

NATIONAL 4-H COUNCIL
2007 annual report

NATIONAL 4-H COUNCIL MISSION

National 4-H Council works to advance the 4-H Youth Development movement, building a world in which youth and adults learn, grow and work together as catalysts for positive change.

At Right: 4-H is a community of more than 6.5 million young people across America who are learning leadership, citizenship and life skills.

From left to right are Donald T. Floyd, Jr., president and CEO, National 4-H Council; Anthony Tansimore, chairman, National 4-H Council Board of Trustees; and Cathann A. Kress, Ph.D., director of youth development, National 4-H Headquarters, Cooperative State Research, Education and Extension Service (CSREES), United States Department of Agriculture (USDA). They lead organizations committed to success of the National 4-H Leadership Team and the 4-H Youth Development Program.

MESSAGE FROM THE CHAIR AND PRESIDENT

It was a turning point that day in October 2006. Dr. Cathann Kress of National 4-H Headquarters at USDA asked National Association of Extension 4-H Agents (NAE4-HA) members present at its annual conference in Milwaukee to stand up if they were involved in leadership of at least one of the national 4-H programs and projects she named. Scores of people in the room were on their feet before Dr. Kress finished. The crowd applauded for their National 4-H Leadership Team.

Since then, this National 4-H Leadership Team has continued to work closely with National 4-H Headquarters at USDA and National 4-H Council to move 4-H toward its vision of a world in which youth and adults learn, grow and work together as catalysts for positive change. As a result, 4-H leaders from across the nation are partnering with National 4-H Headquarters and National 4-H Council to determine the policy, programming, fundraising and marketing resources necessary to double the number of youth in 4-H clubs to 3.4 million by 2013. This ambitious national goal includes engaging an additional 1 million youth in 4-H Science, Engineering and Technology (4-H SET) programs to meet America's ever-increasing need for a competitive science, engineering and technology workforce.

As National 4-H Council trustees, four Extension directors, one Extension administrator, two state 4-H program leaders, one land-grant university president and four youth join business executives from a wide variety of corporations to guide the work of 4-H's national private sector partner. During Fiscal Year 2007, National 4-H Council trustees either personally donated or acquired a total of \$2,065,600 in private sector funds to help 4-H expand and deepen its reach in urban, suburban and rural areas so that more young people have the opportunity to experience learning in an environment that facilitates belonging, independence, mastery and generosity. Because of their deep commitment to the mission of 4-H and the youth we serve, Council's trustees amended the board governance policies to include a formal expectation that members of its corporate class individually contribute \$100,000 or personally raise the equivalent.

The 2007 National 4-H Council Annual Report showcases the results of quality leadership among the National 4-H Leadership Team and throughout the 4-H Youth Development movement as a whole. We hope that you will take a few moments to review how we in 4-H are all working together to provide young people with more and better learning opportunities that meet their needs no matter where they live.

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

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

Chair

Anthony A. Tansimore*
Senior Consultant
The 360 Group

Vice Chair

Natalie M. Cheng*
Relationship Manager
Merrill Lynch

**Vice Chair
(as of 9/2007)**

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

**Vice Chair
(10/2004–9/2007)**

Dr. Ivory W. Lyles*+
Director
Cooperative Extension Service
University of Arkansas

Vice Chair

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

Treasurer

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

**President, CEO, and
Assistant Secretary**

Donald T. Floyd, Jr.
National 4-H Council

Secretary

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

Stephen D. Barr
CEO
Osborn & Barr Communications

Lily H. Bentas
CEO
Cumberland Farms, Inc.

James C. Borel*
Senior Vice President – Human
Resources
DuPont

Cynthia J. Brinkley+
President
AT&T Missouri

Corinna Byrum
4-H'er
Student
The College of William
and Mary

Tamira A. Cole+
4-H'er
Student
Austin-Peay State University

Dr. Thomas G. Coon
Director
Michigan State University
Extension

Carlton L. Curtis
Vice President
Industry Affairs, Foodservice
and Hospitality Division
Coca-Cola North America
The Coca-Cola Company

Joseph B. Dzialo
President
Lee Jeans

Dr. Dorothy M. Freeman+
State 4-H Program Leader and
Assistant Director
Center for 4-H Youth
Development
University of Minnesota

David C. Hardesty, Jr.*+
President
West Virginia University

Lynn O. Henderson
President
Henderson Communications LLC

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

Dr. Susan L. Holdert+
State 4-H Program Leader
Mississippi 4-H Youth
Development
Mississippi State University

Kevin Ponticelli+
Group Vice President
President NA Cheese
and Dairy Sector
Kraft Foods, Inc.

Nekeisha L. Randall+
4-H'er
Student
University of Georgia

Nancy A. Redd+
Author
Body Drama
Contributing Editor
CosmoGIRL!

Orion C. Samuelson
WGN

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

Herman L. Scott
Founder and Managing Director
Response Group

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

James P. Tobin+
Director, Biotech Business
Development
Monsanto

Ricardo Valencia+
Senior Vice President
Head of Diversity Marketing
ING Group

Dr. Linda Williams-Willis*+
Dean, College of Agriculture
and Human Services
Administrator, Cooperative
Extension Program
Prairie View A&M University

USDA/CSREES Liaison

Dr. Cathann A. Kress
Director
4-H Youth Development
National 4-H Headquarters

**Newly-Elected Board
Members as of
September 28, 2007**

Carl M. Casale
Executive Vice President
Strategy and Operations
Monsanto

Dr. Robert H. "Doc" Foglesong
President
Mississippi State University

Michael Johnson
4-H'er
Student
Jefferson City High School

Victoria LeBlanc
4-H'er
Student
University of Louisiana
at Lafayette

Dr. Mark McCann
Director
Virginia Tech Cooperative
Extension

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

* Executive Committee Members
+ Special thanks to those trustees
whose terms expired or who
retired or resigned
in 2007.

BOARD OF TRUSTEES

National 4-H Council trustees at their March 2007 meeting are, front row from left, Dr. Ivory W. Lyles, University of Arkansas; Donald T. Floyd, Jr., National 4-H Council; Anthony A. Tansimore, The 360 Group; Dr. Cathann A. Kress, National 4-H Headquarters; Dr. Douglas L. Steele, Montana State University; James C. Borel, DuPont; middle row from left, Nancy A. Redd, author; Dr. Thomas G. Coon, Michigan State University; F.A. (Andy) Lowrey, AgFirst Farm Credit Bank; Nekeisha L. Randall, University of Georgia; Ken C. Hicks, J.C. Penney Company, Inc.; Joseph B. Dzialo, Lee Jeans; Lily H. Bentas, Cumberland Farms, Inc.; Orion C. Samuelson, WGN; Dr. Dorothy M. Freeman, University of Minnesota; back row from left, Dr. Susan L. Holder, Mississippi State University; Tamira A. Cole, Austin-Peay State University; Edward J. Beckwith, Esq., Baker & Hostetler, LLP; James P. Tobin, Monsanto; Corinna Byrum, The College of William and Mary; Dr. Janice A. Seitz, University of Delaware; and Donald H. Schriver, Dairy Farmers of America, Inc.

COMMITTED UNIFIED 4-H LEADERSHIP

Great organizations like 4-H require dedicated leaders with vision and willingness to work together in the best interest of our mission. During Fiscal Year 2007 (July 1, 2006 to June 30, 2007), National 4-H Council and National 4-H Headquarters at USDA continued to strengthen our partnership and our work with state and local 4-H program leaders nationally. We believe that a unified National 4-H Leadership Team is necessary for the 4-H Youth Development Program to continue to thrive. As members of the National 4-H Leadership Team, we have committed ourselves to examining together the issues facing 4-H so that we—in concert with the Cooperative Extension System (CES) of land-grant universities and colleges—can work together to ensure that 4-H has the resources necessary to provide youth with 4-H non-formal educational experiences well into the future.

4-H offers youth ages 5–19 in every county in the nation, U.S. territories and U.S. military installations worldwide opportunities to experience belonging, independence, mastery and generosity.

National 4-H Council and National 4-H Headquarters exemplified our commitment to each other and the 4-H movement with regular meetings among our senior leaders to determine how we work together to best move forward the vision and mission of 4-H. We clarified the roles and responsibilities of each partner to better facilitate our work with and in support of the 4-H system as a whole. National 4-H Headquarters drives national policy for professional development of 4-H staff and volunteers and the 4-H programming mission mandates of science, engineering and technology; healthy living; and citizenship. National

4-H Council works closely with National 4-H Headquarters as National 4-H Council raises monetary resources for 4-H, licenses the 4-H Name and Emblem, positions and protects the 4-H brand in the marketplace, and provides sound business stewardship of the National 4-H Supply Service and National 4-H Youth Conference Center.

Grandparents Raising Grandchildren Get Help

A grandmother spends quality time with her grandchild during a 4-H KKONA support group gathering.

Top Right: National 4-H Council President and CEO Donald T. Floyd, Jr., greets President George W. Bush as he arrives for the White House Conference on School Safety. Middle: First Lady Laura Bush addresses the audience. Bottom: President Bush listens to recommendations from panelists.

4-H Center Hosts White House Conference on School Safety

The National 4-H Youth Conference Center hosted President Bush and the White House Conference on School Safety, which convened experts and stakeholders to discuss how federal, state and local governments can work together with families, schools and communities to ensure schools are safe places for learning. Several 4-H delegations attended and met First Lady Laura Bush, then-Attorney General Alberto Gonzales and Secretary of Education Margaret Spellings. "4-H is proud that the White House asked us to host this event, and that they recognize the important positive contributions 4-H already makes in the lives of so many children and youth," said Dr. Cathann A. Kress, director of youth development, National 4-H Headquarters, CSREES, USDA.

Grandparents raising grandchildren facilitate social support networks for each other through The University of Arizona Cooperative Extension Coconino County 4-H Program's Kinship Kare of Northern Arizona (KKONA). KKONA aims to ensure that the health, education and basic needs of grandchildren are met by educating both grandparents and service providers. In support groups, grandparents and children learn to navigate community resources while forming friendships with each other. Grandparents also are peer mentors and get free legal advice about custody and temporary guardianship of their grandchildren. KKONA is the recipient of a Families Count Family Strengthening Award from the Annie E. Casey Foundation and National 4-H Council.

\$9.3 million

\$9.3 million raised to advance the 4-H movement.

63 universities

63 land-grant universities and colleges received funding for programs.

50 states

4-H programs in all 50 states, the District of Columbia, Guam, Puerto Rico and the U.S. Virgin Islands were beneficiaries of this funding.

In Fiscal Year 2007, National 4-H Council raised a record \$9.3 million in private sector contributions for professional and volunteer development, Web development, programming and curriculum development that furthers the 4-H mission mandates. State and local 4-H programs at 63 land-grant universities and colleges in all 50 states, District of Columbia, Guam, Puerto Rico and U.S. Virgin Islands received more than \$3.35 million to fund implementation of 4-H programming. We expanded our long-standing partnerships with the JCPenney Afterschool Fund and welcomed the Noyce Foundation, Cumberland Farms, and The Farm Credit System Foundation to the 4-H family of corporate partners. Consider:

- **2,234** youth in **19 states** who could not otherwise afford to attend 4-H Afterschool programs received mini-grants and J.C. Penney gift cards for back-to-school clothing and supplies as the result of a **\$1.13 million** gift from the JCPenney Afterschool Fund.

- The Noyce Foundation's **\$750,000** matching grant helped develop the national strategic plan for 4-H's science, engineering and technology (4-H SET) mission mandate to reach 1 million additional young people with 4-H SET by 2013. The funding supported 4-H SET curriculum development, research and evaluation and professional development for national, state and county 4-H staff.

Noyce Foundation

Youth Get Tutoring After School

Youth in Terrell County, Ga., are able to attend a 4-H Afterschool Program due to mini-grants from the JCPenney Afterschool Fund.

4-H educators, volunteers, and youth from 40 states strategize about how 4-H will reach an additional 1 million youth through 4-H SET.

4-H SET Liaisons Get Into Action

More than 120 4-H Extension staff, volunteers and youth representing 40 states gathered to strategize about how 4-H will reach an additional 1 million youth by 2013 through 4-H Science, Engineering & Technology (4-H SET) programming at the 4-H SET Liaisons Conference at the University of Nebraska-Lincoln. The National 4-H SET Leadership Team briefed 4-H SET liaisons about national support for 4-H SET professional development, curriculum, evaluation, fundraising and marketing. The 4-H SET Leadership Team also provided the 4-H SET liaisons with training to increase their capacity to lead design and delivery of high-quality 4-H SET learning experiences. Liaisons began writing 4-H SET action plans for their individual states at the conference.

Fifty youth with learning disabilities get tutoring during the after-school hours through a partnership between the Positive Youth Direction Center (PYDC) and the University of Georgia Cooperative Extension Terrell County 4-H Afterschool Program. At PYDC, parents, community businesses, volunteers, neighbors, school officials, and policy makers contribute to after-school programming by providing leadership to help youth grow academically and socially. PYDC supports working families by ensuring their youth are safe and productive during after-school time. The additional mini-grants were made possible through a grant by the JCPenney Afterschool Fund and National 4-H Council.

- A **\$500,000** gift over two years from Monsanto Company is funding 4-H volunteer forums in **48 states** and **3 U.S. territories** and 4 regional 4-H volunteer forums this year. The forums provide volunteers opportunities to network with each other to bring fresh perspectives and activities to their local 4-H programs and consider how to recruit, retain, recognize and promote the good deeds of 4-H volunteers.

- **Forty-eight** youth and their chaperones from **eight historically black colleges and universities** and **one tribal college** were among 300 National 4-H Conference delegates that provided recommendations to the Secretary of Agriculture about the future of the 4-H Program thanks to scholarships funded with a **\$100,000** gift from The Farm Credit System Foundation.

National 4-H Council also worked with state 4-H foundations to enhance the private sector fundraising capacity of the 4-H field. We assembled a national picture of state 4-H fundraising for the first time, hosted the state 4-H foundation executives annual meeting where we offered technical assistance and training about fundraising and board development, and held a strategic positioning workshop for the top 10 state 4-H foundations by total contributions and youth population.

With guidance and support from National 4-H Headquarters, National 4-H Council began building ACCESS 4-H, an ambitious multi-million dollar overhaul of 4-H's Web presence. We also gave the 4-H Brand Network—the first community of its kind to join together to advocate for the 4-H brand at the grassroots level—its first real test with promotion of 4-H through the premiere of the live-action movie version of E.B. White's literary classic, *Charlotte's Web*.

Rookie Archaeologists Explore East Texas

Youth study Caddo Indian culture and life through a partnership among Native American groups, schools, government and the Prairie View A&M Cooperative Extension 4-H Program.

Top Right: New York Life Foundation President Christine Park visits with CWF delegates representing 728 youth from New York Life Youth in Governance 4-H Clubs in New York and Georgia. Middle: Youth visit Washington, D.C., as part of the CWF program. Bottom: Ken Jones, Ph.D., University of Kentucky, greets G-Quan Booker following Dr. Jones' keynote address to New York Life 4-H Club CWF delegates.

Civic Leadership Focus of D.C. Experience

New York Life Foundation

New York Life Foundation scholarships helped 53 youth—many of whom had never left their states before—come to Washington, D.C., to participate in Citizenship Washington Focus (CWF), a national 4-H civic leadership educational opportunity at the National 4-H Youth Conference Center. New York Life Foundation President Christine Park visited with these CWF delegates who represented 728 New York and Georgia youth from underserved neighborhoods who joined 4-H since 2006 through 41 newly-created New York Life Youth in Governance 4-H Clubs. While at CWF, the youth identified neighborhood issues and created action plans to meet those needs when they go home.

Eight 4-H members spent a summer discovering how the Caddo Indian tribe lived in the Big Cypress Basin in East Texas as part of the Prairie View A&M University Cooperative Extension 4-H Program. The 4-H'ers trained in computers, digital photography, GIS mapping, archaeology surveying and historic analysis through a partnership among Native American groups, schools and government. They then set off to uncover artifacts, study Caddo culture and life, and research the history, culture and environment of the area. The project was possible through an Engaging Youth Serving Community Rural Youth Development Grant from USDA and National 4-H Council. * *

** See back cover.

When ACCESS 4-H launches in 2008, 4-H members, volunteers and professionals nationwide will be able to customize **4-H.org** to get the news and information, interaction and instruction they need for their individual 4-H experiences. ACCESS 4-H takes advantage of Web 2.0 applications and social networking tools through its innovative Internet architecture. National 4-H Council and National 4-H Headquarters already have begun integration of their individual Web sites into the ACCESS 4-H model.

After National 4-H Council partnered with Walden Media and Paramount Pictures to prominently feature 4-H in *Charlotte's Web*, the 4-H system embraced the opportunity to promote 4-H in their local communities through the film. The system downloaded more than 33,000 files of *Charlotte's Web* promotional tools from 4HBrandNetwork.org, created 3.3 million media impressions about 4-H in conjunction with the movie, and held hundreds of 4-H educational events at local theaters throughout the nation.

4-H Alumni Stars of *Charlotte's Web*

Left: 4-H Alumna Julia Roberts, the voice of Charlotte, poses with Dakota Fanning, who played Fern, during the premiere of the all-star, live-action version of *Charlotte's Web*. Middle: National 4-H Council Trustee and 4-H Alumna Nancy Redd greets fellow 4-H Alumna Reba McEntire, the voice of Betsy the Cow. Right: 4-H promotional materials included a photo of Dakota Fanning wearing the 4-H Emblem as she did in the movie.

Teens More Aware of Food Consumption

Delaware 4-H youth survey the public about food choices as part of their 4-H project.

Top Right: Donald T. Floyd, Jr., president and CEO, National 4-H Council, at right, and Dr. Cathann Kress, director of youth development, National 4-H Headquarters, CSREES, USDA, speak with Noyce Foundation President Ron Ottinger after his address at the National 4-H Curriculum Summit. Middle and Bottom: 4-H youth, volunteers and professionals explore how video games can be incorporated into 4-H curriculum.

4-H System Looks at Future Educational Direction

For the first time in its 105-year history, 4-H examined how it meets the educational and developmental needs of youth through hands-on learning experiences during the National 4-H Curriculum Summit at the National 4-H Youth Conference Center. National 4-H Headquarters and National 4-H Council co-sponsored the summit so 4-H youth and land-grant university and college leaders from across the nation could provide feedback about strategies to successfully develop high-quality curricula that speaks to the needs and interests of 21st century youth. West Virginia University President David Hardesty and Noyce Foundation President Ron Ottinger were among those who addressed the panelists and participants.

Eleven 4-H members promoted awareness about the effects of food and beverage marketing on consumption choices as they collected data from 900 respondents. Through the University of Delaware Cooperative Extension Sussex County 4-H project, young people learned career-building skills like public speaking, survey processing, politely accepting rejection and comparing data as they reviewed their data with collected data from survey sites in Florida, Kentucky and New York. The project also influenced their consumption habits. "I'm a little more aware of how food and beverages are being marketed to me, so I'll keep that in mind before I purchase," said 4-H'er Richard Tyler.

The National 4-H Supply Service focused on expanding its visibility among 4-H clubs, camps, fairs and volunteers as the premier supplier of all things 4-H with the launch of the first *4-H SourceBook Spring Update*. The special supplement featured 75 new items that included tech accessories like iPod® covers and flash drives; camp gear; infant and toddler tees, onesies and bibs for aspiring 4-H'ers; pet t-shirts, food bowls and leashes; backpacks, totes and cinch bags; and fashions for girls and guys of every age.

Internet orders at 4-hmall.org increased by 13 percent to 48 percent of total orders received in the second year of an aggressive e-commerce strategy that included more user-friendly navigation and an improved shopping cart with easier ordering for customers. The Fair Share Program, which gives participating state 4-H programs 10 percent back of the total merchandise value of all orders shipped to addresses within their boundaries, has expanded to all 50 states.

The National 4-H Youth Conference Center welcomed more than 30,000 guests and hosted several events at the request of National 4-H Headquarters including the White House Conference on School Safety, National 4-H Conference and the National 4-H Curriculum Summit. Center increased its tour and travel business ten-fold and upgraded facilities to improve the comfort and safety of guests including installation of a new sprinkler system throughout the entire campus; updating the lobby with new carpet, furniture and lighting; and replacing the large screen and sound system in Aiton Auditorium.

The first 4-H Spring Update introduced 75 new items.

Teens Use GPS in Disaster Response

Oregon 4-H teens are part of the 4-H Youth Community Readiness Network.

Top Right: A permanent 4-H history exhibit is the focal point of Kathleen's Corner. Middle: A portrait of Kathleen Flom portrays her warm smile as she greeted guests to the National 4-H Youth Conference Center.

Bottom: A ribbon cutting officially celebrates the opening of Kathleen's Corner. From left are Sue Benedetti; Donald T. Floyd, Jr., president and CEO, National 4-H Council; Dr. Cathann A. Kress, director, youth development, National 4-H Headquarters, CSREES, USDA; and Eleanor Wilson. Benedetti, Wilson, Sue Fisher, and Gwen El Sawi led the Kathleen's Corner project.

4-H Celebrates "The First Lady of Center"

4-H celebrates the legacy of "the First Lady of Center" with the Kathleen's Corner 4-H History Exhibit that honors Kathleen Flom, National 4-H Hall of Fame laureate and lifelong 4-H member. Kathleen's Corner embodies the spirit and passion of Flom who, for many years, greeted guests to the National 4-H Youth Conference Center with stories of 4-H and the role of her "home away from home" in the 4-H movement. The newly-renovated room off the J.C. Penney Lobby includes the permanent 4-H history exhibit, Flom's portrait, a selection of her favorite 4-H treasures, 4-H club charters, gifts from National 4-H Headquarters, and a stained-glass window honoring J.C. Penney. A volunteer committee and individual contributions made Kathleen's Corner possible.

Oregon State University Extension Service Clackamas County 4-H Teen Community Emergency Response Team (CERT) is one of many nationwide that are part of the 4-H Youth Community Readiness Network. These 4-H members are armed with GPS devices to assist their communities in times of natural disaster. They use GPS technology to map water sources for firefighters fighting wildfires and create evacuation maps. 4-H Teen CERT members are trained in Department of Homeland Security and Federal Emergency Management Agency (FEMA)-developed natural disaster response methods. Teams participate in interactive learning activities like search and rescue situations, building engineering, and medical and emotional first-aid responses.

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. Listings with a † are gifts committed in a prior reporting period that continue to support our work. Thank you.

SECOND CENTURY OF EXCELLENCE CLUB
Corporate/Foundation Donors
July 1, 2006 - June 30, 2007

Emerald Clover
 \$1,000,000 AND UP

American Honda Motor Co., Inc./
 Motorcycle Division (FY 1998)†
 JCPenney Afterschool Fund
 (FY 2007, FY 2006)†
 Philip Morris USA (FY 2007, FY 2005)†

Platinum Clover
 \$250,000 - \$999,999

The Coca-Cola Foundation (FY 2006)†
 Grinnell Mutual Reinsurance Company
 MetLife Foundation
 Monsanto
 New York Life Foundation (FY 2006)†
 NFL Charities (FY 2005)†
 Noyce Foundation
 Specialty Vehicle Institute of America
 (FY 2006)†

Gold Clover
 \$100,000 - \$249,999

The Annie E. Casey Foundation
 (FY 2007, FY 2006)†
 Cargill (FY 2006)†
 Carhartt, Inc. (FY 2006)†
 Cumberland Farms
 The Farm Credit System Foundation, Inc.
 John Deere (FY 2007, FY 2006)†
 Kraft Foods (FY 2007, FY 2006)†
 Surdna Foundation, Inc. (FY 2006)†
 Toyota USA Foundation (FY 2006)†

Silver Clover
 \$50,000 - \$99,999

DEFT, Inc. (FY 2006)†
 Edward R. Tinker Charitable Trust

MetLife Foundation (FY 2006)†
 Pioneer Hi-Bred International, Inc.
 (FY 2004)†
 Surdna Foundation, Inc.

Bronze Clover
 \$25,000 - \$49,999

ACH Food Companies, Inc./
 Fleischmann's Yeast
 Bob Evans Farms, Inc./
 Owens Country Sausage
 Bridgestone/Firestone, Inc.
 (FY 2007, FY 2006)†
 Carter's, Inc.
 CHS Foundation
 Lee Jeans
 Phillips-Van Heusen Corporation
 VF Corporation

Green Clover
 Up to \$24,999

The 360 Group
 Allianz Life Insurance Company
 of North America
 American Income Life Insurance Co.
 Anoka County 4-H
 Association of Equipment Manufacturers
 Automatic Data Processing Inc.
 Baker & Hostetler LLP
 Bank of America Foundation, Inc.
 Cadeau Foundation (FY 2004)†
 CHS Foundation (FY 2006)†
 The Columbia Foundation
 Computer Sciences Corporation
 Constellation Energy Group
 Employee Fund
 Corporate Philanthropy Services
 Dickerson's Greenhouse
 The Dickson Foundation, Inc.
 Dabler Imagineering
 Education Development Center, Inc.
 (FY 2006)†
 Eurest Dining Services

Eyre Tour and Travel
 FedEx Express
 First Western
 Fundamentals Company, Inc.
 General Motors Foundation
 Global Change Strategies
 Global Impact
 Harper Livestock Company
 Hemlock Hi-Toppers 4-H Club of N.H.
 Illinois Tool Works Foundation
 Insurance Skills Center, Inc.
 International Business Machines
 Jefferson County Area 4-H Council, Inc.
 Keller Benefit Services, Inc.
 Kickin' Country Clovers
 Larsen Production, Inc.
 Lincoln County 4-H Teen Leaders
 The Lipper Family Charitable Foundation
 Mary Jean and Oliver Travers
 Foundation, Inc.
 Microsoft Corporation
 University of Minnesota, Department
 of Animal Science, In Memory of
 Wallace Jerome
 Mitsubishi Electric America Foundation
 (FY 2006)†
 Mylestone Plans
 National Rural Electric Cooperative
 Association
 PBI-Gordon Corporation
 Pfizer
 Phalanx Media Group, Inc.
 Professional Resources On Demand
 Reinsel Kuntz Leshar, LLP
 Robert Wood Johnson Foundation
 SBC
 SilverStone Group, Inc.
 Southern States Cooperative, Inc.
 Stephen & Mary Birch Foundation
 T. Rowe Price Associates Foundation, Inc.
 Texas Department of Criminal Justice
 ThyssenKrupp Elevator
 TM Design, Inc.
 Trikorra USA

Youth on the Move to Better Health

North Dakota State University star athletes encourage youth to eat smart and play hard as part of an NDSU Extension 4-H educational campaign.

HONOR ROLL OF DONORS

Visa International
Walden Media
Weaver Brothers Insurance
Associates, Inc.
Willard E. Bartel Foundation

PRESIDENT'S CLUB

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

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

SECOND CENTURY OF EXCELLENCE CLUB Individual Donors

July 1, 2006 - June 30, 2007

Emerald Clover

\$10,000 and Up

Don and Carolyn Floyd
Marian and Harold A. Poling Fund

Gold Clover

\$1,000 - \$9,999

E. Kent Baker
Lily H. Bentas
Jim Borel
Jill and Scott Bramble
Cindy Brinkley
E. Niel and Helen S. Carey
Michael D. Carr
Natalie Cheng
Carlton L. Curtis
Gary L. Davis
Estate of Jeannette S. DeMure*
Nancy W. Driehorst
Joseph B. Dzialo
Anthony and Carolyn Fernandez
Susanne G. Fisher
Dorothy McCargo Freeman
Clark and Marilyn Gafke
Mr. and Mrs. Robert J. Hampson
Harold and Judy Harper
Ken and Lucy Hicks
Karla Chappelle Howard
Paul and Susan Koehler
Larry L. Krug
Loren J. Kruse and Elizabeth Anderson
Ruth C. Lipper
F.A. Lowrey
Mr. and Mrs. William G. Lowrie
Thomas A. and Loraine Martindale
Mason and Beverly Miller
Steve Otrembiak
David E. and Valerie Pace
Dwight E. Palmer
Elaine R. Pitts
Noel P. Ralston
Richard J. and Elizabeth L. Sauer
Sharon Schainker
Grant and Alma Shrum
Jennifer L. Sirangelo
Denise W. and Christopher M. Streeter
Anthony A. Tansimore
James P. Tobin and Virginia E. Heagney

Omer G. and Annabelle K. Voss
James G. Walls
Michael and Patricia Williams
Eleanor L. Wilson
Margaret and Wayne Wright
Lucy and Vernon H.C. Wright

Silver Clover

\$500 - \$999

Oliver C. Anderson
Dr. Sharon Anderson
Tony and Carlotta Ashton
Norma K. Asnes
Helen H. Bailey
Samuel B. Baker
Shirley Barlow, In Memory of Margaret Hushelpeck
David W. Buck Family Foundation, Inc.
Dr. Audrey C. Burkart
Bertha T. Coombs, In Memory of Kenneth L. Coombs
Thomas G. Coon
Mrs. Benjamin Dornfest
Gail and Edwin M. Gershon
Carrie Guadagnolo
Steve Gunderson and Jonathan Stevens
Lita Haarer
Norma and Stanley Haas
Alene D. Haines
Ann E. Henderson
Louise K. Henriksen
Jean Hoshiko
Wentworth Hubbard
Alberta B. Johnston
Robin Kline, MS, RD, CCP
Steven K. Knapp
Allyson McMahan
Lori Melichar
Barbara Nordin-Elmer
Kevin D. Ponticelli
Frank and Ruth Proctor
Nancy A. Redd
Leland and Jacqueline Russell

Star athletes at North Dakota State University (NDSU) encourage youth to develop healthy habits for life through NDSU Extension 4-H's statewide "Eat Smart. Play Hard. Together" school-based educational campaign. The athletes posed for promotional posters and traveled to elementary schools to eat lunch with and encourage youth to add healthy foods and exercise to their lives. Another program component is the Healthy North Dakota 4-H Club initiative, a hands-on learning opportunity for children and families that supplements learning in schools. Cargill and National 4-H Council helped fund the program, a Families Count Family Strengthening Award recipient.

Orion Samuelson
 Robert J. Saum
 Daniel L. Schadler
 Donald H. and Jane E. Schriver
 Herman L. Scott
 Janice A. Seitz
 Janice C. Shank
 Russell W. Smith
 Mr. and Mrs. Robert H. Strickler
 Bill and Mattie Umscheid
 Eddie N. and Jearline F. Williams
 Mary Williams
 Steve and Maureen Wilson
 Larry C. Wood and Janet S. Dennis
 Wood
 Mary Lee Wood
 Virginia I. Zirkle

Bronze Clover
 Up to \$499

Geraldine Abbey
 Arlene Seidel Abrams
 Barbara S. Adams
 Mr. and Mrs. David Adams
 Sharon K. Adler
 Richard A. Ahrens
 Ted Alban, In Memory of Mrs. Polly
 Hanst
 Philip B. Alexander
 Roberta Altamari
 Salvador E. and Isabel H. Altar
 Chris and Anne Altizer
 Owen D. and Diane E. Ambur
 Beverly J. Andersen
 Louisa G. Anderson
 Virginia Tomasulo Anthes
 Dan and Susan Arnholt
 Arlis Arnold
 Terry E. Asher
 Tonia Ashton
 Kirk and Tana Astroth
 Kenneth and Patricia Auberger
 Priscilla and William August
 Barbara Austin
 Holly and Keith Axtell
 Mr. and Mrs. John F. Bagby
 Louise H. Bailey

Darlene Z. Baker
 Sudhir Bakshi
 Mr. and Mrs. Perry S. Banks
 Steven R. and Georgia L. Barbour
 Roger E. Barrows
 Becki T. Bates
 Amy Battles
 Ceo E. Bauer
 Don and Joan Bay
 Dick A. and Hope Becker
 Mr. and Mrs. Edward J. Beckwith
 Sarah W. Becton
 M. Langley Bell, Jr., DDS
 Brian F. Bend
 Elinor S. Benes
 Max Benne
 Linda Kay Benning
 Gail Hamilton Berardino
 Mark and Nadine Berkowsky
 Robert Bernstein, M.D.
 Jill L. Bidwell
 Helen Biever
 Dr. Beth Birstihl
 Barbara and Albert Bishop
 Barbara W. Bitetto
 Richard W. and Norma S. Black
 E. Page Bladen
 Tanya K. Blue
 Joan L. Boewe
 Ken and Mary Bolen
 Kenneth Bonham
 Donald E. Bonsall
 Robert R. Boone
 Jeanette Borich
 Cheryl and Frank Boucher
 Linda Sanders Bowers
 Mr. and Mrs. M. M. Boyd
 Pat BoyEs
 Carolee Anita Boyles
 Mildred O. Bradner
 William J. and Bonnie Braun
 Erna Bamford Breton
 Mrs. Mabel M. Briscoe
 Raymond L. Brodie
 Brad and Joan Brolsma
 Larry and Dorothy Bromenshenkel
 Henry M. Brooks

Amy E. Brown
 Emory Brown
 Kathleen and George Brown
 Lynn and Marjorie Brown
 Miriam Brown
 Nettie Ruth Brown
 Paul and Janice Brown
 Mary Frances Dew Bruner
 Jacqueline Y. Bryant
 Daryl and Joyce Buchholz
 Blodwen J. Buckel
 Roger P. Buffington
 David and Nancy Bull
 Drew and Cindy Buniski
 Alberto and Gladys Burgos
 Annina C. Burns
 Margaret and Johnny* Burris
 Dorothy Arvidson Buss
 Marcius and Elna Butterfield
 Dr. and Mrs. Edgar R. Butts
 Earl L. Butz
 Richard A.W. Byrne and Sharon K.B.
 Wright
 Corinna M. Byrum
 Sue Cammack
 Jerrie Camp-Henderson
 Dennis and Rita Campion
 Timothy E. Canevascini
 Charles R. Carmichael
 Kelly Carpenter
 Mrs. M.J. Carter
 Maria Cascioli
 Dr. Charles H. Casey - Barbara J.
 Muesing
 William and Cynthia Catto
 Matthew Cavedon
 Diane Cavellini
 Cheryl Cesar
 Julie A. Chaffin
 Debra Fink Chapman
 Dick Chelton
 Dr. and Mrs. Morris J. Cherrey
 Robert F. Chiasson
 Robert and Carol Christensen
 William F. Church
 Dr. Carolyn Clague and Mr. Dennis L.
 Hopfinger

Mother Champions ATV Safety

Carrie Nolan, third from left, created a 4-H ATV Safety Program so that families in her community know about the dangers of all-terrain vehicles and how to operate them safely.

Barbara Clark
 James W. and Sheri L. Clark
 Sabina and Blake Clark
 Donald J. Cleary
 Sharon Paynter Cleaves
 Anner Clemons
 Kenneth K. and Caroline L. Clinard
 Natalie and Perry Cobb
 Charlotte Coffman
 Jean Cogburn
 Faye F. Cohen
 Tamira A. Cole
 Leatrice J. Coleman
 Carolyn Zehner Conдорodis
 Anne Looney Cook
 Rachel M. Cook
 Martha E. Couch
 Rosemarie Craighead
 Robert L. and Lucy Crom
 Carrie Crone
 Ele Crossan
 Reverend Joyceann Crump
 Merrilyn N. Cummings
 Clarence and Jane Cunningham
 Eugene Dabney
 Terry J. Dailey and John V. D'Agostino
 Duane C. Davidson
 Elizabeth C. Davies
 Jeanetta and Kenneth Davis
 Madge H. Henning and Warren N.
 Davis
 Capt. Victor Delano
 Patrick J. Denning
 Kate M. Halstead Dennis
 Dr. and Mrs. Leon G. Devlin
 C. Joseph and Linda Diamond
 Shirley Diaz
 Elbert and Peggy Dickey
 Margaret S. Dixon
 Nancy Dabler, Dabler Imagineering
 Gwyn Donohue
 Ms. Lillian D. Dorn
 Dr. and Mrs. M. Lloyd Downen
 George and Kathi Downey
 Marilyn N. Downs, In Memory of
 Wallace Jerome
 Ronald C. and Phyllis Drum

Oakshire 4-H Club and William
 Dunkelmann
 Marie Dolly Dwyer, In Memory of Terry
 Dwyer
 John and Anne Edgcomb
 Nancy B. Edmundson
 Joyce E. Egge
 Geraine Eisentraut
 Alex Elder
 Dennis E. Elgrim
 Marion and Richard Eller
 Norman and Cynthia Engelbrecht
 Marguerite Ensor
 Helen Fahning Enstrom
 Mary Ann and Robert D. Espeseth
 Emma Rae Eyre
 Ronald F. Fairbrother
 Dr. and Mrs. Chester Fehlis
 Francis and Kolleen Felber, In Memory
 of Wallace Jerome
 Wes and Jean Felton
 Frank A. Fender
 Betty Fewell
 Margaret Carroll Finch
 Paula J. Florkey
 Franklin B. and Ada Z. Flower
 Kyle and Angela Fogt
 Nadine Foley
 Kimberly Forrest
 Fred and Donna Fortney
 Betty Jo Foster
 Danny and Vicki Fowler
 Dr. and Mrs. Richard E. Fowler
 Linda Kirk Fox
 Toni Frank
 Mr. and Mrs. C. Robert Franklin
 Lisa Fulco
 Jolenne Wendel Fullagar
 Norman and Deborah Fuller
 Walter L. Ganshaw
 Jason M. Gant
 Anarosa Garcia
 Dorothy J. Garner
 Laura Phillips Garner
 Byron V. Garrett
 Charlene Gaskins-Jones
 Mary and Jerry Geckle

Mildred I. Gedrites
 Violet Gertsch
 Mark E. Geyer
 Jack and Anne Gherty
 Gail Girbach
 Bonnie and Quentin Glass
 Paula and Lee Gleason
 Philip and Diana Goebel
 Mr. and Mrs. Loren Goyen
 Mary and David Graham
 Gardiner and Violet Graham
 Dorothy Gransee
 Mary McPhail Gray
 Chester Greene
 Sally Grenz
 Juanita Griebel
 James and Margaret Grillo
 Hildy Grimes, In Memory of Terry
 Dwyer
 Margaret D. Gross
 Mrs. Helen K. Groves
 Patricia R. Dawson Gruber
 Larry Guilbeau
 Laura W. Gullotti
 Jimmy S. Gunnells
 Arletta M. Gustafson
 George F. Haenlein
 John and Barb Hagie
 Curtis and Elaine Hall
 Marshay N. Hall
 Shirley Haller
 Carol A. Halsey
 Donald and Lorraine Hand
 David C. Hardesty, Jr.
 Peggy Hart
 James G. Hartsock
 Mrs. John Hassert
 Edwin N. Hathaway
 Richard and Geraldine Heavner
 Carol J. Heckmann
 Mr. and Mrs. Richard Hedke
 Zane R. Helsel
 Lynn Henderson
 Alvin and Phyllis Hepner
 Leslie M. Hepp, In Honor of Mary
 Garrison and Kim Haynes

Carrie Nolan is a 4-H volunteer with a mission after the all-terrain vehicle (ATV) accidental deaths in 2005 of her two boys, Justin and Austin, ages seven and nine. Carrie created a 4-H ATV Safety Program with University of Wisconsin-Extension Crawford County 4-H to educate other families about ATV safety. "Our sons are what give me the drive to get the word out to other families about the dangers of ATVs," Carrie said. The 4-H ATV Safety Program – funded by Specialty Vehicle Institute of America and National 4-H Council – has provided ATV safety and training information to 1.8 million youth and adults across the nation.

Tim and Beth Hermanson, In Memory of
Terry Dwyer
Donna Powell Hershberger
Gina Hesley
John and Bernice Hibbard
Mrs. Eleanor E. Hill
Oliver C. and Joyce M. Hill
Dr. Susan Holder
Dr. Ernest L. Holloway
Charles M. Holmes
Eugene B. Hook
Ann L. Hoover
Jane R. Hopkins
Leonard H. Hopkins, Jr.
Paul B. Hornquist, Jr.
B. Dale and Mae B. Hostetter
Roy and Pat Hougen
Joe and Lynn Hughes
Mr. and Mrs. Gerald D. Hunnicutt
Jennifer M. Hunt
Lois R. Hunt
Mr. and Mrs. Robert Hunter
William and Peggy Hupfeldt
Dean and Kathleen Huston
Dr. and Mrs. Theodore Hutchcroft
Charlene Hyde
Carol S. Ikeda
Dr. and Mrs. Richard D. Ilnicki
Ralph and Janet Izard
Cathy Jackson
Daney Jackson
DiTamra C. Jackson
Ed and Claire Joenke
Steve A. Jensen
Mary Ella Jerome, In Memory of
Wallace Jerome
Donna Johnson
Betsy and Jerry Johnson
Jeanne H. Johnson
Larry Johnson
Norm and Florence Johnson
Paul B. Johnson
Ralph G. and Ruth Caven Johnston
Hilbert and Kathleen Johs
Ronald and Margaret Jones
Tiny Faye Jones
Aurelia E. Jones W.
Paul E. Jungermann

Paul and Gloria Kaste
Mark and Debbie Kennedy
Mr. and Mrs. Robert P. Kerr, Jr.
Gerald M. Killigrew
Marjorie Killingsworth
Karen King
Glenn A. Klein
Hadwen and Louann Kleiss
Eleanor Klockenbusch
Mrs. J.O. Knapp
Stan and Nina Knowles
Jim and Marie Koch
Richard and Lynne Koehler
Fran Krause
Miss Alma L. Kronmann
Charles W. and Beverly J. Kruse
Larry and Vickie Kuester
Pamela S. Kunesch
Joe Kurth
Luke C. Kurth
Paul E. Lacey
Sally Lackett
Mary Laeger-Hagemeister
Thomas S. Lakritz
Gordon and Peggy Lamb
Mrs. Mary Lambert
Jerald E. Lang
Terry Langston
Willie and Arlene Lantz
Vernon I. Lawson
Suzanne Le Menestrel
Paul and JoAnne Leatherman
Luther LeBlanc
Teresa LeGrand
Mr. and Mrs. Rolla Lehman, II
Charlotte and Bruce Lehmann
Joan E. Lein
Pat and Jerry Leslie
Constance and Michael Lexion
Carol L. Leybourn Janssen
Lawrence H. Liden
Mr. Robert Light
Sandra L. Lignell
Charlene Lind
Leland Lindquist
Mr. and Mrs. William A. Linnenbringer
Eddie L. Locklear
Marie L. Lofgren

Billie Loftis
Maxey D. Love, Jr.
Jon and Beth Luikart
Ivory W. Lyles
Luiese Husen Lynch
Elsie L. Mackey
Jane E. Mackey
Flower and Glenn MacMillen
Carole MacNeil
Don MacNeil
Zindo Majaliwa
Dr. Karyn Malinowski
Jennifer Malon
Cooper Malone
Francis S. Mansue
Laura A. Marek
Dr. Pamela A. Marino
Ellen Markowitz
Louella B. Marlin
Ronald and Ann Marlow
Dorothy H. Martin
Michael J. Martin
Beverly S. Marvin
Wynon Mayes
Debra Maynard, In Memory of John
W. Maynard
Betty P. McCartney
M. McCoy
Terryann G. McCoy
Sandy McDonald
Neal and Linda McIntyre
Sadie L. McKelvie
Margaret M. McKenna
Elaine McKnight
Arthur McLendon
Deborah Mendez
Win and Betty Merriam
Edward H. and Jessie B. Merritt
Mettler Farms Inc., Dennis L. Mettler
Marilyn R. Meyer
Daniel and Peggy Millender
Daniel R. Miller
Robert H. and Vivian E. Miller
Ronald H. and Ruth A. Miller
William J. and Anita M. Million
Sally Miske
John Robert Moody
Barbara Moore

Youth Feel Closer to Heritage

Nebraska 4-H youth participated in the Helping America's Youth (HAY) Conference hosted by First Lady Laura Bush as part of their 4-H program, Tribal & Hispanic Youth Partnerships: Wa'gon'ce and Nuestro Futuro.

Matthew Moore
 Cecily Michele Morgan
 Ken and Winnie Morgan
 Chuck and Mary Morris
 Dr. and Mrs. Ted R. Morton, Jr.
 Walter and Donna Morton
 Dr. and Mrs. Howard Moses
 Donald Moss
 John T. Mount
 Mr. and Mrs. James R. Moxley, Jr.
 Curt and Alisha Mueller
 Gayle E. Muggli
 Betty J. Munis
 Karen and Harlan Murley
 Agnes Mutooni
 William Myers
 Tony and Lynette Nakazawa
 Ju Namkung
 Judith Napier
 James S. and Angela M. Neal
 Joyce K. and Ralph E. Neill
 Bart and Karen Nelson
 Nan Nelson
 Carl W. and Patricia Tanner Nelson
 Mr. and Mrs. Richard Nelson
 Paul Newcomer
 Esther M. Nichols
 Drs. Linda and Wayne Nierman
 Rochelle M. Nolte
 Mrs. Richard H. Norair
 Marilyn Nordby
 Marilyn N. and Stephen Norman
 Parrline Norton
 Cameron Nyack
 Patrick and Melinda O'Neil
 Walter R. O'Neil
 Ardell and Douglas Olin, In Honor of
 Virgil C. Wolfer
 Keith and Doris Olsen
 Conrad and Anne Ormsbee
 Brenda Osman
 Bev Osterberg
 Laura A. Ott
 James A. Otto and Adel L. Visser
 Lois E. Padellford
 Hazel L. Palmer
 Fan G. Panton
 Dorothy Stewart Parker

H.B. and Katherine D. Pasley
 Ameer Patel
 Trevor and Cassie Patterson
 Jerilyn D. Pease
 Andre Pelham
 Lew and Donna Pence
 Ofelia Penichet
 Becky Perkovich
 Matthew J. and Kelly A. Peters
 Russell Petty
 Jim Phelps
 Irma Branding Picker
 Jean R. Pierce
 LaTarsha Pierre
 Joan Pierson
 John A. Pistor
 Sam Plumber
 Bob and Vickie Powell
 Rudolph and Hattie Powell
 Frances E. Price
 Christa Priesing
 John C. Quayle and Elizabeth Johnson
 Quayle
 Ted Raatikka
 Heidi A. Ramanata
 Jean Bopp Randall
 Margaret J. Randall
 Nekeisha Lynne Randall
 Phyllis and Stan Rathbun
 Daniel Ray
 Jeannette and Thomas D. Keywood
 John Shedd Reed
 Dr. Edgar A. Reeves, Jr.
 Paul E. Reichart
 Miss Edith J. Reisler
 Tracy Remy
 Cheryl Reynolds-Small
 Sam and Margie Sellers Rice
 Allen and Donna Ricks
 Anne and Ken Rideout
 Elaine M. Riendeau
 Michael and Marcella Riisager
 Patricia Rinehart
 Mary Roberts
 Steve and Pat Robertson
 Curtis Rogers
 Carl M. Ross
 Shirley Rote

Charles W. and Joan Dean Rowe
 Mr. Henry A. Rueden
 Carolyn M. Rundell
 Mildred E. Salisbury
 Marion W. Sandell
 Carole and Jeffrey Santer
 Arlene Sax
 Mary E. Scharkey
 Barbara K. Schirmer
 Judy A. Schmid and Stewart H. Koenig
 Barbara Schmidt
 Walter and Nancy Schmidt
 Warren E. Schmidt
 James W. Schmitt
 Timothy J. and Theresa A. Schoessow
 Ruth Friend Schoonover
 Gail and John F. Schultz
 John and Geraldine (Eberline) Schultz
 Louis E. Schultz, Jr.
 Patricia Schwartz
 Jeremiah and Mary G. Scott
 Raymond C. Scott
 J. Howard and Jackie Settle
 Dan and Jody Sherman
 Myriah M. Shewchuk
 Kendrick and Jamila Shipman
 John W. Shishoff
 Heather T. Shoup
 Cecil R. Simmons
 Tammy Skubinna
 Marjorie Mayer Slaughter
 Stuart Sleight
 Burr Smiley
 Mr. and Mrs. James A. Smith
 Jennifer A. Smith
 Mrs. Joan B. Smith
 Julia E. Smith
 Melissa and Scott Smith
 Robbins and Nancy Smith
 Timothy Smith
 Todd G. and Rebecca Smith
 Jennifer R. Snelson-Wells
 Col. Covert A. Soule, Jr.
 Ronda M. Sovine
 Joy and Don Sparks
 Denyse Spence
 Ann and Chuck Stadler
 Shirley A. Stakey

Tribal & Hispanic Youth-Adult Partnerships: Wa'gon'ce and Nuestro Futuro is a University of Nebraska Cooperative Extension 4-H program that helps Nebraska tribal and hispanic youth learn about their heritage, get involved in the governance of their communities and become closer with the adults in their lives. Youth participated in Helping America's Youth Conference in Denver and the Nebraska 4-H Unicameral Youth Conference, where they spent three days at the State Capitol in Lincoln learning about state government and the legislative process. The program was possible through an Engaging Youth Serving Community Rural Youth Development Grant from USDA and National 4-H Council. **

** See back cover.

Douglas L. Steele
 Wanda Brewer Stephens
 Bear Stephenson
 John C. and Nancy C. Sterling
 Rudy and Keisha Stevens
 Douglas Stewart
 Larry E. Stewart
 Harold and Carol Stolt, In Memory of
 Terry Dwyer
 Margaret R. Stricker
 Barbara Strickland
 Bill and Aljean Svendsgaard
 Gene and Sharon Swackhamer
 Dennis and Donna Swan
 Florine and Ron Swanson
 Steve and Chris Swift
 Alan J. Switzer
 Valerie K. Tamblin
 Norman W. Thomas
 Leonard and Raquel Thompson
 T. T. Tyler Thompson, O.D., In Memory
 of Harriett Blue
 Dr. E. Thomas and Mrs. Beverly J.
 Thurber
 Michael J. Thursam
 Mrs. Colleen Titelbaum
 Nelson Trickey
 Mr. and Mrs. Douglas Triplett
 Kathleen A. Trowbridge, In Memory of
 Wallace Jerome
 Michael and Barbara Turell
 Linda Jo Turner
 Nellie Mabel Turner
 Kathleen M. and Howard W. Tweeten
 Nancy Valentine
 Gladys I. Van Meter
 Frances Vannoy
 Gene and Arlene Vincent
 Mr. and Mrs. Melvin C. Vineyard
 Mr. and Mrs. Melvin H. Voyles, Jr.
 Nancy M. Wachter
 Marjorie Walton
 William D. and Bonnie Lou Wampler
 Joyce Wasmund
 Lowell and Verna May Watts
 Maren E. Weber
 Julia Y. Weefur-Doe
 Dabney S. Wellford

Kendra L. Wells
 Greg Welsh and Marion Ianuzzi
 Sushil Dulai Wenzholz
 Clay Matthew West
 Steen and Nancy Westerberg
 Kenny and Marcia Wheeler
 Glen and Darla Whipple
 Ruth B. Whipple
 Laura Whisney
 Pete and Adele Whitford
 Gabe Wical
 Jim and Joanne Widmaier
 Denny and Carol Wiggim
 Jeffrey A. and Rose Wignall
 Diane D. and James J. Wilcox
 Mr. and Mrs. James Wilde
 Rance and Vera Willis
 Boyd and Lilly Wilson
 Mr. and Mrs. James E. Wilson
 Neva N. Wing
 Gene E. Winland
 Paul G. Wist
 John and Martha Woeste
 Francis and Pamela Wolak
 Mary Beth Wold
 William F. Wolhaupter
 Joseph Wolinsky
 Anne S. Woodhams
 Allen and Trudy Woodward
 Elsie P. Woolam
 Laurie Woodridge, In Memory of
 Wallace Jerome
 Dale and Nora Wright
 Elaine A. Young
 Helen M. Young
 Molly V. Young
 Jennifer Zaniowski
 Leon and Eileen Zebroski
 Dominic and Barbara Zweber

KATHLEEN'S CORNER DONORS

Kathleen's Corner, a conference room off the J.C. Penney Hall Lobby, is a special tribute to Kathleen Flom whose life (1913-2005) and 4-H career in Minnesota and at the National 4-H Youth Conference Center created an incredible record of service to youth.

We thank the following donors from July 1, 2006 to June 30, 2007 for honoring Kathleen and continuing her legacy of 4-H stories and history at the Center's front door.

Becki T. Bates
 Barbara W. Bitetto
 Richard A.W. Byrne and Sharon K.B. Wright
 Nancy W. Driehorst
 Dennis E. Elgrim
 Janet Marchetti Flom
 Lita Haarer
 Richard and Geraldine Heavner
 B. Dale and Mae B. Hostetter
 Louella B. Marlin
 Robert H. and Vivian E. Miller
 Drs. Linda and Wayne Nierman
 David E. and Valerie Pace
 Rudolph and Hattie Powell
 Grant and Alma Shrum
 Bill and Aljean Svendsgaard
 Kendra L. Wells
 Eleanor L. Wilson
 Larry C. Wood and Janet S. Dennis
 Wood

EXTENSION DIRECTORS/ ADMINISTRATORS

Dr. Henry M. Brooks, University of Maryland - Eastern Shore
 Dr. Daryl D. Buchholz, Kansas State University
 Dr. Dennis R. Campion, University of Illinois
 Dr. Thomas G. Coon, Michigan State University
 Dr. Elbert C. Dickey, University of Nebraska
 Dr. Linda K. Fox, Washington State University
 Dr. Daney Jackson, Pennsylvania State University
 Dr. Ivory W. Lyles, University of Arkansas Cooperative Extension Service
 Dr. Karyn Malinowski, Rutgers Cooperative Extension

Fourth Graders Experience Wonders of Water

Mississippi 4-H youth and adults learn about water quality and conservation in their region as part of the Wonders of Water 4-H Conservation Program.

- Dr. Janice A. Seitz, University of Delaware
- Dr. Douglas L. Steele, Montana State University Extension Service
- Dr. Glen Whipple, University of Wyoming Cooperative Extension Service
- Dr. Francis Wolak, Clemson University Cooperative Extension

STATE 4-H LEADERS

- Dr. Darlene Z. Baker
University of Arkansas Cooperative Extension Service
- Dr. Beth Birnstihl
University of Nebraska
- Dr. Patricia BoyEs
Washington State University
- Dr. Henry M. Brooks
University of Maryland - Eastern Shore
- Dr. Nancy H. Bull
University of Connecticut
- Mr. Richard A. W. Byrne
Maryland 4-H Center
- Dr. Martha E. Couch
Texas A&M University
- Dr. Dorothy M. Freeman
University of Minnesota
- Dr. Susan L. Holder
Mississippi State University
- Ms. Carol S. Ikeda
University of Hawai'i at Mānoa
- Dr. Joseph R. Kurth
University of Kentucky
- Dr. Carole MacNeil
University of California
- Dr. John Charles Morris
Iowa State University Extension
- Dr. Marilyn N. Norman
University of Florida
- Ms. Barbara K. Schirmer
Cornell University Cooperative Extension Service
- Mrs. Joy G. Sparks
University of Delaware

NATIONAL ASSOCIATION OF EXTENSION 4-H AGENTS DESIGNATED FUND

- Linda R. Aldridge
American Income Life Insurance Co.
American Quarter Horse Association
- Christopher W. Anderson
Arizona Association Extension 4-H Agents
- Kirk and Tana Astroth
- Allen Auck
- Mary S. Averbeck
- Darlene Z. Baker
- Elizabeth Lance Barber
- Jim and Carolyn Barthel
- Lynne Beam
- Tammera and Guy Beckham
- Virginia Bourdeau
- Donna Bradley
- Paul Brings
- Wendy L. Brock
- Rod Buchele
- Dorothy M. Burrows
- Judy Butterfield
- Dr. Carolyn Clague and Mr. Dennis L. Hopfinger
- Nancy L. Coleman
- Charles M. Comer
- Karol Dyson
- Torey Earle
- Terril D. Faul
- Janet E. Fox
- Denise Frebertshouser
- Dorothy McCargo Freeman
- Karen Gagne
- Grace Garnier
- Francis G. Ginther
- Betty Gottler
- Susan W. and Dana L. Halbert
- Heidi Haugen
- Nancy Hegland
- Gregory J. Hickey
- Oliver C. and Joyce M. Hill
- Dr. Susan Holder
University of Illinois
- Debra Ivey
- Clyde F. Jackson

- James R. Kahler
- Judith A. Kennedy
- Sharon Kickertz-Gerbig
- Tamara T. Koop
- Phyllis M. Kriesel
- Viefen Virginia Kuo
- Carolyn Langley
- Lisa A. Lauxman
- Paul and JoAnne Leatherman
- Lena D. Mallory
- Linda M. Manton
- Laura A. Marek
- Keith Martikainen
- Michael J. Martin
- John E. Mayfield
- Bonnie D. McGee
- Patricia McGlaughlin
- Wanda McLocklin
- Rene' L. Mehlberg
- William J. and Anita M. Million
Montana State University Extension Service
- Chuck and Mary Morris
- Arlinda K. Nauman
- Chrys P. Nestle
- Debbie Nistler
- Kandi O'Neil
- Pamela Olsen
- Lucia M. Orcutt
- Eric T. Otte
- Mary Ottmar
- Marianna Papa
- Curtis L. Peters
- Jim Phelps
- Susan J. Pickle
- Kim Pond
- Tammy C. Powell
- Peggy Ann Prucnal
- Lori Purcell
- Kimberly Reaman
- Kasey R. Reid
- Ann M. Religa
- Denise Retzleff
- Kathleen Riggs
- Nancy M. Rucker
- Jim and Kathy Rutledge
- Bo and Becky Ryles
- Janine Rywak

Mississippi State University Extension Service Leflore County's Wonders of Water 4-H Conservation Program helped 675 fourth graders and 53 adults in the Mississippi Delta-Hills Region address why they need to conserve water, care about water quality and support the watershed. During seven county camps, participants took samples of local water sources, tested them for pollutants and then mapped global positioning system waypoints for the samples for a regional analysis. The Wonders of Water 4-H Conservation Program is supported with funding from Coca-Cola Foundation and National 4-H Council.

Barbara J. Scharf
 Barbara Schmidt
 Linda L. Schultz
 Hallie P. Sherry
 Brandi Shiflet
 David Sorrell
 Carla M. Sousa
 Carrie Stark
 Laurie Sula
 Barbara Dunn Swanson
 Megan Tiff
 Pamela Van Horn
 Kathleen E. Vos
 Deryl E. Waldren
 Vernon L. and Susan Waldren
 Nicole Walker
 Sarah M. Wanczyk
 Carol Knowlton Ward
 Linda and Garry Webb
 Kendra L. Wells
 Dr. Rae Wilkinson
 Mary Williams
 Elizabeth J. Wingerter
 Marie Witzel
 Allen and Trudy Woodward
 Joe W. Yedlik
 Brenda Young

Kandace A. Arrott
 Brandon Arzillo
 William B. Ash
 George M. Autry
 Alexis B. Babcock
 Ryan R. Bagent
 Amy L. Bailey
 John Baker
 Pat Barrett
 Amy Battles
 Robin L. Bayer
 Thomas A. Beach
 James C. Beel
 Mark E. Beerbower
 Brandy L. Bendele
 Jenny Benner
 Matthew J. Bennett
 Col. Albion A. Bergstrom
 Crystal L. Bessee
 David Beville
 Deborah S. Bingham
 Jacob Blackburn
 Tracy A. Bleim
 Dale Boecker
 Kathryn S. Boehle
 Sherry L. Bond
 Phillip Bopp
 Rosario Botelho
 Christin Boudreaux
 Heath Bozeman
 Travis Brabec
 Keith Brannon
 Bryant Brantley, Jr.
 Heidi M. Braun
 Melissa K. Brewer
 Jason R. Bridwell
 Paul S. Bright
 Miranda D. Brockett
 Daniel E. Brooks
 Thomas A. Brosch
 Hank W. Brower
 Amy E. Brown
 Cynthia Brown
 Morgan T. Brown
 Christopher L. Bryant
 Deborah Buckner
 James R. Bugg
 Cynthia Burkee

Jocelyn Burriss
 Jonathan L. Bushnell
 Mark Busman
 Wanda Busse
 Casey Butikofer
 Angela D. Cagle
 Elaine K. Cannon
 Luviminda M. Capoy
 Lana M. Cargould
 Gregory S. Carr
 James W. Carr
 Scott B. Carson
 Steven Cassell
 Pamela Castellano
 Donn Castonguay
 Tracey L. Causer
 Erica D. Chappelle
 Cheryl L. Cherry
 Claire D. Chipman
 Don Christiansen
 James E. Christiansen
 David S. and Laura L. Chu
 Charles D. Clark
 Joshua J. Clark
 Jocelyn Clemings
 Valerie A. Clouse
 Dana H. Coale
 Timothy P. Cockrum
 Christian F. Cognigni
 Angelique L. Colby
 Kimberly Colson
 Michael Colwell
 Shelby D. Compton
 Tonnie Compton
 Nancy C. Comstock
 Jeffrey A. Conley
 Michael B. Conley
 Julie G. Connor
 Judith L. Coretti
 Denise H. Corley
 Margaret Cormack
 Lewis D. Cory
 Kelby L. Cox
 Michael L. Coyle
 Priscilla A. Craig
 Danitra Culberson
 David Cullison
 Tony 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.

Justin D. Albarado
 Nathan D. Altmen
 Rebecca Ann Alyea
 Alma A. Anderson
 Angela A. Anderson
 Benjamin B. Anderson
 Dion Anderson
 Jessica B. Anderson
 Kembra K. Anderson
 Andrea Annis
 Kenzie L. Arnold

Young People Conquer Community Conflict

After participating in the Louisiana Citizenship Focus Program, Madison Parish, La., youth returned to their parish to lead an effort to stop bullying in their consolidated junior and high schools.

Richard Daise
 Nancy J. Darabpour
 Margaret G. DaValt
 Janice H. Davis
 Susan Dearborn
 Stanley C. Decker
 Peter J. DeMarco
 Cameron Denton
 Jane H. Desrosiers
 C.L. Deuprey
 Earline R. Devito
 Guy Dewees
 Donald C. Dittus
 Kind Donor
 Kelli Douglas
 Amanda E. Doyle
 Elaine M. Dunn
 Jonathan M. Dunn
 Leo A. Dunton
 Marilyn S. Edwards
 Janet M. Evans
 Carmen Fahy
 Nancy A. Finn
 Susan Flora
 Maria K. Flynn
 Sandra Foley-Smith
 Susan A. Foltz
 Douglas E. Ford
 Jimmy R. Ford
 Peggy S. Ford
 Gregory S. Formanski
 Kimberly Fox
 Kimberly D. Frisco
 Marlene J. Gallahan
 Cheryl R. Galligos
 Jennifer Gebert
 Cynthia Gianfrancesco
 Tytus A. Gilliland
 John F. Glass
 Matthew D. Gleason
 Sharee N. Goines
 Kevin R. Goljnghorst
 Paul E. Gombert
 Adan Gonzales
 Jesse Gonzales
 Troy E. Gorman
 Lori M. Graham
 Oscar Grant

Sally Grenz
 Paul B. Griffin
 Mary Beth Haan
 Christopher R. Hadley
 Thomas S. Haley
 Janice M. Hamby
 Kari Hammond
 Steven A. Hansen
 David Hard
 Michael A. Harwood
 Craig K. Hebebrand
 Colien Hefferan
 Janel D. Heloskie
 Rodney C. Hembree
 Karla A. Henderson
 Jason Hennessy
 Connie Hessler
 Kris Hessling
 Scott J. Hester
 Christopher A. Hidy
 Diane C. Hinojosa
 David Hipp
 William M. Hockman
 James E. Hodges
 Rhonda H. Hohertz-Covarrubias
 Melissa J. Holmes
 Walter T. Horikawa
 Scott A. Horne
 Jeffrey W. Howard
 Gregory A. Howell
 Leah V. Hoy
 Ann L. Hoyniak-Becker
 Katrina R. Hrivnak
 Shingkwon S. Huang
 Donald E. Huff
 Brandon J. Hughes
 Brian L. Hughes
 Cheryl Hughes
 Rankin L. Hunt
 Charlene Hyde
 Harry W. Jackson
 Becky A. Jasper
 Larry Q. Jeffrey
 Todd M. Jenkins
 Thomas Jennings
 Marc K. Jensen
 Carol A. Jeter
 Dawn F. Johnson

Eric F. Johnson
 Jay R. Johnson
 Jesse L. Johnson
 Karen L. Johnson
 Randall Johnson
 Cody L. Johnston
 Zanna L. Jordan
 Richard A. Kaduce
 Karin Kasperski
 Jeffrey Katon
 Grace A. Keithley
 Shawn M. Kelsch
 Jack O. Kendall
 Keely Z. Kilburg
 Sandra King
 Michael L. Kiser
 Kevin Kjosa
 Brittney N. Klein
 Tracy G. Klein
 William R. Klinger
 Nina L. Kneblak
 Edward W. Knipe
 Jonathan M. Krueger
 Virginia and David Krzyanowski
 Betty A. Kunkel
 Richard Lahey
 Tesa L. Lanoy
 Penny A. Launstein
 Quincy Lawson
 Leann R. Leas
 Alice L. Ledoux-Abraham
 Christopher D. Lee
 Leonardo Lee
 Becky Letko
 Nancy J. Lewis
 Lawrence H. Liden
 Luann Lieurance
 Edward R. Limowski
 Ryan S. Lippe
 Shawn Logan
 Deanna M. Lord
 Edward Loudin
 Springe Love
 Christian Lund
 Theresa J. Luoma
 Linda A. Lykins
 Kelly S. Lyon
 Linda L. Mahaney

4-H youth at Madison Parish, La., junior and high schools under consolidation led an effort to stop bullying among students. With Louisiana State University AgCenter Extension, 4-H members collaborated with 4-H volunteers and teachers to develop a plan to address the violence. The young people honed their conflict management and cooperation skills so that they could ease tensions among their peers as the schools merged. They also designed and placed anti-bullying posters throughout the parish. The project was made possible through an Engaging Youth Serving Community Rural Youth Development Grant from USDA and National 4-H Council. * *

** See back cover.

Jeff Malcom
 Jason C. Maltba
 Julie W. Manico
 Rachel Mantey-Sears
 Jon T. Marburger
 Carrie L. Marley
 Ronald L. Marlow
 Dustin Martin
 Ronald E. Martin
 Sam Martinez
 John E. Matocha
 Elizabeth H. McCarthy
 Susan McClain
 Christine McGee
 Rita F. McGriff
 Michael McGuire
 Donald McKenzie
 Susan McLain
 Marcia B. Meador
 Thyrsa M. Melsby
 David Merchant
 Elizabeth Y. Meyer
 Laura Migliore
 Erin M. Miley
 Christopher S. Miller
 Thomas F. Miller
 Victoria L. Miralda
 Pamela G. Mongan-Taylor
 Dorcas Moore
 Noah L. Moran
 Diana Moran-Kayser
 Richard D. Morrison
 Rogena Morrison
 Joshua Mouser
 Nathan Mueller
 Suzanne L. Mulet
 Sonie L. Munson
 Kelley Murphrey
 Theresa P. Murphrey
 Linda Murphy
 Sandra K. Murphy
 Sade Murray
 Paula Myers
 John L. Neff
 Bruce L. Neilans
 Karen N. Neilsen
 Christa L. Nelson
 Loretta Nelson

Andrew A. Nemeth
 Kim M. Neuhauser
 Pamela M. Newman
 Shane R. Nolan
 Beth Norman
 Lynn M. Nowinski
 Steven O'Drisoll
 Colleen M. O'Keefe
 Robert B. Oberholzer
 Kenneth L. Ortberg
 Jelani O. Osborne
 J. T. Oswald
 Dean G. Padgett
 Lanette A. Palmquist
 Anthony J. Panasuk
 Anne E. Parkinson
 Erin R. Payne
 Alfred S. Pennington
 Jennifer L. Pennycuff
 Lori J. Perry
 Patrick L. Persinger
 Bobby D. Phelps
 Catherine M. Phillips
 Robert D. Pierce
 Ross Pifer
 Susan K. Platt
 Kimberly J. Pleuil
 Cody Polvado
 Willie Ponder
 Robert W. Procella
 James Purcell
 Zoyla V. Rabanales
 Ronald E. Raines
 Patricia R. Ramsey
 Vonda Randle
 Genivieve D. Rasmussen
 Patrick J. Reardon
 Cynthia Redshaw
 Harold Reep
 Rodney F. Rethmel
 Roberto Reyes
 Robert D. Richey
 Nancy L. Richmond-Dopkins
 Angela D. Ridley
 Sherman Robinson
 Yvette G. Robinson
 Brad W. Roeder
 Carolyn S. Roehrig

John A. Rollins
 Cynthia Rowe
 Gary Rowe
 Alice A. Rybak
 Michael J. Sage
 Scott C. Sampson
 J. Scalise
 Kyle J. Scheumann
 Francesco Schillaci
 Valynn L. Schmierer
 Christine A. Schmitz
 Kyla J. Scott
 Marcia S. Scott
 Frederick Seitz
 Monica L. Sharp
 Doreen E. Shaw
 Dennis P. Shirk
 Barbara Simmons
 Kathryn Skiera
 Steven Sledge
 Edward G. Smith
 Patricia A. Smith
 Ryan C. Smith
 Wesley E. Smith
 Sgt. Toby Soltermann
 Marcia S. Sonon
 Peggy S. Stalcup
 Terri L. Stanley
 Anthony M. Stapleton
 John R. Steer
 Kevin E. Stephenson
 Pamela D. Stephenson
 Olivia M. Steyer
 John Stipes
 Donald Stith
 Rod Stall
 Amy K. Storer
 Sam Sullens
 Jeffrey Svoboda
 Kathy Svoboda
 Ellen A. Swain
 John M. Sweeten
 John M. Syarto
 Dustin B. Taber
 Matthew T. Tate
 Eric D. Taylor
 Jeffrey Taylor
 Marvin Taylor

Teens Give Back With GIFT

*New Jersey 4-H youth
 go toy shopping as
 part of Project GIFT.*

Kathy Teeters
 Teresa Telesz
 Brady Thoennes
 Jamie Ann Thomas
 Lauri L. Thomas
 Justin Thompson
 Karen A. Thompson
 Robert Thompson
 Kathleen J. Tilbury
 David W. Titley
 Joseph D. Tomczak
 Dewayne R. Toogood
 Calvin H. Tran
 Bron R. Tschumperlin
 Wade W. Varner
 Thomas H. Via
 Mr. and Mrs. Melvin C. Vineyard
 Brian T. Vogt
 Marcia L. Voss
 Nichole Waggoner
 Donna Wald
 Whitney L. Walker
 Robert D. Wallace
 Sharon W. Waltman
 Zachary N. Ward
 Michael C. Watkins
 Kendra S. Wecker
 Nicole Weinstein
 Stanley W. Wertz
 Michael Wever
 David Wheeler
 Drew C. White
 M. D. White
 Justin Willey
 Herbert Williams
 Miranda V. Williams
 David Williamson
 Cara J. Wilson
 Harry Wilson
 Carolee Wise
 Skip Wolverton
 Virginia Womack
 Jeff D. Wood
 Lucinda A. Wood
 Wayne S. Wood
 Brad S. Wooddell
 Gary D. Wooddell
 John M. Wrotmeier

James Y. Yap
 Yvonne F. Yoerger
 Jeffrey G. Yokum
 Adelina Young
 Alan M. Young
 Bruce Young
 Jacob K. Zant
 Christopher A. Zartman
 Chris Zenefski

NAMED AND SPECIAL 4-H FUNDS

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

Edward T. Aiton Fund
 Kenneth H. Anderson Fund
 George L. Brown Multicultural Immersion Fund
 Donald and Toni Daley Fund
 Gary L. Davis Excellence in Leadership Award Fund
 Raymond C. Firestone 4-H Leadership Fund
 John M. Fisher Fund
 Gail and Edwin M. Gershon Scholarship Fund
 Mary Nell Greenwood Fund
 Agnes M. Hansen Fund
 David C. Hardesty Fund
 Becky and Jay Kaiserman Fund
 Mary Ann Krug Fund
 Lynn Luckow Learning Fund
 Miener-Welman Fund
 Denise Miller Fund
 Norman C. Mindrum 4-H Education Fund

NAE4-HA Designated Fund (aka Clover Pledge)
 National 4-H Conference Fund
 In Memory of Elsie J. Carper
 Onizuka 4-H Fund for Excellence Program Assistant Fund
 Elaine R. and Paul E. Pitts Fund
 President's Innovation Fund
 Salute to Excellence 4-H Volunteer Recognition Fund
 Luke M. Schruben Memorial Fund
 Grant A. Shrum Fund
 Roger Stewart Fund
 Stiles Scholarship
 Norman A. Sugarman Fund
 Edward R. Tinker Fund
 Gertrude Warren Memorial Fund
 Stanley J. Whitman, Sr. and Helen W. Whitman Fund
 Thomas E. Wilson Fund

IN-KIND DONORS

Carhartt, Inc.
 Cumberland Farms
 Farrell Management Advisors, Inc.
 Janet Marchetti Flom
 Global Change Strategies, Madelyn Clark-Robinson
 Henderson Communications, LLC
 JCPenney Afterschool Fund
 John Deere Company
 Monsanto
 New York Life Foundation

*Deceased

We make every effort to ensure accuracy. If your name is not listed appropriately, please contact Betsy Johnson at bjohnson@fourhcouncil.edu or 301-961-2817 with changes.

Youth in the Rutgers Cooperative Extension of Cumberland County's 4-H Program give New Jersey families with limited resources the gift of Christmas by providing parents with the funds they need to pick out presents for their children. The 4-H Teen Council provides transportation, child care and refreshments at the event, which has gained the support of local agencies and the USDA's Expanded Food and Nutrition Program (EFNEP). "I find Project GIFT especially gratifying because it is probably the greatest feeling in the world to give a family the gift of Christmas," said one 4-H youth. Project GIFT is supported with funding from Cumberland Farms and National 4-H Council.

FISCAL YEAR 2007 FINANCIAL OVERVIEW

National 4-H Council's commitment to sound, effective financial stewardship produced favorable results in Fiscal Year 2007 (July 1, 2006 to June 30, 2007). Independent auditors, BDO Seidman, issued an unqualified opinion on consolidated financial statements of National 4-H Council and Controlled Affiliates as of June 30, 2007, and for the year then ended. Council's chief executive officer and chief financial officer certify the appropriateness of these financial statements. The independent auditors noted no material weaknesses in internal controls and no instances of non-compliance with applicable federal regulations. Finally, Council complied with all financial governance policies directed by its trustees.

Summary Statement of Financial Position

	2007	2006
ASSETS		
Cash and cash equivalents	\$946,436	\$81,489
Investments	18,804,846	17,899,164
Receivables	3,755,992	2,443,844
Merchandise inventories	880,673	680,920
Property and equipment, net of depreciation	8,922,848	8,579,699
Other assets	212,817	359,248
TOTAL ASSETS	\$33,523,612	\$30,044,364
LIABILITIES		
Accounts payable and accrued expenses	\$1,401,099	\$1,502,833
Deferred revenue	1,335,576	1,050,310
Accrued postretirement benefit liability	2,056,663	2,366,616
Unfunded pension liability	1,624,556	1,378,201
Agency funds and other	945,308	1,039,890
TOTAL LIABILITIES	\$7,363,202	\$7,337,850
NET ASSETS		
Unrestricted net assets		
Undesignated	\$12,416,979	\$12,361,116
Designated	6,312,684	4,593,284
TOTAL UNRESTRICTED NET ASSETS	18,729,663	16,954,400
Temporarily restricted net assets	7,220,400	5,541,767
Permanently restricted net assets	210,347	210,347
TOTAL NET ASSETS	\$26,160,410	\$ 22,706,514
TOTAL LIABILITIES AND NET ASSETS	\$33,523,612	\$30,044,364

Summary Statement of Activities

	2007	2006
REVENUES AND GAINS		
Contributions and grants	\$9,654,674	\$6,896,002
National 4-H Youth Conference Center	10,313,868	10,184,703
National 4-H Supply Service	4,377,123	4,184,711
Investment income and gains	2,559,733	1,436,519
Other	186,407	122,171
TOTAL REVENUES AND GAINS	\$27,091,805	\$22,824,106
EXPENSES		
Program services	\$18,727,394	\$16,414,789
Management and general	\$3,245,671	\$3,242,756
Fundraising	1,377,056	1,157,456
TOTAL EXPENSES	\$23,350,121	\$ 20,815,001
Change in net assets before pension adjustments	\$3,741,684	\$2,009,105
Combined effect of pension adjustments	(287,788)	1,327,569
CHANGE IN NET ASSETS	\$3,453,896	\$3,336,674

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, 2007, and the changes in their net assets and their cash flows for the year then ended in conformity with generally accepted accounting principles. For a complete set of the audited consolidated financial statements for the year ended June 30, 2007, including the consolidated statements of functional expenses and cash flows, full footnote disclosure, and the report of independent certified public accountants, please contact the National 4-H Council Finance Team, 7100 Connecticut Avenue, Chevy Chase, MD 20815-4999 or 301-961-2985.

Funding Sources

National 4-H Council operating and program funds are derived from four main funding sources: grants and contributions, National 4-H Youth Conference Center revenue, National 4-H Supply Service merchandise sales, and investment income and gains. In FY2007, these sources generated \$27 million—a \$4.2 million or 18.5 percent increase over FY2006 total revenue. A strategic focus on charitable contributions and grants is responsible for 60 percent of this significant increase and produced 36 percent of total revenue in FY2007. Increased revenue means increased support for the 4-H movement’s educational programs and initiatives.

Expense Components

As National 4-H Council diversifies its funding sources and increases income-generating activities, its revenue is directed toward 4-H system-wide programmatic and educational initiatives. Council’s supporting services expenses (fundraising and management and general) are maintained at low levels. In FY2007, supporting services accounted for 19.8 percent of total expenses while 80 percent of expenses directly funded educational and other program initiatives.

Five-Year Trend

National 4-H Council's financial position is strong. The five-year trend has been exceptional as assets have increased by 26 percent since 2003 and total net assets have grown by almost 54 percent to \$26.2 million during this period. Net assets ensure availability of funding for future 4-H system-wide initiatives.

NATIONAL 4-H HEADQUARTERS HONORED

National 4-H Council congratulates the Army 4-H Youth Development Project (AYDP) based at National 4-H Headquarters, CSREES, USDA for being recognized with the Secretary's Award, the most prestigious award presented by the United States Department of Agriculture. The project was recognized in October 2006 for its collaboration of federal agencies and land-grant universities and colleges, using public resources wisely and meeting critical challenges facing America's children when a parent is deployed. National 4-H Headquarters staff honored were Sharon K.B. Wright, national program leader for military programs; Dr. Cathann Kress, director of youth development; James Kahler, youth technology specialist; Eddy Mentzer, youth development specialist; and Janice Clark, grants management specialist. Front row from left are Brigadier General Belinda Pinckney, commanding general, U.S. Army Family and Morale, Welfare & Recreation Command; then-Deputy Secretary of Agriculture Charles F. Conner; then-Secretary of Agriculture Mike Johanns; Wright; Dr. Merle Pierson, deputy under secretary for research, education and economics, USDA. Second row from left are Brigadier General John Macdonald, deputy commander, U.S. Army Installation Management Command; 4-H/AYDP Youth Development Specialist Deb Marple, Washington State University; Kress; Kahler; M.-A. Lucas, U.S. Army, director, Child and Youth Services, and National 4-H Hall of Fame Laureate; Nancy Campbell, U.S. Army, Youth Education Support Services program manager. Third row from left are 4-H/AYDP Project Manager Sam Fowler, Auburn University; 4-H/AYDP Youth Development Coordinator Bradd Anderson, University of Missouri; Operation: Military Kids Coordinator Darrin Allen, Virginia Tech University; 4-H/AYDP Youth Technology Coordinator Mark Otto, Auburn University; Mentzer; and Clark.

HEROES

By G-Quan Booker

*New York Life Youth in Governance 4-H Club Member
Tompkins County, New York*

**Peace is something that comes from love
If we must I'll take a miracle from above**

**Some people have courage in their souls
And some people's soul is dark as coal**

**When the time comes, you must listen to your heart but heroes and villains
are what set us apart**

**You must be ready for your big fight
You will feel good to know you're fighting for what's right**

**At the end of the day your account might be zero, but you will feel good to
know you're a hero**

**You could be a star in somebody's eye
You could be there to stop the cries**

**Keep your chin up and always stand
In your life you're going to need a hand**

**Another lesson, just think before you act
That's how you look and that's a fact**

**When you get negative thoughts just put them in the sand
Never say you can't when you can**

**People will slam the door and yes there's some
Just be patient and your time will come**

**Just Stand out and let your voice ring
I hope this poem helps you do the right thing**

G'Quan Booker, 16, wrote Heroes after his week-long experience at 4-H's Citizenship Washington Focus civic educational program in Washington, D.C. (See story about CWF and a photo of G-Quan on Page 11.) The young writer and poet is a student at Ithaca High School where he is a member of the African Latino Club and Wrestling Team. After-school activities include The Dinner Club and Poets and Scribes. G'Quan works hard, loves people and believes that everyone should get one good hug a day.

National 4-H Council associates recite *The 4-H Pledge*
at the beginning of every All-Staff Meeting:

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

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

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

*** This material is based upon work supported by the Cooperative State Research, Education, and Extension Service, U.S. Department of Agriculture, under Agreement No. 2002-45201-01528, amendment 2. Any opinions, findings, conclusions, or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the view of the U.S. Department of Agriculture.*

The 4-H Name and Emblem are protected by 18 USC 707.

Produced by the National 4-H Council Marketing and Communications Team
2/08-3K-mkt001 ©2008 NATIONAL 4-H COUNCIL