C. Garrett
Dr. E. Gordon Gee
Julie Drozd Gennaro
Beverly and Tom George
John and Susan Gephart
John and Anne Gerwig
Larry A. Gilbertson
Bonnie Glass
Daniel D. Godfrey
Shuchita Goel
Thomas G. Goldring
Donna and Joseph Golet
Deidre Gonsalves
Jeffery and Donna Goodwin
Mr. and Mrs. Loren Goyen
James Graham
Chester Greene
John and Susan Greenwood
Peg and Jim Grillo
Judy Griswold
John Grix
Jennifer Grizzard Ekzarkhov
Mrs. Helen K. Groves
Patricia R. (Dawson) Gruber
Ronald Guenther

Larry Guilbeau
Ken and Mary Gumaer
Donald Guske
Mary Beth Haan
Elida L. Haarer
Norma Haas
Wendy W. Hagen
John and Barb Hagie
Lois Elaine Hall
Tess Hammock
Don and Lorraine Hand
E. Carl Hanks, Jr.
Reiny and Ramona Hanneken
Dr. William W. Hare
Margaret A. Hart
Marisue Hartung
Edwin N. and Pamela A. Hathaway
Pamela J. Hawes
Dick and Gerry Heavner
Zane R. Helsel
Jerrie C. Henderson
Jimmy C. Henning
Patricia Henson
Alvin and Phyllis Hepner
Bob and Fae Herbert
Stephen Herbert
Julia Herr
Donna Powell Hershberger
Gary L. and Karen K. Heusel
Charles A. Hibberd
Analine S. Hicks
David C. Hill, Ph.D.
Freddie Hill
Margaret Hill
Ollie and Joyce Hill
Linda M. Hiltbrand
Elizabeth Hines
Tina Hitchner
Anita H. Hodson Family
John W. Hogle
Charles M. Holmes
Terence Holum
Jean Hoshiko
Roy and Patricia Hougen
Jeff W. Howard
Deborah Hujar
Gerald and Mary Ann Hunnicutt
Deborah Hurd
Dr. and Mrs. Theodore Hutchcroft
Hollis G. Hypes
Mary Ann Shahabian Janigian
Mr. and Mrs. Clifford A. Jenkins
April Johnson
Betsy and Jerry Johnson
Eric F. Johnson

Mr. James E. Johnson
Larry and Shirley Johnson
Stanley R. Johnson
Cathy Johnston
Ralph G. and Ruth Caven
Johnston
Carol Jolliff
Edwin J. Jones
Lawrence K. Jones
Aurelia E. Jones W.
Mrs. Jean Howington Jordan
Marilyn Jorgensen
Paul E. Jungermann
Bianca Kahlenberg
Susan M. Kanode
Jaci and Brendan Keenan
Mr. and Mrs. Robert P. Kerr, Jr.
Joan Kimber
Beverly J. Kimble
Tandra Kirkpatrick
Flora E. Kitzman
Steven K. Knapp
Charlotte L. Knight
Janet C. Koehler
Richard T. Koenig
Nadica Koskarovska
Nicole Kotrba
Jeff Krautkramer
Richard and Janet Kriebel
Phyllis Kriesel
Fred and Brenda Kuhn
Diane LaCumsky
Ronnie Lacy
Gordon and Margaret Lamb
Charlie and Grace Lang
Judith Lapp
Jane Kamisato Larson
Al Laven
Laura Law
Reverend Paul and Jo Anne
Leatherman
Rosalind C. LeCompte
Teresa LeGrand
Charlotte and Bruce Lehmann
Pat Leslie
Joseph R. Lewis
Carol Leybourn
Lawrence H. and Susan L. Liden
Charlene Lind
Sarah Linden
Leland Lindquist
Rainy Linn
Kathleen Lodl
Maxey and Julia Love
Diane and Francis Lubarski

Chris Lund
Kristina M. Lybecker
Flower and Glenn MacMillen
Michelle Maier
Mark J. Manno
Jody Marchand
Dr. Pamela A. Marino
Jeanne Markell
Ron and Ann Marlow
James W. Marquand
Kayla R. Martell
Dorothy H. Martin
Sue Martin
Patricia Fay Matsuura
Ruth Matthews
John May
Debra L. Maynard
Mary and Ray Maynard
Irene M. McClure
Rhonda L. McCormick
Mrs. Terryann G. McCoy
Jeff and Jacque McCullough
Amanda McDowell
John T. McGilberry
Renee K. McKee
Lois McNamara
Maria A. McNeely
William McVay
June Meade
Edward M. & Julia M. Meeks, III
Lori and Art Meinholz
Lori Melichar
Mary M. Messick
Mettler Farms Inc., Dennis L.
Mettler
Mark and Elizabeth Meyer
Elizabeth Meylor
Daniel R. Miller
Dr. and Mrs. Robert H. Miller
Sandra and James Miller,
In Memory of Iva Dowler
Thomas and Donna Miller
Ruth Milton
Eunice Minick
Sally Miske
Kate Mitchell
Barbara Moore
Mr. William Moore
M. Floy Moreira
Chuck and Mary Morris
Henrietta R. Morton
Walter and Donna Morton
Dr. and Mrs. Howard Moses
Ellen Motley
Michelle Mouser

National 4-H Council HONOR ROLL FY 2013 Annual Report

SECOND CENTURY OF EXCELLENCE CLUB

Individual Donors | July 1, 2012 - June 30, 2013

The Mucha and Schoon Families
Meredith Muckerman
Curt and Alisha Mueller
Edgar and Judith Muenks
Harlan and Karen Murley
Mary Murphy
Tony and Lynette Nakazawa
Christopher and Dacia Names
Ju Namkung
Mr. and Mrs. Irvin S. Naylor
James S. Neal
Parvoneh Neilsen
Nancy Neu
Nancy Newman
Doug Newton
Esther M. Nichols
Raymond E. Nickels
Mary Niemeier
Grace E. Niemiec
Drs. Wayne and Linda Nierman
Marilyn Nordby
Marilyn and Steve Norman
J. E. Oesterreicher, In Honor of
Gary L. Davis
James C. Oestmann
Allen and Janice O'Hara
Keith and Doris Olsen
Karen A. Olson
Norma Jean Olson
Tom and Marie Olson
Michael O'Malley
Patrick and Melinda O'Neil
Conrad and Anne Ormsbee
Dr. and Mrs. William R. Oschwald
Charleston Clover 4-H Club,
Betty Osgood
Bev Osterberg

Ralph Otto
David E. and Valerie Halverson
Pace
Michael Palmer
Fan Green Panton
Bryne H. and Dr. Sandra S. Parker
Dorothy Stewart Parker
Michael Parker
Miles R. Patterson, Jr.
Lew and Donna Pence
Katherine M. Perri
Tom Person
Joy Peters
Matt and Kelly Peters
Nancy Petersen
Cinda Petrick
Jim Phelps
Karen Phillips
Irma Branding Picker
Jean R. Pierce
Jonathan Ping
Nick T. Place
Nancy H. Posner
Robert A. and Vickie Powell
Rudolph and Hattie Powell
Rod and Julie Pribyl
Mike Rainey
Emily Hallowell Raudenbush
Paul Ravenscroft
Daniel Ray
A. Scott Reed
Paul E. Reichart
Susan Reif
Tracy and Barbara Remy
Howard Rescot
Allen and Donna Ricks
P.M. and M.A. Riisager

Christina Riley
Patricia Rinehart
Linda S. Robertson
Linda C. Rock
Anarosa G. Rohan
Tom Roney
Nancy Rucker
Bo and Becky Ryles
Mike Sabin Family
Joseph Sadusky
Marion W. Sandell
Allaire Schlicher-Beutner
E. Fred Schlutt
Dwight and Barbara Schmidt
Mr. and Mrs. Walter E. Schmidt
James W. Schmitt
Leonard J. Schmitt
Ruth Schulz
Kim Schuske
Michelle Schwartzhoff
Drs. Craig and Laurie Scott
Colleen and Dale Scoville
Sheri L. Seibold
Dorothy and William H. Sewell
Roger A. Sherer
Dan and Jody Sherman
Donald and Deborah Showalter
Craig J. Shuba
Kelle Sickerson
Judy Timpe Siegmund
Cecil Simmons, M.D.
Connie R. Sims
Marcele Barelman Skelton
Megan Sly-Schueck
Ella F. Smart
Dallas R. Smith
Edward G. Smith

Haley Smith
Mrs. Joan B. Smith
Kathy Smith
Keith L. and Kathleen C. Smith
Martha A. Smith
Melissa and Scott Smith Family
Nelwyn O. Smith
Robert H. Smith
Todd G. Smith and Rebecca A.
Smith
Robbie Snow
Stephen Snyder
Patricia M. Sobrero
Col. Covert A. Soulé, Jr.
Denyse Spence
Robert and Betsy Stabler
Janice Hardy Stanley, In Memory
of L. Beryl Hardy
Monte A. Stauffer
Douglas L. Steele, In Honor of
Dr. Elbert Dickey
Nancy N. Steele
Wanda Brewer Stephens
Aggie and Andrew Stephenson
Bear Stephenson
John C. and Nancy C. Sterling
Mark Stevenson
Jeffrey and Sandra Stewart
Larry E. Stewart
Robert Stodola
Amy and David Storer
Maria Stowe
Margaret R. Stricker
Barbara Strickland
Rosemary Sullivan
Bill Svendsgaard
Scott and Emelie Swackhamer
and Family
Florine and Ron Swanson
Mr. Martin E. Swanson
Gregg Tabachow
George and Marion Tabor
Dave Tahija
Dr. Michael J. and Winifred
Ann Tate
Bill Taylor
Anna Thomas
Cathy Thomas
Robert L. Thompson
T. T. Tyler Thompson, O.D.
Jo Ann Tilley
James N. Trapp
Dennis Treiber
Nelson Trickey
Mr. and Mrs. Doug Triplett

Jim G. Tubbs
Donald and Eleanor Tulgren
Michael and Barbara Turell
Lee O. Turner
Jack and Helen Tyree
Matt Unger
Sean T. Valentine
Carol Ann Van Wyk
Sunila Varghese-Saunders
Ann Veneman
Mary Ann and Mel Vineyard
Sarah Vining
Lucas Vorsteveld
Kathleen E. Vos
Mr. and Mrs. Melvin H. Voyles, Jr.
Robin E. Vrana
James C. Wade
Dora E. Wainwright
Marjorie Walton
Deb Warning
Katherine A. Watier
Lowell H. Watts
Janet I. Webb
Lorraine Hotmann Weier
Elissa E. Wells
Cindi Meriwether Welscher
Steen G. Westerberg and Nancy
M. Westerberg
Glen and Darla Whipple
Roxanne White

EXTENSION DIRECTORS/ADMINISTRATORS

Dr. Barbara H. Allen-Diaz University of California
Dr. Chris Boerboom North Dakota State University
Dr. Jon Boren New Mexico State University
Dr. Daryl D. Buchholz Kansas State University
Dr. Thomas G. Coon Michigan State University
Dr. Paul D. Coreil Louisiana State University
Dr. Tim L. Cross The University of Tennessee
Cooperative Extension Program
Dr. Beverly R. Durgan University of Minnesota
Dr. Charlotte Eberlein University of Idaho
Dr. Gina E. Eubanks Southern University and A&M
College
Dr. Carl I. Evensen University of Hawaii at Manoa
Mr. Delbert T. Foster South Carolina State University
Dr. William Frost University of California
Dr. William W. Hare UDC Cooperative Extension
Service
Dr. Jimmy C. Henning University of Kentucky
Dr. Stephen Herbert University of Massachusetts
Dr. Chuck Hibberd University of Nebraska-Lincoln
Dr. Edwin J. Jones Virginia Tech
Dr. Richard T. Koenig Washington State University

Jim and Joanne Widmaier
Debra H. Williams
Mr. Rance Willis
Sharon Wilson
Stephen and Maureen Wilson
Tony E. Windham
Gene E. Winland
Paul Witkowski
Mrs. Martha Wolff
Joseph Wolinsky
Michelle Wonderling
Anne S. Woodhams
Allen Woodward, Jr.
Dale and Nora Wright
Linda Wright
Peter Wright
Kathryn Wych
Pat Yearian
Bill and Elaine Young
Helen M. Young
Leon and Eileen Zebroski
Lois Zebus
Mark and Helene Zeug
Mark T. Ziegenhorn
Amy and Harry E. Zielke, Jr
Lisa Zittis
Joseph P. Zublana
James and Carol Zuiches
Dominic and Barbara Zweber

National 4-H Council HONOR ROLL FY 2013 Annual Report

SECOND CENTURY OF EXCELLENCE CLUB

Individual Donors | July 1, 2012 - June 30, 2013

EXTENSION DIRECTORS/ADMINISTRATORS

Dr. Nick T. Place	University of Florida
Dr. A. Scott Reed	Oregon State University
Dr. E. Fred Schlutt	University of Alaska
Dr. Keith L. Smith	The Ohio State University
Dr. Beverly Sparks	University of Georgia
Dr. Douglas L. Steele	Texas AgriLife Extension Service
Dr. Lou Swanson	Colorado State University
Dr. James N. Trapp	Oklahoma State University
Dr. Glen Whipple	University of Wyoming Cooperative Extension Service
Dr. Tony E. Windham	University of Arkansas Cooperative Extension Service
Dr. Joseph P. Zublena	North Carolina Cooperative Extension Service

STATE 4-H PROGRAM LEADERS

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
Ina M. Linville, Ph.D.	University of Missouri
Dr. Kathleen Lodi	University of Nebraska
Mr. Mark J. Manno	University of Delaware
Dr. Renee K. McKee	Purdue University
Dr. John Charles Morris	Iowa State University Extension

NATIONAL ASSOCIATION OF EXTENSION 4-H AGENTS DESIGNATED FUND

Karen H. Gagne
Jim Kemp
Jim Rutledge
Brandi Shiflet

WORKPLACE DONATIONS

Blake Achenbach
Melodie Ainslie
Steven M. Akers
David J. Andersen
William B. Ash
Alexis B. Babcock
Aaron Bailey
Amy L. Bailey
Ashley Batt
Mark E. Beerbower
Jesse Benson
Kristin Bishop
Ryan Blackwell
Diana J. Blalock
Thorin E. Borreson
Jeffrey Briggs
Colleen Bryan
Laura L. Buchs
Lt. Col. Robyn M. Burk,
USAF
Luke S. Bushatz
Mark Busman
Jacob L. Butler
Thoron M. Byrd
Clayton D. Cadenhead
Elisa Cadwell
Gretchen K. Campbell
Donovan Carlisle
Emmanuel Caudillo
Cheryl L. Cherry
Gary Clerkin
Maureen L. Colby
Julie Conner
Sara Costello
Kaitlyn Cox
Amanda E. Croson
Tony K. Dahlman

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.

Anthony Darnell
Sharon P. Daye
Jeffrey DeBuhr
Aaron M. Dickson
Donald C. Dittus
Anna K. Donahue
Rebecca A. Drew
Laura Dyson
Janice A. Elvidge
Shawn T. Epperson
John M. Falciano
Michael Ferver
Danam Fietfherty
Valerie Fitzsimmons
Opal Forbes
Steven E. Foss
Kimberly D. Frisco
Pamela J. Furrer
Estephan Galvan
Ann L. Glass
Kevin R. Golinghorst
Ms. Billie J. Grey
Joyce A. Grizzle
Mitchell Guard
Katelyn A. Guidry
Susan M. Haake
Jared Hachmeister
Russell T. Hale
Randy Hansen
Ashton L. Hargrave
Ellen M. Harkness
Christopher A. Harris
Michael Hawkins
Jennifer L. Hermann
Connie Hessler
Tabatha Hoesch
Jeffrey L. Hoffman
Maureane Hoffman
Walter T. Horikawa
Mary King Hornback
Ann L. Hoyniak-Becker
Cheryl Hughes
Timothy M. Humphrey
Colin Hyatt
Andrew Ireland
Rodney Jackson
Christopher Johnson
John W. Joiner

Towanda Jones
Sara J. Kerkhoff
Keely Z. Kilburg
Sandra Kish
Thomas J. Klein
Matthew C. Kleski
James J. Kostyrka
Brian W. Kowal
Nancy Krumpolz
Nancy L. Kube
Patrick E. Kulakonski
Branden W. Lackey
Tesa L. Lanoy
Kimberly Larmie
Erik Lawson
Quincy Lawson
Nancy Leong
Alex Lewis
Lawrence H. and Susan
L. Liden
Michael P. Linger
Brent M. Lofgren
Jeff D. Malcolm
Jason C. Maltba
Julie W. Manico
Diane O. Marshall
Gayle L. Marston
David Martens
Breanna A. Martinez
Carrie W. McDermott
Amanda McDowell
Jerry McFeeters
Barbara L. McGaha
Mark and Elizabeth
Meyer
Samuel J. Mickel
David W. Miles
Gregory A. Miller
Kimberly Mitzner
Pamela G. Mongan-
Taylor
Airon Ann Mothershed
Michael L. Murphy
Charles Myers
Synthia Nari
Linda L. Nash
Kim M. Neuhauser
Betty L. Nieset

Carl Nikle
Mark Ojah
James Orta
Jesse W. Packard
Jenna R. Palacios
Alfred S. Pennington
Marissa Perez
Dawn Petraitis
Debra J. Proctor
Melissa Puentes
Cecilia Rambert
Virginia B. Reynolds
John J. Rios
Saori Rivera
John A. Rollins
Russ Rote
Wayne R. Ruppert
Stephanie Russell
Tamara Ryley
Scott C. Sampson
Samantha Sanders
Michael R. Sandoval
Mahamadoun Sangho
Valynn L. Schmierer
Amy Schulz
Gwen A. Scott
Marcia S. Scott
Renee C. Seymour
Shonda N. Shonda
Donald and Deborah
Showalter
Christopher Smith
Ryan C. Smith
Nancy Smith Greer
Marcia S. Sonon
James Stamets
Kevin E. Stephenson
William A. Story
Samuel D. Sullens
Lynn Sunderman
Paul Swanson
Tracy Tasso
Paul J. Taylor
Mary J. Thomas
James Thompson
Robert C. Thornton
Jermaine Tolliver
Susan R. Tussey

Elizabeth A. Varley
Joy J. Walkup
Michael C. Watkins
John H. Wells
Kristen R. Williams
Mr. Matthew D. Williams
Miranda V. Williams
Tawnya M. Wilson
Mary Louise Wotring
Peter Wright
Carole Yeatts
Yvonne F. Yoerger
Jeffrey G. Yokum

IN-KIND DONORS

Adobe Foundation
Against the Grain
Productions, LLC
America Online, Inc
Big River Advertising,
LLC
Henderson
Communications,
LLC
HZ Design Group
Litton Entertainment
Microsoft Store
Molina Healthcare, Inc.
Monsanto Company
Samsung North America
Toyota Production
System Support
Center, Inc.
Tractor Supply
Company
Whitetails Unlimited,
Inc.

National 4-H Council HONOR ROLL FY 2013 Annual Report

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 donors who have contributed to them. For more information on these funds, please contact **Jill Bramble** at jbramble@4-H.org or **301-961-2879**.

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
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
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 **301-961-2879**.

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
Jeff and Jacque McCullough
Duane R. Nelson*
Delores J. Pourchot*
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*
Betty Y. Wise*

*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**.

PARTNER Impact

AARP FOUNDATION

AARP Foundation is funding Tech Wizards in three states to provide mentoring and technology skills to underserved youth who will in turn participate in the Mentor Up program to teach adults 50+ how to use new technology.

ALTRIA

Altria Client Services, through its subsidiaries John Middleton, US Smokeless Tobacco Co., and Philip Morris USA, has supported 4-H since 1998. Funding supports a 15-state, 100,000-youth healthy living program, *Health Rocks!*®, and Growing 4-H Science, a 4-H Science program in five states, reaching 1,500 youth.

AT&T

AT&T is supporting Tech Wizards in three states to reach underserved youth with mentoring and technology skills that will encourage them to stay in school.

BILL & MELINDA GATES FOUNDATION

The Bill and Melinda Gates Foundation has supported Global Clover Network projects since 2010 in Africa.

CARGILL

Cargill has supported 4-H's science programming since 1998 with 4-H Science clubs in five states.

CME GROUP

CME Group partnered with 4-H to create the Commodity Carnival reaching more than 25,000 young people with education about the role of agriculture commodities in their daily life - food, fuel and environment.

COCA-COLA

Coca-Cola reached over 10,000 youth with healthy living programs through its support of *Youth Voice: Youth Choice*.

DUPONT AND DUPONT PIONEER

DuPont and its subsidiary companies have been 4-H supporters since 1990. Currently their support goes toward the Global Clover Network's Enterprise Gardens projects in five African countries and 4-H Science work in the United States.

FARM CREDIT

A 4-H supporter since 1990, Farm Credit currently supports Citizen Washington Focus (CWF). Farm Credit's support lets 2,000 youth experience Washington, DC while learning about good citizenship, including 50 recipients of targeted Farm Credit scholarships.

HOWARD G. BUFFETT FOUNDATION

In collaboration with the Howard G. Buffett Foundation, 4-H established pilot projects with 4-H programs in five key states as part of the Invest an Acre program, engaging thousands of 4-H members and volunteers in community-based food security and hunger relief projects.

JCPENNEY

jcpenny has been a 4-H supporter since 1928. Currently, their of funding supports 4-H Afterschool at the local and national levels.

JOHN DEERE

A 4-H supporter since 1989, John Deere currently funds 4-H Science programming. Deere has supported 4-H Science and 4-H National Youth Science Day since 2007, impacting hundreds of thousands of youth.

LOCKHEED MARTIN

A 4-H partner since 2008, Lockheed Martin supports 4-H Science Robotics Clubs, as well as providing life-changing experiences for youth to consider science as a career via 4-H National Youth Science Day, the premiere event of the 4-H Science initiative.

METLIFE FOUNDATION

MetLife has been a supporter of 4-H Afterschool since 1990. Their support funds 475 slots for youth who would not otherwise be able to afford afterschool programming. Previously, MetLife's funding went toward training afterschool providers, with nearly 10,000 providers trained and over 300,000 youth impacted.

MOLINA HEALTHCARE

Molina Healthcare has supported 4-H since 2011. They are the signature sponsor of 4-H Healthy Living providing Town Halls on healthy living across the country.

MONSANTO

Monsanto has been a 4-H supporter since 1950 and currently is the signature supporter for 4-H volunteerism. Their grant supports volunteer development in 39 states and four multistate regions.

MOTOROLA FOUNDATION

The Motorola Foundation currently funds 4-H Science clubs in five states. Motorola has been a 4-H supporter since 2007.

NEW YORK LIFE FOUNDATION

Since 2006, the New York Life Foundation has supported Youth in Governance 4-H Clubs. Their current support goes toward clubs in three states, reaching over 1,000 youth with a focus on new club development in urban areas.

NOYCE FOUNDATION

The Noyce Foundation has supported the 4-H Science initiative since 2006. Noyce has supported the infrastructure development of 4-H Science.

PHILIPS

Philips engaged volunteers across the country with 4-H Science Clubs and especially with National Youth Science Day.

SAMSUNG

Samsung is a new partner to 4-H providing support to our Summer Science Program and scholarships to over 400 youth who wouldn't otherwise be able to attend.

TRACTOR SUPPLY COMPANY

Since 2010, the cause partnership between 4-H and TSC has raised funds through the Paper Clover point-of-scale campaign and partnership products. TSC's support impacts local 4-H programs in over 1,000 communities.

UNITED SOYBEAN BOARD

USB has supported 4-H Science since 2011. Funding 4-H Science clubs in five states reaching 480 youth.

UNITEDHEALTHCARE

United HealthCare has been a 4-H Healthy Living supporter since 2010. Their current gift goes to support healthy living programs in 10 states, reaching 45,000 youth.

WALMART

Walmart has supported 4-H *Youth Voice: Youth Choice* programs across the US since 2009. Their 4-H Healthy Living grant currently supports projects in 30 states, reaching 50,000 youth annually to increase awareness of nutrition and physical fitness.

About 4-H

4-H is a community of seven million young people around the world learning leadership, citizenship, and life skills. National 4-H Council is the private sector, non-profit partner of the Cooperative Extension System and 4-H National Headquarters located at the National Institute for Food and Agriculture (NIFA) within the United States Department of Agriculture (USDA). In the United States, 4-H programs are implemented by the 109 land-grant universities and Cooperative Extension through more than 3,000 local offices serving every county and parish in the country. Outside the United States, 4-H programs operate through independent, country-led organizations in more than 50 countries.

National 4-H Council was named to Social Impact 100 - the first-ever index of 100 top performing non-profit organizations. Council also earned maximum 4-star rating from Charity Navigator for the 3rd consecutive year.

Learn more about 4-H at www.4-H.org.

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

Find us on Facebook at
facebook.com/4-H

Follow us on Twitter at
twitter.com/4H