

2011 ANNUAL REPORT

PRESIDENT'S MESSAGE

For NAAE and its members, 2011 brought a resurgence in communicating the story of agricultural education to our communities and legislative bodies. Our members continue to shape the profession and the curriculum while making positive changes in the lives of our students. As you review the annual report, keep in mind that these accomplishments would not be possible without the effort of each and every member of our organization. Congratulations to all of the award winners recognized in St. Louis; you make us proud. Thank you for allowing me to serve as President this year and to advocate our purpose as we build upon traditional foundations and incorporate new ideas. May we look forward to an even brighter future to come.

A handwritten signature in dark ink that reads "Gregory W. Curlin". The signature is fluid and cursive.

NAAE PROFESSIONALS PROVIDING
AGRICULTURAL EDUCATION
—FOR THE GLOBAL COMMUNITY—
**MISSION: THROUGH VISIONARY LEADERSHIP,
ADVOCACY, AND SERVICE.**

2011-2012 BOARD

PRESIDENT GREG CURLIN

gcurlin@switzerland.k12.in.us

PRESIDENT-ELECT KEN COUTURE

kcouture@killinglyschools.org

REGION I VP

ERICA WHITMORE

whitmoree@odessa.wednet.edu

REGION II VP

KEVIN STACY

kevins74027@yahoo.com

REGION III VP

CRAIG MCENANY

camcenany@dmacc.edu

REGION I SECRETARY

HEATH HORNECKER

hhornecker@caspercollege.edu

REGION II SECRETARY

JAMES CANNON

jcannon@prescott.k12.ar.us

REGION III SECRETARY

GLENDA CROOK

crookgl@lodi.k12.wi.us

“ I AM AN AGRICULTURAL EDUCATOR BY CHOICE AND NOT BY CHANCE ”

I BELIEVE IN AMERICAN AGRICULTURE; I dedicate my life to its development and the advancement of its people.

I WILL STRIVE to set before my students by my deeds and actions the highest standards of citizenship for the community, state and nation.

I WILL ENDEAVOR to develop professionally through study, travel and exploration.

I WILL NOT KNOWINGLY WRONG my fellow teachers. I will defend them as far as honesty will permit.

I WILL WORK for the advancement of agricultural education and I will defend it in my community, state and nation.

I REALIZE that I am a part of the school system. I will work in harmony with school authorities and other teachers of the school.

MY LOVE FOR YOUTH WILL SPUR me on to impart something from my life that will help make for each of my students a full and happy future.

REGION IV VP
CHARLIE SAPPINGTON
csappington@cumberland.k12.il.us

REGION V VP
FARRAH JOHNSON
fljohnso@volusia.k12.fl.us

REGION VI VP
MICHAEL HARRINGTON
michael.harrington@fcps.org

REGION IV SECRETARY
ARCHIE SAUERHEBER
asauerheber@nhcs.k12.in.us

REGION V SECRETARY
DARYL BEHEL
dlb80@hotmail.com

REGION VI SECRETARY
DEB SEIBERT
seibertd@manheimcentral.org

— THE YEAR IN REVIEW —

PROFESSIONAL DEVELOPMENT

NATIONAL FFA
CONVENTION

— **TEACHERS' WORLD** —
31 PROFESSIONAL DEVELOPMENT WORKSHOPS
 PRESENTED ON TOPICS RANGING
 FROM AGRISCIENCE TO FLORAL DESIGN

602 PROFESSIONAL DEVELOPMENT
 CREDIT TO AGRICULTURE
HOURS ——— TEACHERS ———

2011 NAAE
CONVENTION

90 PROFESSIONAL DEVELOPMENT WORKSHOPS
 PRESENTED ON TOPICS RELATED TO
 ★ ★ AGRICULTURAL EDUCATION ★ ★

1756 PROFESSIONAL DEVELOPMENT
 CREDIT TO AGRICULTURE
HOURS ——— TEACHERS ———

PROVIDED **6** PROFESSIONAL DEVELOPMENT
 SESSIONS SPECIFICALLY DESIGNED
 FOR EARLY-CAREER AG TEACHERS
 DURING THE 2011 **TEACHERS TURN
 THE KEY PROGRAM** RESULTING IN **320**
 HOURS OF PROFESSIONAL DEVELOPMENT
CREDIT TO TTTK AWARD WINNERS

PROVIDED **6** HOURS OF PROFESSIONAL
 DEVELOPMENT TRAINING FOR **NATIONAL
 AGRISCIENCE TEACHER AMBASSADORS
 (NATA)** DURING THE **NATAA PHASE II
 WORKSHOPS**

NATIONAL AGRISCIENCE
INTEGRATION INSTITUTE

— **JOHNSTOWN, IA** —

10 STATE TEAMS WORKED TO DEVELOP
 AGRISCIENCE INTEGRATION PLANS
 CREATED AND IMPLEMENTED
 STATE INTEGRATION PLANS FOR
 AGRISCIENCE AND PROFESSIONAL
 ——— DEVELOPMENT ———

NATIONAL AGRISCIENCE
TEACHER AMBASSADOR
ACADEMY

20 TEACHERS FROM ACROSS THE
 NATION ATTENDED THE **NATAA IN
 ——— CHESTERTOWN, MD ———**

OVER 50 OF AGRISCIENCE INTEGRATION
HOURS AND INQUIRY-BASED TRAINING
 PROVIDED TO AG TEACHERS
AMBASSADORS PRESENTED 24
 AGRISCIENCE WORKSHOPS AT NATIONAL
 FFA CONVENTION AND NAAE CONVENTION

ACTE NATIONAL
 POLICY SEMINAR
 2011 NAAE
 CONVENTION
 ADVOCACY
 INTERNSHIP
 THE YEAR IN
 COLLABORATION

ADVOCACY

— MARCH 7-8, 2011 —

Conducted the Ag Ed Strand at the ACTE NPS

30 MEMBERS FROM **22** STATES
 ATTENDED THE AG ED STRAND
 MEMBERS MET WITH **44** LEGISLATORS &
 LEGISLATIVE AIDES

HELD **4** ADVOCACY WORKSHOPS
 DURING THE NAAE CONVENTION
 STATE AG ED ASSOCIATION MEETINGS,
NATIONAL FFA ALUMNI MEETINGS,
 & NAAE MEETINGS

8 WEEKS VISITED **200**
LONG APPROXIMATELY
 MEMBERS OF CONGRESS
 DELIVERED AN ADVOCACY WORKSHOP TO AG
 TEACHERS AT NATIONAL FFA'S WASHINGTON
 LEADERSHIP CONFERENCE

PAUL LARSON, WISCONSIN AGRICULTURE
 TEACHER & NAAE MEMBER, CHAIRED
QUALITY AND GROWTH ADVOCACY
 TASK FORCE FOR THE NATIONAL COUNCIL
 FOR AGRICULTURAL EDUCATION

— NAAE STAFF PROVIDED SUPPORT —

COMMUNITIES OF PRACTICE AG ADVOCACY
 UNIT VIEWED **246** TIMES SINCE **JULY 8**

NATIONAL TEACH AG CAMPAIGN

NATIONAL
TEACH AG DAY

— MARCH 24, 2011 —
21 TEACH AG DAY GRANTS WERE AWARDED TOTALING **\$2200**
8000 MINNESOTA, NORTH DAKOTA, AND PENNSYLVANIA WERE POSTERS DISTRIBUTED ★ STATEWIDE WINNERS ★
 UNIVERSITY OF ILLINOIS-URBANA-CHAMPAIGN WAS THE COLLEGIATE CONTEST WINNER FOR ★ THE 2ND YEAR IN A ROW OUT OF ★
8 COLLEGIATE CONTEST ENTRIES

TEACH AG EVENT
REPRESENTATION

NATIONAL AG DAY CELEBRATION, MARCH 15, WASHINGTON, DC
 NATIONAL POST-SECONDARY AGRICULTURE STUDENTS (PAS) CONFERENCE MARCH 10-12 SPRINGFIELD, IL: 1 BOOTH, TWO TEACH AG WORKSHOPS: 50 ATTENDEES
MINORITIES IN AGRICULTURE, NATURAL RESOURCES, AND RELATED SCIENCES (MANRRS) CONFERENCE, MARCH 31 -APRIL 2, AT OVERLAND PARK, KS 1 BOOTH AT CAREER FAIR; TEACH AG WORKSHOP 55 ATTENDEES MANRRS TALENT SHOW SPONSOR 650 ATTENDEES

NATIONAL FFA
CONVENTION

— INDIANAPOLIS, IN: OCT. 19-22 —
1000 DIRECT STUDENT CONTACTS
OVER 500 STUDENTS PLAYED CASH BUS WITH THEIR AG TEACHER
200 FFA MEMBERS ATTENDED 2 TEACH AG WORKSHOPS 15 AGRICULTURE TEACHERS PARTICIPATED AS FACILITATORS

2011 NAAE
CONVENTION

1 TEACH AG WORKSHOP
 RECOGNITION OF STATE TEACH
 ★ ★ AG WINNERS ★ ★
LIVING THE DREAM
 TEACHER RETENTION WORKSHOP
TUESDAY NIGHT NETWORKING RECEPTION: 225 ATTENDEES

ONLINE
PRESENCE

TEACH AG CAMPAIGN MONTHLY
 ★ ★ E-MAIL UPDATE ★ ★
 (TARGET AUDIENCE: HIGH SCHOOL, COLLEGE, & ADULT-CAREER CHANGE)
2000 RECIPIENTS MONTHLY

NEW TEACHER NEWS MONTHLY
 ★ ★ E-MAIL NEWSLETTER ★ ★
 (TARGET AUDIENCE: EARLY-CAREER AGRICULTURE TEACHERS)
600 RECIPIENTS MONTHLY

3,350 NATIONAL TEACH AG CAMPAIGN SIGN-UPS

398 FOLLOWERS ON TWITTER

2,036 LIKES ON FACEBOOK

funded by

AS A SPECIAL PROJECT OF THE NATIONAL FFA FOUNDATION

2011 NAAE AWARDS

TEACHING AND PROGRAM AWARD HIGHLIGHTS

NAAE recognizes its members annually for excellence in teaching through award programs. Following is the list of the award winners and a description of each of the award categories.

NAAE OUTSTANDING YOUNG MEMBER

Agricultural education is faced with a shortage of qualified teachers. Unless students at our nation's teaching institutions enter and remain in the profession, a shortage of teachers will continue to exist. The Outstanding Young Member Award encourages young teachers to remain in the profession. Innovative young teachers with outstanding professional records, including participation in NAAE, are recognized for their early efforts in the teaching profession. NAAE members who have completed at least three but not more than five years of teaching are eligible to apply for this award; members who are currently in their sixth year of teaching are eligible to apply.

This award program is sponsored by John Deere as a special project of the National FFA Foundation.

Thirty-four state associations submitted state-winning applications. Of those applications one winner was chosen for each of the six NAAE regions. Each of the regional winners received transportation, lodging and registration to attend the 2011 NAAE Convention in St. Louis.

Region I	Rebecca Wallace	Washington
Region II	Lindsey Huseman	Kansas
Region III	Gwen Boettcher	Wisconsin
Region IV	Jesse Faber	Illinois
Region V	Meghan Wood	South Carolina
Region VI	Bethany Royer	Connecticut

In the group photograph are Rebecca Wallace, Lindsey Huseman, Gwen Boettcher, Amy Allen of John Deere, Jesse Faber, Meghan Wood and Bethany Royer.

OUTSTANDING AGRICULTURAL EDUCATION TEACHER

This award program recognizes active NAAE members who are conducting the highest quality agricultural education programs. It rewards them for their excellence, leadership and service in the agricultural education profession. It highlights each teacher's ability to draw upon community resources to provide relevant and meaningful educational experiences for all students. Award recipients demonstrate how they are innovators and catalysts for agricultural education at all learning levels.

We are delighted to have Toyota as our sponsor for this program as well as for the Outstanding Postsecondary/Adult Ag Ed Program award.

Thirty-one state associations submitted state-winning applications. Of those applications one winner was chosen for each of the six NAAE regions. Each of the regional winners received transportation, lodging and registration to attend the 2011 NAAE Convention in St. Louis. In addition Toyota also provided each winner with a two-year lease on a 2011 Toyota Tundra.

Region I	Jessica Fernandes	California
Region II	Alice DuBois	Louisiana
Region III	Barbara Lemmer	Iowa
Region IV	Tim McDermott	Illinois
Region V	James Nichols	Tennessee
Region VI	Judith Bruns	Delaware

In the photograph are James Courtney Nichols, Jessica Fernandes, Judith Bruns, Barbara Lemmer, Alice DuBois and Tim McDermott.

OUTSTANDING MIDDLE/SECONDARY SCHOOL AGRICULTURAL EDUCATION PROGRAM

The NAAE Outstanding Middle/Secondary School Agricultural Education Program Award recognizes the nation's most successful middle school and secondary school agricultural education programs and teachers. Agriscience teachers draw upon a variety of resources to make education more relevant and meaningful to students. The award highlights how teachers integrate English, mathematics and science into instruction and use new technology to teach students. The award also symbolizes the success of agricultural education in preparing students for work and lifelong learning. It encourages teachers to meet the needs of the community, school and students.

This program is sponsored by the National FFA Alumni Association as a special project of the National FFA Foundation.

Twenty-four state associations submitted state-winning applications. Of those applications one winner was chosen for each of the six NAAE regions. The regional winners received transportation, lodging and registration to attend the 2011 NAAE Convention in St. Louis.

Region I	Lind High School	Washington	Andrew Williams
Region II	Norman High School	Oklahoma	Melinda Tague, Devin Grissom
Region III	Harlan Community Middle/ High School	Iowa	Daniel Leinen, Brittany Elmquist
Region IV	Eastern Hancock High School	Indiana	Natalie Schilling, Scott Jacobs
Region V	Deland High School	Florida	Brett Brandner
Region VI	Cape May County Technical High School	New Jersey	JoAnn Sopchak

In the group photograph are JoAnn Sopchak from Cape May County Technical High School, Brett Brandner from Deland High School, Scott Jacobs and Natalie Schilling from Eastern Hancock High School, Daniel Leinen and Brittany Elmquist from Harlan Community Middle/High School, Devin Grissom and Melinda Tague from Norman North High School, Andrew Williams from Lind High School, and David Miller, past President, National FFA Alumni Association.

OUTSTANDING POSTSECONDARY/ADULT AGRICULTURAL EDUCATION PROGRAM

The NAAE Outstanding Postsecondary/Adult Agricultural Education Program Award recognizes the nation's most successful two-year postsecondary and full-time adult agricultural education programs and teachers. Most careers in modern agriculture and related sciences are technical careers that require education beyond secondary school. Outstanding agriscience and agribusiness educational programs beyond the high school level of instruction are more important today than ever before. NAAE is proud to honor some of these exceptional postsecondary and adult programs.

This program is sponsored by Toyota as a special project of the National FFA Foundation.

Seven state associations submitted state-winning applications. Of those applications one winner was chosen for each of the NAAE regions representing the application pool. The regional winners received transportation, lodging and registration to attend the 2011 NAAE Convention in St. Louis. In addition Toyota provided each regional winner with a two-year lease on a 2011 Toyota Tundra.

Region III	Riverland Community College	Minnesota	Thomas Anderson
Region IV	North Central Missouri College	Missouri	David Nowland
Region V	Perry High School	Georgia	Phillip Gentry
Region VI	Berlin Brothersvalley High School	Pennsylvania	Doyle Paul

In the photograph are Tom Anderson of Riverland Community College, Dr. Philip Gentry of the Houston County Young Farmer Association, Will Nicklas, Corporate Manager for Procurement and Administrative Services for Toyota, Doyle Paul of Berlin Brothers Valley Young Farmer Chapter, and David Nowland and Rustin Jumps of North Central Missouri College.

IDEAS UNLIMITED AWARDS

For years, teachers have been exchanging classroom and teaching ideas. Innovative teaching keeps agricultural education programs alive and teachers enthusiastic. The NAAE Ideas Unlimited Award recognizes teachers for developing and sharing innovative ideas with their colleagues nationwide.

DELMAR
CENGAGE Learning

This award program is sponsored by Delmar Cengage Learning.

Nineteen state associations submitted state-winning applications. Of those applications one winner was chosen for each of the six NAAE regions. The regional winners received a stipend to attend the 2011 NAAE Convention in St. Louis. In addition regional winners presented their award winning ideas at the Organizational Members & Business Partners' Reception on November 18th, 2011 at the NAAE convention.

Region I	Sam Herringshaw	Oregon
Region II	Alan Smith	Oklahoma
Region III	Tim Uhlenkamp	Minnesota
Region IV	Lindy Holt	Missouri
Region V	Joe Green	Georgia
Region VI	Mark Anderson	Pennsylvania

In the group photograph are Sam Herringshaw, Tim Uhlenkamp, Jeff Eppen, Lindy Holt, Joe Green, and Mark Anderson.

TEACHER MENTOR AWARDS

We hear a lot about the nationwide shortage of agriculture teachers. Most states are in dire need of more teachers. One way to address the teacher shortage is to ensure that our beginning teachers have successful experiences and make choices to remain in the teaching profession. NAAE is pleased to be able to recognize those individuals who have made a difference in our profession by sharing themselves with others—specifically teachers in their induction years.

This award program is sponsored by CEV Multimedia.

Ten state associations submitted state-winning applications. Of those applications, one winner was chosen for each of the six NAAE regions. The regional winners received a stipend to attend the 2011 NAAE Convention in St. Louis.

Region I	Hugh Mooney	California
Region II	Steve Pritchard	Oklahoma
Region III	Tiffany Johnston	Iowa
Region IV	Dena Wuebker	Ohio
Region V	Chuck Flowers	Tennessee
Region VI	Tara Berescik	New York

In the group photograph are Hugh Mooney, Steve Pritchard, Tiffany Johnston, Jim Hager, Dena Wuebker, Chuck Flowers and Tara Berescik.

TTTK award winners on the steps of the Saint Louis Historical Old Courthouse.

TEACHERS TURN THE KEY AWARD

Another way that NAAE works to decrease the shortage of qualified teachers is through the Teachers Turn the Key program. This program encourages young teachers to remain in the profession and recognizes their participation in professional activities. NAAE members who are currently in their second, third, or fourth year of teaching are eligible to apply for this award. Applicants must be a member of NAAE during the year of application (2010-2011) and at the time of the convention at which they receive the scholarship (2011-2012). Applicants must not have attended the NAAE convention previously.

This award program is sponsored by RAM Trucks as a special project of the National FFA Foundation.

All Teacher Turn the Key winners received transportation, lodging and registration to attend the 2011 NAAE Convention in St. Louis. Each winner also attended special Teacher Turn the Key professional development sessions specifically designed for early career agricultural educators.

Region I

Brandon Braaten	Montana
Kristy Rothe	Montana
Braden Groth	Oregon
Randi Krieg	Washington

Region II

Danielle Newsom	Louisiana
Lori Burns	Oklahoma
Jonathan Walden	Oklahoma
Ardy Tiner	Texas

Region III

Jeffrey Mayes	Iowa
Christopher Ovrebo	Minnesota
Lisa Sackreiter	Minnesota
Douglas Babbitt	Nebraska
Etta Knuth	South Dakota
Sue Gorman	Wisconsin
Nicole Reese	Wisconsin

Region IV

Amanda Mullins	Indiana
Anthony McCaul	Michigan
Ashley Brown	Missouri
Anna Smith	Ohio
Carmen Russell	Ohio

Region V

Chad Lyons	Florida
Meredith Arrington	Georgia
Allen Nasworthy	Georgia
Camber Starling	North Carolina
Darla Steele	South Carolina
Brett Butler	Tennessee

Region VI

Megan Grogan	Connecticut
Sarah Bell	Delaware
Katy Macleod	Maryland
Amanda Hayes	New Jersey
Heather Sweeney	New York
Michael Woods	Pennsylvania
Melanie Berndtson	Pennsylvania
Henry Paris	Virginia
Laurel Bishop	Virginia

OUTSTANDING SERVICE CITATION

The NAAE awards the Outstanding Service Citation to those who go above and beyond the call of duty and impact our lives the most. They might be doctors, nurses, your best friend...or perhaps your teacher. This award is given to those who serve their profession in professional activities, school activities, and community service.

Region I	Dennis Wallace	Washington
Region II	Don Armes	Oklahoma
Region III	Dr. Mark Zidon	Wisconsin
Region IV	Rusty Black	Missouri
Region V	Gary Bartley	Florida
Region VI	Terry Hughes	New York

In the photograph are 2011 NAAE President Greg Curlin, Dennis Wallace, Don Armes, Dr. Mark Zidon, Rusty Black, Gary Bartley and Terry Hughes.

LIFETIME ACHIEVEMENT AWARDS

NAAE bestows the Lifetime Achievement Award upon persons who have retired from the agricultural education profession and who have contributed to the advancement of agricultural education on a regional or national level throughout their careers.

This award program is sponsored by Ford Motor Company as a special project of the National FFA Foundation.

Region I	Duane Watkins	Wyoming
Region II	Francis Richard	Louisiana
Region III	Wayne Nattress	Iowa
Region IV	Jim Bellis	Missouri
Region V	Robert Philpot	Florida
Region VI	William Ransom	New York

Photographed are Glenn Sims, Senior Regional Director of the National FFA Foundation, Duane Watkins, Francis Richard, Wayne Nattress, Jim Bellis, Robert Philpot and William Ransom.

OUTSTANDING COOPERATION AWARD

The Outstanding Cooperation Award is presented to organizations, agribusinesses or individuals who have provided exemplary service to agricultural education at the national level. This year's award recipients contributed their time, talents and finances to ensure the success of agricultural education.

Plaques for this award program are sponsored by Forrest T. Jones & Company.

Region I	Monica McMackin	Washington	Stevens County Conservation District
Region II	Dale Jackson	Oklahoma	DJ'\$ Fundraising
Region III	Darlene Arneson	Wisconsin	Wisconsin Ag in the Classroom
Region IV	C. Raker & Sons, Inc.	Michigan	Susan Raker-Zimmerman
Region V	Merry Mott	Florida	Florida Nursery, Growers and Landscape Association
Region VI	Timothy Montondo	New York	Ward's Natural Science

In the group photograph are Mike Williams of Forrest T Jones & Company, Inc., Becky S. accepting on behalf of Monica McMackin of Stevens County Conservation District, Dale Jackson of DJ'\$ Fundraising, Darlene Arneson of Wisconsin Agriculture in the Classroom, Merry Mott of the Florida Nursery Growers and Landscape Association, and Timothy Montondo of Ward's Natural Science.

MEMBERSHIP & STATE ASSOCIATION AWARDS

100 PERCENT STATE ASSOCIATION AWARDS

NAAE annually recognizes the state associations that have the distinction of having all of the respective state's agriculture teachers as members of NAAE. The 100 percent state associations in 2010-2011 were:

- Nevada
- Oklahoma
- Rhode Island

10 PERCENT PLUS AWARDS—10 PERCENT INCREASE STATE ASSOCIATIONS

NAAE annually recognizes state associations which surpass their previous year's membership by 10 percent or more. The following four state associations qualified for 10 percent plus membership awards in the 2010-2011 membership year: [Connecticut](#), [Florida](#), [North Carolina](#), and [Puerto Rico](#).

LARGEST STUDENT MEMBERSHIP INCREASE—STATE ASSOCIATION

NAAE annually recognizes the state association having the largest numerical increase in student membership. The [Florida Association](#) received the award for the 2010-2011 membership year with an increase of 29 members from the previous year.

LARGEST STUDENT MEMBERSHIP—STATE ASSOCIATION

NAAE annually recognizes the state having the largest student membership. The [Wisconsin Association](#) was recognized in the 2010-2011 membership year, reporting a total of 173 student members.

LARGEST STATE ASSOCIATION MEMBERSHIP

NAAE annually recognizes the state having the largest membership. The [Missouri Association](#) was recognized in the 2010-2011 membership year, reporting a total of 575 members.

LARGEST NUMERICAL MEMBERSHIP INCREASE—STATE ASSOCIATION

NAAE annually recognizes the state association having the largest numerical increase in membership. The [Florida Association](#) received the award for the 2010-2011 membership year, with an increase of 50 members from the previous year.

LARGEST PERCENTAGE MEMBERSHIP INCREASE—STATE ASSOCIATION

NAAE annually recognizes the state association having the largest percentage increase in membership. The [Puerto Rico Association](#) received the award for the 2010-2011 membership year, with an increase of 200 percent from the previous year.

LARGEST NUMERICAL MEMBERSHIP INCREASE—REGION

NAAE annually recognizes the region having the largest numerical increase in membership. [Region V—Farrah Johnson, Vice President](#), received the award for the 2010-2011 membership year, with an increase of 23 members from the previous year.

LARGEST PERCENTAGE MEMBERSHIP INCREASE—REGION

NAAE annually recognizes the region having the largest percentage increase in membership. [Region V—Farrah Johnson, Vice President](#), received the award for the 2010-2011 membership year, with an increase of 1.47 percent from the previous year.

LARGEST REGIONAL MEMBERSHIP

NAAE annually recognizes the region having the largest membership. [Region IV—Charlie Sappington, Vice President](#), was recognized in 2010-2011 membership year, with 1847 members.

100 PERCENT STUDENT MEMBER UNIVERSITIES

In the 2010-2011 membership year sixteen agricultural education departments, as listed below, self reported 100 percent student membership and received recognition at the 2011 National Alpha Tau Alpha Conclave in Indianapolis:

California Polytechnic State University,
San Luis Obispo
California State University, Fresno
New Mexico State University
North Carolina State University
Northwest Missouri State University
Oklahoma State University
Oregon State University
Purdue University

University of California, Davis
University of Connecticut
University of Florida
University of Missouri
University of Wisconsin, Platteville
University of Wisconsin, River Falls
Utah State University
Virginia Tech

PROFESSIONAL STATE ASSOCIATION AWARDS

The national organization is strong when its affiliated state associations aggressively engage in well-planned activities that serve the interests of members and the profession. To encourage professional activities, NAAE presents plaques to state associations meeting specific standards and goals.

This award program is sponsored by Hobar Publications. States qualifying for Distinguished, Professional and Active achievement in 2010-2011 are:

Region I

Arizona—Distinguished
Idaho—Professional
Montana—Distinguished
Nevada—Professional
Oregon—Professional
Utah—Professional
Washington—Distinguished
Wyoming—Professional

Region III

Iowa—Distinguished
Minnesota—Distinguished
Nebraska—Distinguished
North Dakota—Professional
South Dakota—Distinguished
Wisconsin—Distinguished

Region V

Florida—Distinguished
Georgia—Distinguished
North Carolina—Distinguished
Tennessee—Distinguished

Region II

Arkansas—Professional
Colorado—Professional
Kansas—Professional
Louisiana—Distinguished
Oklahoma—Distinguished
Texas—Professional

Region IV

Illinois—Distinguished
Indiana—Distinguished
Kentucky—Distinguished
Michigan—Distinguished
Missouri—Distinguished
Ohio—Distinguished

Region VI

Connecticut—Distinguished
Maryland—Professional
New York—Distinguished
Pennsylvania—Distinguished

SCHOLARSHIPS

UPPER DIVISION AGRICULTURAL EDUCATION SCHOLARSHIP RECIPIENTS

Using proceeds from the 50-50 scholarship raffle at the 2011 NAAE Convention and sponsorship from Delmar Cengage Learning, NAAE awarded 15 scholarships to college students majoring in agricultural education. Each \$750 scholarship was awarded to a student who would be student teaching in the 2011-2012 school year.

The scholarship recipients were:

Joseph Ankley
Brandon Bringle
Joshua Boyd
Kevin Cross
Hannah Crossen
Amber Carroll
Luke Daninger
Amanda Huppert-Sazama
Douglas Masser
Amanda Ou
KristaLynn Raymond
Angie Schoenbein
Kathryn Taylor
Renee Wangler
Jodi Wildermuth

Michigan State University
University of Tennessee at Martin
New Mexico State University
Purdue University
Ohio State University
New Mexico State University
University of Minnesota-Twin Cities
University of Wisconsin-River Falls
Pennsylvania State University
California Polytechnic State University
Southern Illinois University Carbondale
University of Illinois Urbana-Champaign
New Mexico State University
Michigan State University
Ohio State University

PAST PRESIDENTS

PRESIDENT	YEAR ELECTED	ELECTION CITY	PRESIDENT	YEAR ELECTED	ELECTION CITY
L.E. Cross; San Jose, CA	1948	Milwaukee	Walter Schuh; Bow, WA	1984	New Orleans
Parker Woodul; Portales, NM*	1949	Atlantic City	Myron Sonne; Letcher, SD	1985	Atlanta
Jess Smith; Lake Geneva, WI *	1950	Miami	Ralph Thomas; Woodward, OK *	1986	Dallas
A.C. Hale; Camden, AR *	1951	Minneapolis	Caroll L. Shry; Frederick, MD	1987	Las Vegas
Max Lampo; Neosho, MO *	1952	Boston	Duane W. Watkins; Thermopolis, WY	1988	St. Louis
Robert Wall; Luray, Va *	1953	Chicago	Douglas B. Spike; Bloomfield Hills, MI	1989	Orlando
S.F. Peterson; Ayden, NC *	1954	San Francisco	Tom Parker; Casper, WY	1990	Cincinnati
Robert Howey; Sycamore, IL *	1955	Atlantic City	Dennis Jackson; Mankato, MN *	1991	Los Angeles
Robert Bishopp; Powell, WY	1956	St. Louis	Dale Turner; Holdenville, OK	1992	St. Louis
James Wall; Waverly, NE *	1957	Philadelphia	Tom Klein; Elko, NV	1993	Nashville
Luther Hardin; Searcy, AR *	1958	Buffalo	Merle Richter; Bloomer, WI	1994	Dallas
Julian Carter; Wellsville, NY *	1959	Chicago	Tom Heffernan; Poteet, TX	1995	Denver
Floyd Johnson; York, SC *	1960	Los Angeles	MeeCee Baker; Port Royal, PA	1996	Cincinnati
James Hamilton; Audubon, IA	1961	Kansas City	Duane Fisher; Mt. Auburn, IA	1997	Las Vegas
Wenroy Smith; Saltsburg, PA	1962	Milwaukee	Tom Kremer; Anna, OH	1998	New Orleans
Walter Bomeli; Bangor, MI*	1963	Atlantic City	Mike Cox; Allisonia, VA	1999	Orlando
Sam Stenzel; Russell, KS	1964	Minneapolis	Paul Jaure; Beeville, TX	2000	San Diego
James Durkee; Laramie, WY	1965	Miami	Bryan D. Gause; Liberty, IN *	2001	New Orleans
Elvin Walker; Norman Park, GA *	1966	Denver	Sarah Osborn Welty; Walkersville, MD	2002	Las Vegas
Tom Devin; Dumas, TX	1967	Cleveland	Roger Teeple; Morganton, NC	2003	Orlando
Wm. G. Smith; E. Brunswick, NJ	1968	Dallas	Jeff Maierhofer; Seneca, IL	2004	Las Vegas
Millard Gundlach; Montfort, WI	1969	Boston	Allan Sulser; Heber City, UT	2005	Kansas City
Glen D. McDowell; Pikeville, KY	1970	New Orleans	Lee J. James, Weir, MS	2006	Atlanta
Howard Teal; Boonville, NY *	1971	Portland	Harold Eckler, Shelbyville, MO	2007	Las Vegas
Francis Murphy; Madison, SD	1972	Chicago	Sally Shomo, Staunton, VA	2008	Charlotte
W.R. Harrison; Leedy, OK	1973	Atlanta	Ray Nash, Booneville, MS	2009	Nashville
Lurther Lalum; Kalispell, MT	1974	New Orleans	Greg Curlin, Vevay, IN	2010	Las Vegas
John Murray; Jackson MN	1975	Anaheim			
Richard Weber; Larose, LA	1976	Houston			
Jim Guilinger; Sycamore, IL *	1977	Atlantic City			
John P. Mundt; Meridian, ID	1978	Dallas			
Albert Timmerman, Jr.; Rockdale, TX	1979	Anaheim			
Tom Jones; Marana, AZ	1980	New Orleans			
Layton G. Peters; New Ulm, MN	1981	Atlanta			
Dale Butcher; W. Lafayette, IN	1982	St. Louis			
Walter Schuh; Bow, WA	1983	Anaheim			

*indicates deceased

2010–2011 NAAE MEMBERSHIP REPORT

The NAAE membership year runs from July 1st to June 30th of each year. State ag teachers' associations are responsible for submitting rosters for their individual states. Membership can also be submitted directly to the NAAE in states where a state ag teachers' association does not exist. Student and both categories of associate membership can be submitted through the state ag teachers' association or university. Membership can be submitted directly to the NAAE as well. These totals represent NAAE active, life and student membership.

REGION I

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Alaska	2	2	1	2	0	1	1	2	2	4	2
Arizona	69	97	92	90	80	76	88	82	76	65	71
California	135	117	177	174	210	208	208	218	233	223	205
Hawaii	17	18	18	20	13	16	9	11	15	12	12
Idaho	103	102	117	117	114	118	132	107	114	112	114
Montana	84	105	107	96	93	125	94	97	98	93	85
Nevada	31	37	34	29	34	34	35	34	32	37	30
Oregon	87	111	103	100	96	101	97	90	96	101	108
Utah	94	69	61	65	63	75	82	90	106	98	119
Washington	246	203	201	214	226	207	192	197	195	174	175
Wyoming	53	48	49	61	43	63	55	65	63	52	57
TOTAL	921	909	960	968	974	1024	993	993	1030	971	978

REGION II

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Arkansas	157	171	157	184	176	148	149	156	152	167	150
Colorado	126	113	116	113	118	113	96	104	113	105	98
Kansas	173	155	137	177	189	170	179	174	205	193	191
Louisiana	185	209	212	211	217	197	210	212	204	213	189
New Mexico	67	75	79	101	96	106	74	80	80	80	88
Oklahoma	487	497	464	514	511	516	522	504	498	517	506
Texas	138	150	171	151	130	141	154	142	147	141	123
TOTAL	1333	1370	1336	1451	1437	1391	1384	1372	1399	1416	1345

REGION III

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Iowa	287	282	213	317	221	227	197	200	207	229	232
Minnesota	339	351	315	319	305	261	301	264	289	260	284
Nebraska	160	139	151	152	144	150	136	142	135	152	134
North Dakota	119	117	120	114	114	104	118	116	115	129	138
South Dakota	116	106	102	108	98	92	89	86	83	108	100
Wisconsin	421	406	496	466	414	419	397	430	417	475	475
TOTAL	1442	1401	1397	1476	1296	1253	1238	1238	1246	1353	1363

REGION IV

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Illinois	375	385	405	400	418	420	417	407	395	406	395
Indiana	325	287	305	302	304	319	312	303	270	275	251
Kentucky	213	189	220	237	226	230	258	233	203	216	234
Michigan	122	136	160	151	105	100	87	88	98	91	101
Missouri	443	449	538	507	485	499	496	524	540	541	556
Ohio	312	302	271	292	284	289	267	289	269	297	262
TOTAL	1790	1748	1899	1889	1822	1857	1837	1844	1775	1826	1799

REGION V

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Alabama	324	277	276	276	281	306	263	279	262	264	254
Florida	77	79	84	126	140	166	162	126	137	136	187
Georgia	338	388	376	384	398	376	424	415	446	436	408
Mississippi	117	132	128	123	94	104	114	107	105	112	101
North Carolina	255	240	297	289	289	291	299	304	301	259	303
Puerto Rico	1	1	1	1	1	4	0	0	2	1	3
South Carolina	85	110	100	96	97	104	95	114	115	121	100
Tennessee	172	187	190	189	188	191	192	212	214	231	232
Virgin Islands	0	1	1	1	1	1	1	1	1	1	1
TOTAL	1369	1415	1453	1485	1489	1543	1550	1558	1583	1561	1589

REGION VI

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Connecticut	50	57	53	66	61	70	72	72	78	64	81
Delaware	47	48	54	47	38	46	34	42	55	53	53
Maine	5	8	6	10	7	8	15	9	7	7	6
Maryland	29	33	30	31	40	43	43	43	44	51	45
Massachusetts	37	7	7	4	0	5	1	2	0	2	2
New Hampshire	35	34	35	36	33	23	24	24	34	25	27
New Jersey	19	17	21	19	23	26	24	25	21	28	30
New York	116	110	114	110	108	123	112	164	121	126	117
Pennsylvania	170	184	177	176	165	155	133	136	135	144	154
Rhode Island	1	1	1	1	2	3	3	12	4	9	9
Vermont	11	2	3	3	1	8	7	8	7	10	8
Virginia	126	113	144	153	119	138	134	144	173	161	157
West Virginia	57	56	64	73	70	68	75	59	70	67	68
TOTAL	704	671	709	735	667	716	677	740	749	747	757

2011 NAAE CONVENTION SPONSORS

Outstanding Ag Ed Teacher Awards

Mr. Keith Dahl
National Manager, Engagement Marketing
Toyota Motor Sales, U.S.A., Inc.
19001 S. Western Ave.
Torrance, CA 90509
Keith_Dahl@Toyota.com

Mr. Will Nicklas
Corporate Manager, Procurement
and Administrative Services
Toyota Motor Sales, U.S.A., Inc.
19001 S. Western Ave.
Torrance, CA 90509
Will_Nicklas@Toyota.com

Outstanding Postsecondary/Adult Ag Ed Program Awards

Mr. Keith Dahl
National Manager, Engagement Marketing
Toyota Motor Sales, U.S.A., Inc.
19001 S. Western Ave.
Torrance, CA 90509
Keith_Dahl@Toyota.com

Mr. Will Nicklas
Corporate Manager, Procurement
and Administrative Services
Toyota Motor Sales, U.S.A., Inc.
19001 S. Western Ave.
Torrance, CA 90509
Will_Nicklas@Toyota.com

Outstanding Young Member Awards and Welcome Reception

Ms. Cheryl Salley
Manager, Community Relations
and Sponsored Programs
Deere and Company
1 John Deere Place
Moline, IL 61265
salleycheryla@johndeere.com

Ms. Amy Allen
Manager, Corporate Contributions
Deere and Company
1 John Deere Place
Moline, IL 61265
AllenAmyB@JohnDeere.com

Outstanding Middle/Secondary School Ag Ed Program Awards

Mr. Frank Saldaña
Executive Director
National FFA Alumni Association
6060 FFA Drive
P.O. Box 68960
Indianapolis, IN 46268-0960
fsaldana@ffa.org

Mr. Bob Barton
President
National FFA Alumni Association
P.O. Box 376
1695 NE Gillespie Lane
Hermiston, OR 97838
bartonlaser@me.com

Teachers Turn the Key Awards

Ms. Marissa Hunter
Head, RAM Brand Communications
RAM Trucks
1000 Chrysler Drive
Auburn Hills, MI 48326-2766
MH578@chrysler.com

Mr. Bill Freed
Representing RAM Trucks
The Richards Group
100 W. Big Beaver, Suite 250
Troy, MI 48084

Membership Awards Luncheon

Ms. Kim Skinner
Cause Marketing Manager
Monsanto
800 North Lindbergh Boulevard
St. Louis, MO 63167
kimberly.g.skinner@monsanto.com

Ideas Unlimited Awards

Mr. Matt Williams
Marketing Manager
Delmar Cengage Learning
Executive Woods
5 Maxwell Drive
Clifton Park, NY 12065-2919
matthew.williams@cengage.com

Teacher Mentor Awards

Mr. Jeff Lansdell
President
CEV Multimedia
1020 SE Loop 289
Lubbock, TX 79404
jeff.lansdell@cevmultimedia.com

Dr. Gordon Davis
Chairman
CEV Multimedia
1020 SE Loop 289
Lubbock, TX 79404
gordon.davis@cevmultimedia.com

Networking Reception

Ms. Michelle Gowdy
Senior Manager, Community Investment
Pioneer HiBred International, Inc.
9550 White Oak Lane, Suite 100
P.O. Box 1014
Johnston, IA 50131-1014
michelle.gowdy@pioneer.com

General Convention Sponsorship

Mr. Jeff Lansdell
President
CEV Multimedia
1020 SE Loop 289
Lubbock, TX 79404
jeff.lansdell@cevmultimedia.com

Dr. Gordon Davis
Chairman
CEV Multimedia
1020 SE Loop 289
Lubbock, TX 79404
gordon.davis@cevmultimedia.com

State Leaders' Luncheon

Mr. Mike Williams
Association Sales Director
Forrest T. Jones & Company, Inc.
1760 Reston Parkway, Suite 515
Reston, VA 22090-3303
mrwilliams@ftj.com

Mr. John Wendler
Senior VP of Marketing
Tractor Supply Company
200 Powell Place
Brentwood, TN 37027

Ms. Lisa White
Director of Store Marketing
Tractor Supply Company
200 Powell Place
Brentwood, TN 37027

Organizational Members and Business Partners Reception

Mr. Kelvin Frye
National Sales Manager
steadyGROWpro
2025 N. Wabash Street
Kokomo, IN 46901
kfrye@syndicatesales.com

Mr. Michael Campione
Representing the United States Army
Momentum
444 N. Michigan Avenue, Suite 1700
Chicago, IL 60611
michael.campione@momentumwww.com

Ms. Heather Jensen
Assistant Director of Marketing,
Communications Division
American Veterinary Medical Association
1931 N. Meacham Road, Suite 100
Schaumburg, IL 60173-4360

Mr. Dain Rakestraw
Marketing Manager
Keystone Steel and Wire
7000 S.W. Adams Street
Peoria, IL 61641-0002
rakestdn@keystonesteel.com

DuPont Agriscience Institute

Ms. Phyllis Buchanan
Office of Education
DuPont
Experimental Station 301/214
P.O. Box 80030
Wilmington, DE 19880-0030
phyllis.s.buchanan@usa.dupont.com

Ms. Belinda Fox
National Sales Manager for SEPUP
Lab-Aids
634 US 224
Greenwich, OH 44837
bfox@lab-aids.com

Professional State Association Awards

Mr. Al Krysan
President
Hobar Publications
8075 215th Street West
Lakeville, MN 55044
akrysan@finney-hobar.com

Retiring Officer Recognition

Mr. Gary Farmer
Director
AAVIM
220 Smithonia Road
Winterville, GA 30683-9527
gary@AAVIM.com

Lifetime Achievement Awards

Mr. Kevin Schebil
Manager Ford Truck Sponsorships &
Alliances
Ford Motor Company
Regent Court Building, Room 9S134
16800 Executive Plaza Dr. Drop 9SWE
Dearborn, MI 48126-4207
kschebil@ford.com

Mr. Aaron Fedewa
Representing Ford Motor Company
Team Detroit
550 Town Center Drive, 4N3A
Dearborn, MI 48126

Outstanding Cooperation Awards

Mr. Mike Williams
Association Sales Director
Forrest T. Jones & Company, Inc.
1760 Reston Parkway, Suite 515
Reston, VA 22090-3303
mrwilliams@ftj.com

ADDITIONAL MAJOR ANNUAL SPONSORS

Delmar Cengage Learning/NAAE Upper Division Ag Ed Scholarships

Mr. Matt Williams
Marketing Manager
Delmar Cengage Learning
Executive Woods
5 Maxwell Drive
Clifton Park, NY 12065-2919

50 States Addition to NAAE Legislative Action Center

Mr. Frank Saldaña
Executive Director
National FFA Alumni Association
6060 FFA Drive
P.O. Box 68960
Indianapolis, IN 46268-0960
fsaldana@ffa.org

Mr. Bob Barton
President
National FFA Alumni Association
P.O. Box 376
1695 NE Gillespie Lane
Hermiston, OR 97838
bartonlaser@me.com

National Teach Ag Campaign

Mr. William J. Nelson
Vice-President, CHS Corporate Citizenship
CHS Foundation
5500 Cenex Drive
Inver Grove Heights, MN 55077-1733

Mr. Jim Prewitt
CEO
Landmark Nurseries
1100 East Sandy Lake Road
Coppell, TX 75019

Mr. Matt Williams
Marketing Manager
Delmar Cengage Learning
Executive Woods
5 Maxwell Drive
Clifton Park, NY 12065-2919

Pfizer Teacher Workshops (at the National FFA Convention)

Mr. James Brewer
Senior Manager, Learning and
Development
Pfizer Animal Health
5 Giralda Farms, Mailstop DB1
Madison, NJ 07940

Ms. Lisa Brooks-Greaux
Vice President, Learning and Development
Pfizer Animal Health
5 Giralda Farms, Mailstop DB1
Madison, NJ 07940

ADDITIONAL MAJOR ANNUAL SPONSORS CONTINUED

Teachers' Internet Café (at the National FFA Convention)

Ms. Kim Skinner
Cause Marketing Manager
Monsanto
800 North Lindbergh Blvd
St. Louis, MO 63167

National Agriscience Teacher Ambassador Academy (NATAA)

Ms. Phyllis Buchanan
Office of Education
DuPont
Experimental Station 301/214
P.O. Box 80030
Wilmington, DE 19880-0030

National Agriscience Integration Institute (NAII)

Ms. Michelle Gowdy
Senior Manager, Community Investment
Pioneer HiBred International, Inc.
9550 White Oak Lane, Suite 100
P.O. Box 1014
Johnston, IA 50131-1014

Ms. Phyllis Buchanan
Office of Education
DuPont
Experimental Station 301/214
P.O. Box 80030
Wilmington, DE 19880-0030

National Agriscience Teacher Awards

Mr. Tom Pasztor
Senior Director, Corporate and Government Relations
PotashCorp
1101 Skokie Boulevard, Suite 400
P.O. Box 3320
Northbrook, IL 60062

Ms. Diane Kooistra
Corporate Relations Coordinator
PotashCorp
1101 Skokie Boulevard, Suite 400
P.O. Box 3320
Northbrook, IL 60062

2011 NAAE ORGANIZATIONAL MEMBERS

AAVIM

Mr. Gary Farmer
Director
220 Smithonia Road
Winterville, GA 30683
Phone: (706) 742-5355
Fax: (706) 742-7005
E-mail: gary@aavim.com
www.aavim.com

AgEdNet.Com Stewart-Peterson Group

Ms. Janet Schneider
Director of AgEdNet.com
137 South Main Street
West Bend, WI 53095
Phone: (800) 236-7862 or (262) 334-9779
Fax: (262) 334-6225
E-mail: jschneider@stewart-peterson.com
www.agednet.com

AgrowKnowledge/National PAS Organization

Ms. Holly Feldmann
Project Coordinator
6301 Kirkwood Blvd. SW
Cedar Rapids, IA 52406
Phone: (319) 398-5899 or (866) 424-5669
Fax: (319) 398-7109
E-mail: holly.feldmann@agrowknow.org
www.agrowknow.org, www.nationalpas.org

American Veterinary Medical Association (AVMA)

Ms. Heather Jensen
Assistant Director of Marketing,
Communications Division
1931 N. Meacham Road, Suite 100
Schaumburg, IL 60173-4360
Phone: (847) 285-6668
Fax: (847) 925-1329
E-mail: hjensen@avma.org
www.avma.org

Animal Care Technologies

Mr. Charles Casada
Director of Veterinary Science Education
2701 Hartlee Field Road
Denton, TX 76208
Phone: (800) 357-3182
Fax: (940) 381-1847
E-mail: charles.casada@4act.com
www.4act.com

Applied Technologies

Mr. Cliff Ratliff
Agri-Sciences Specialist
P. O. Box 1419
Calhoun, GA 30703
Phone: (800) 334-4943
Fax: (706) 629-3498
E-mail: cliff.ratliff@lli.com
www.lli.com

Association of Equipment Manufacturers (AEM)

Mr. David Bannister
Workforce Development Manager
6737 W. Washington St., Ste 2400
Milwaukee, WI 53214
Phone: (414) 298-4114
Fax: (414) 272-1170
E-mail: dbannister@aem.org
www.aem.org

CEV Multimedia

Mr. Jeff Lansdell
President
1020 SE Loop 289
Lubbock, TX 79404
Phone: (800) 922-9965
Fax: (806) 745-5300
E-mail: Jeff.Lansdell@cevmultimedia.com
www.cevmultimedia.com

CNFA-Farmer-to-Farmer Program

Mr. Scott Clark
Director, Farmer-to-Farmer Program
1828 L Street NW, Suite 710
Washington, DC 20036
Phone: (202) 296-3920 ext. 50
Fax: (202) 296-3948
Email: sclark@cnfa.org
www.cnfa.org

Continental Kennel Club

Mr. Mike Roy
President
28901 South Frost Road
Levingston, LA 70754
Phone: (800) 952-3376
Fax: (225) 686-1545
E-mail: mike.roy@ckcusa.com
www.ckcusa.com

Deere & Company

Ms. Cheryl Salley
Manager of Sponsored Programs
1 John Deere Place
Moline, IL 61265-8098
Phone: (309) 765-4951
Fax: (309) 765-5154
E-mail: salleycheryla@johndeere.com
www.johndeere.com

Delmar Cengage Learning

Mr. Matt Williams
Marketing Manager
Executive Woods, 5 Maxwell Drive
Clifton Park, NY 12065-2919
Phone: (800) 998-7498
Fax: (518) 881-1250
E-mail: matt.williams@cengage.com
www.cengage.com

Enchanting Gnome Knowledge, LLC

Kris Gausman
Vice President Product Development
E7970 640th Ave
Elk Mound, Wisconsin 54739
Phone: (715) 879-4028
Email: kris@geromethegnome.com
www.geromethegnome.com

Farm Safety 4 Just Kids

Mr. David Schweitz
Executive Director
11304 Aurora Ave.
Urbandale, IA 50322
Phone: (515) 331-6506 ext 100
Fax: (515) 331-2947
Email: david@fs4jk.org
www.fs4jk.org

Ford Motor Company

Ms. Dorthy Lasko
Manager Ford Truck Sponsorships & Alliances
Regent Court Building Room 9S134
16800 Executive Plaza Drive
Mail Drop 9SWE
Dearborn, MI 48126-4207
Phone: (313) 594-2086
E-mail: dlasko@ford.com
www.ford.com

Forrest T. Jones & Company

Mr. Mike Williams
Association Sales Director
1760 Reston Parkway, Suite 303
Reston, VA 20190
Phone: (703) 318-8189
Fax: (703) 318-7554
E-mail: mrwilliams@ftj.com
www.ftj.com

Gothic Arch Greenhouses, Inc.

Mr. W. H. (Buzz) Sierke, Jr.
President
PO Box 1564
Mobile, AL 36633-1564
Phone: (800) 531-4769
Fax: (251) 432-2655
E-mail: bsierke@comcast.net
www.gothicarchgreenhouses.com

Hobar Publications (A division of Finney Company)

Mr. Alan E. Krysan
President
8075 215th Street West
Lakeville, MN 55044
Phone: (952) 469-6699
Fax: (952) 469-1968
E-mail: akrysan@finney-hobar.com
www.finney-hobar.com

Horizon Organic

Ms. Robyn Nick
Sr. Mgr., Organic Stewardship & Industry Relations
12002 Airport Way
Broomfield, CO 80021
Phone: (303) 635-4574
Fax: (303) 635-5574
E-mail: robyn.nick@whitewave.com
www.whitewave.com

Hummert International

Mr. Peter Hummert
General Manager
4500 Earth City Expressway
Earth City, MO 63045
Phone: (314) 506-4500
Fax: (314) 506-4510
E-mail: sales@hummert.com
www.hummert.com

InfoVets - Animal Health Publications

Ms. Kelly Newman
Sales Manager
P.O. Box 494
Brigham City, UT 84302
Phone: (877) 424-7838
Fax: (435) 723-6532
E-mail: office@infovets.com
www.infovets.com

Instructional Materials Service-TAMU

Mr. Kirk Edney
Curriculum Specialist
2588 TAMUS
College Station, TX 77843-2588
Phone: (979) 845-6654
Fax: (979) 845-6608
Email: kc-edney@tamu.edu
www.im.tamu.edu

International Greenhouse Company

Mr. David George
President
806 N. Main Street
Georgetown, Illinois 61846
Phone: (217) 662-6100
Fax: (217) 662-6146
Email: davidg@igcusa.com
www.igcusa.com

Intelliprep

Mr. Charles Bigo
President
281 S. Vineyard Road, #103
Orem, UT 84058
Phone: (801) 765-9100
Fax: (801) 765-9101
E-mail: bigo@fiber.net;
intelliprep@gmail.com
www.intelliprep.com

Ironworker Management Progressive Action Cooperative Trust (IMPACT)

Mr. Kenneth Waugh
Director of Industry Liaisons
1750 New York Avenue, NW W. Lobby
Washington, D.C. 20006
Phone: (202) 393-1147 or (800) 545-4921
Fax: (202) 393-1148
E-mail: kwaugh@impact-net.org
www.impact-net.org

ITCS Instructional Materials

Mr. Nick Wherley
Team Leader
1401 South Maryland Drive MC-710
Urbana, IL 61801
Phone: (800) 345-6087; (217) 244-5170
Fax: (217) 333-0005
E-mail: wherley@illinois.edu
www.pubsplus.uiuc.edu

LA-CO Industries, Inc

Mr. Thomas Rynberg
Marketing Manager, Farm Division
1201 Pratt Blvd.
Elk Grove Village, IL 60007
Phone: (847) 956-7600; (800) 621-4025
Fax: (847) 956-9085
E-mail: trynberg@laco.com
www.allweathermarker.com

LifeKnowledge Center for Agricultural Education

Mrs. Christine White
Program Leader
6060 FFA Drive, P.O. Box 68960
Indianapolis, IN 46268
Phone: (317) 802-4212
Fax: (317) 802-5212
E-mail: cwhite@ffa.org
www.lifeknowledge.ffa.org

Mud Hole Custom Tackle

Mr. Todd Vlvian
Business Manager
400 Kane Court
Oviedo, FL 32765
Phone: (866) 790-7637
Fax: (800) 420-6049
E-mail: todd@mudhole.com
www.mudhole.com

MWE/Briggs Education Programs

Mr. Scott St. Clair
Sales
700 Enterprise Street
Aurora, IL 60504
Phone: (630) 862-3111
Email: st.clair.scott@mwe.net
www.thepowerportal.com

National FFA Alumni Association

Ms. Lucy Whitehead
Program Manager
6060 FFA Drive, P.O. Box 68960
Indianapolis, IN 46268-0960
Phone: (317) 802-4420
Email: lwhitehead@ffa.org
www.ffa.org/getinvolved/alumni

Nutrients For Life Foundation

Ms. Julie K. Buratowski
Educational Specialist
425 Third Street, SW, Suite 950
Washington, D.C., 20024
Phone: (202) 515-2714
Email: jburatowski@nutrientsforlife.org
www.nutrientsforlife.org

PAQ Interactive

Mr. Quentin Rund
Vice-President
107 S. State Street, STE 300
Monticello, IL 61856
Phone: (217) 762-7955
Fax: (217) 762-8655
Email: qrund@paqinteractive.com
www.paqinteractive.com

Propane Education and Research Council

Mr. Mark Leitman
Director of Agriculture Programs
1140 Connecticut Ave., NW Suite 1075
Washington, DC 20036
Phone: (202) 452-8975
E-mail: mark.leitman@propanecouncil.org
www.propanecouncil.org

The Popcorn Board

Ms. Genny Bertalmio
Administrative Manager
401 N. Michigan Avenue
Chicago, IL 60611-4267
Phone: (312) 644-6610
Fax: (312) 321-5150
E-mail: gbertalmio@smithbucklin.com
www.popcorn.org

Scotchman Industries, Inc

Mr. Jerry Kroetch
President
180 E. Hwy. 14, P.O. Box 850
Philip, SD 57567-0850
Phone: (800) 843-8844
Fax: (605) 859-2499
E-mail: jerrykroetch@scotchman.com
www.scotchman.com

Tractor Supply Company

Ms. Lisa White
Director of Store Marketing
200 Powell Place
Brentwood, TN 37027
Phone: (615) 440-4335
Fax: (615) 484-4670
E-mail: lwhite@tractorsupply.com
www.tractorsupply.com

US Army

Michael Campione
Manager, Business Leadership
Momentum Worldwide
444 North Michigan Avenue, Suite 1700
Chicago, IL 60611
Phone: (312) 245-3516
Fax: (312) 245-3550
Email: michael.campione@momentumww.com
www.army.mil

Vernier Software and Technology

Ms. Amy Frame
Trade Show Manager
13979 SW Millikan Way
Beaverton, OR 97005
Phone: (503) 277-2299
Fax: (503) 277-2440
E-mail: aframe@vernier.com
www.vernier.com

NATIONAL ASSOCIATION OF AGRICULTURAL EDUCATORS STRATEGIC PLAN—GOALS AND OBJECTIVES

ADOPTED: JULY 26, 2003

LAST REVISED: JULY 21, 2011

NAAE MISSION: "PROFESSIONALS PROVIDING AGRICULTURAL EDUCATION FOR THE GLOBAL COMMUNITY THROUGH VISIONARY LEADERSHIP, ADVOCACY AND SERVICE."

A. THE AGRICULTURAL EDUCATION PROFESSION

Enhance the well-being and impact of the agricultural education profession.

1. PROFESSIONAL STANDARDS

Goal: Define and promote high ethical and professional standards.

Objective A.1.a. Define model professional standards to ensure the high quality of agricultural education.

1. Utilize National Quality Program Standards (NQPS) to identify quality indicators of agricultural education teachers and programs.
2. Encourage state regulators to cooperate to recognize and transfer valid credentials.
3. NAAE provides incentives that encourage outstanding performance through award programs.
4. NAAE provides the education and knowledge needed to excel in an environment of accountability through workshops and professional meetings.

Objective A.1.b. Publish and promote adherence to the Agriculture Teachers Creed, the code of professional ethics for agricultural education professionals.

1. Provide every member with a copy of the Agriculture Teachers Creed.
2. Provide educational opportunities to discuss professional ethics.

Objective A.1.c. Engage diverse individuals in all activities and positions of the profession.

1. Encourage participation at all levels of the profession, including the association leadership and management.
2. Provide leadership to ensure that women and minorities are welcomed by their professional colleagues.
3. Provide educational opportunities to effectively deliver services to diverse populations.
4. Provide professional development for state ag ed association officers to be trained by NAAE.

2. PUBLIC POLICY

Goal: Develop positions on key public policy issues and influence decision makers.

Objective A.2.a. Form clear positions on public policy issues reflecting the interests of the profession.

1. NAAE will identify public policy issues important to agricultural education.
2. NAAE will coordinate meetings during which public policy positions may be developed.
3. Promote public policy positions to membership for individual involvement.

Objective A.2.b. Influence legislators, regulators, administrators, business partners, stakeholders, and other school staff to support agricultural education.

1. NAAE provides information and support to key federal agencies and legislators.
2. Provide a NAAE spokesperson for all related public policy topics.
3. NAAE's policy statements will be based on facts and research.
4. NAAE will serve as an advocate for agricultural education.
5. NAAE will have access to a registered lobbyist.

3. NEW PROFESSIONALS

Goal: Recruit, educate and support beginning agricultural educators.

Objective A.3.a. Cooperate with universities on meeting the professional needs of prospective agricultural educators.

1. Promote NAAE student membership and benefits within the university community.
2. Recommend to universities the utilization of National Quality Program Standards (NQPS) in the agricultural education program.
3. Provide upper division scholarship opportunities to university students who intend to teach agriculture.

Objective A.3.b. Recruit potential agricultural education teachers.

1. Identify potential agricultural educators.
2. Utilize the Internet to reach potential teachers.
3. Target high school and college students who belong to key organizations.
4. NAAE will actively promote the profession on college campuses.
5. NAAE secures funded scholarships to help students finance tuition.
6. Teacher educators will encourage agricultural education students to attend professional meetings.

Objective A.3.c. Provide transition services for new agriculture teachers.

1. NAAE will post career opportunities related to agricultural education.
2. Encourage states to implement a mentorship program.
3. Recognize quality mentors through mentorship award program.
4. NAAE will actively recruit beginning teachers to the professional organization.

B. THE NAAE MEMBERS

Provide valuable programs and services for members.

1. KNOWLEDGE MANAGEMENT

Goal: Conduct research and share professional knowledge.

Objective B.1.a. Prioritize and promote the results of existing agricultural education research.

1. Priority research initiatives will be funded and results will be shared with the profession.
2. Priority research initiatives will be conducted by the association and its members.
3. Research results are published, stored, catalogued and available on-line for members.
4. Encourage members to participate and share professional knowledge with colleagues and fellow agriculture teachers.

Objective B.1.b. Conduct and publish results of NAAE membership-related research projects.

1. Research results will be published, stored, and cataloged, and be made available to members.

Objective B.1.c. Maintain a source of technical, practice, market and promotional materials.

1. Members can look to the association as the primary source of technical information.
2. NAAE stores, organizes and provides access to relevant content information.
3. NAAE coordinates the acquisition and sharing of knowledge with other organizations.
4. NAAE will collect and disseminate data on local program characteristics.
5. NAAE will provide a source of relevant materials to the general public about the profession.

Objective B.1.d. Publish newsletters and professional guides.

1. NAAE provides leadership guides to state associations and members.
2. NAAE publishes newsletters to share news of interest to the profession.

Objective B.1.e. Evaluate curriculum materials and prioritize unmet needs.

1. NAAE will collaborate with other ag ed related groups to prioritize and publicize unmet curriculum needs annually.
2. NAAE will provide a list of publishers or providers of instructional materials related to agricultural education.

2. PROFESSIONAL DEVELOPMENT

Goal: Provide professional development opportunities.

Objective B.2.a. Provide professional skills and content education.

1. NAAE will sponsor continuing education courses covering priority topics.
2. Standards for continuing professional development will reflect member needs.
3. Educational content will be provided in classes and on-line to meet member needs.
4. All members will practice lifelong learning to maintain and improve their skills.

Objective B.2.b. Provide practical technological skills education and cost-effective opportunities for applying technology.

1. NAAE will promote activities that provide technological skills and technological expertise.
2. Members will be made aware of relevant, innovative technologies through workshops and other means.
3. NAAE will survey members and summarize future member issues.

Objective B.2.c. Provide relevant management skills education.

1. NAAE will promote workshops and other activities that will promote total program management skills education.

Objective B.2.d. Provide leadership education and opportunities.

1. NAAE will provide activities and materials that promote leadership education and opportunities.

3. PROGRAMS AND BENEFITS

Goal: Provide financial, recognition, service and fellowship programs and benefits.

Objective B.3.a. Arrange professional development opportunities and activities for colleagues to meet, share, serve, and learn.

1. NAAE will provide opportunities for members to meet for fellowship and sharing.
2. Members will share through special interest groups.
3. Members will have access to on-line tools for sharing with colleagues.

Objective B.3.b. Promote and recognize outstanding service to students, communities and the profession.

1. NAAE will provide awards, internships and grants to outstanding members.
2. Outstanding professional and association service will be recognized by colleagues.

Objective B.3.c. Coordinate grant and employment opportunities.

1. NAAE will provide a service to match employers and members.
2. Members will have access to internships, grants information and ways to promote financial security.

C. THE NAAE ORGANIZATION

Operate an effective, efficient and responsive organization.

1. GOVERNANCE (PRIORITY B; CURRENT PERFORMANCE OK)

Goal: Employ effective governance practices.

Objective C.1.a. Use a representative board and committees to set clear priorities and direction for staff.

1. Use a governing structure that encourages member participation and produces effective long-term and short-term results and that provides responsive, efficient, flexible, and effective results.
2. Use standing and ad hoc advisory committees to fill clearly defined roles and to provide clear recommendations and support for board decisions.
3. Elect a board of directors that reflects the composition of the membership and provides continuity.
4. Ensure that strategic and operations decisions are separated, allowing responsive actions as needed.

Objective C.1.b. Recruit members to serve as volunteers and leaders at all levels.

1. Recruit member volunteers based on a match with their talents and abilities needed.
2. Member volunteers work together effectively with staff members.

Objective C.1.c. Support the success of state associations and regions.

1. Ensure that state associations are able to leverage the resources of the national association.
2. Survey the needs of state associations and members and share the information annually.
3. Promote sharing and cooperation among states.
4. Provide evaluation and management consulting to state associations.

2. MANAGEMENT

Goal: Employ effective general management practices.

Objective C.2.a. Employ effective human resources and administration practices.

1. Focus on core competencies and outsource other services.
2. Establish and adhere to human resources policies that maximize the value of the staff.
3. Use measurements to evaluate success.
4. Hire quality employees.
5. Employ effective management practices.

Objective C.2.b. Use technology to lower costs and improve services.

1. Use appropriate technology resources that share information and reduce costs for all.

Objective C.2.c. Use partnerships to leverage the work of NAAE and other organizations.

1. Participate actively in umbrella education organizations.
2. Participate actively in other agricultural education organizations.
3. Participate actively in other agricultural organizations.
4. Hold meetings together with related organizations.
5. Seek opportunities to conduct joint public relations.
6. Seek joint education and professional development resources.
7. Leverage the work of other organizations through partnerships.

3. FINANCE

Goal: Employ effective financial practices.

Objective C.3.a. Maintain long-term financial stability by using budgets and spending controls.

1. Plan and budget to manage financial resources.
2. Build financial stability through savings and investments.
3. Manage the organization to ensure its long-term financial stability.
4. Allocate financial resources to highest priority programs through a standard review process.

Objective C.3.b. Secure grants and sponsorships from government and industry to supplement dues.

1. Nurture a high profile with appropriate federal granting agencies.
2. Secure industry and government grants and scholarships.

Objective C.3.c. Set program prices to contribute to the overall support of the organization.

1. Seek non-dues revenue to supplement the NAAE budget.
2. Reasonable profits are generated from program fees.

Objective C.3.d. Offer supplemental membership categories so that supporters can be involved.

1. Provide a membership category that connects businesses and other organizations to NAAE members.
2. Provide a membership category that connects persons other than professional agricultural educators to the agricultural education profession.
3. Provide a membership category that connects retired agriculture teachers with active NAAE members.
4. Membership categories reflect the interests of all related parties.

4. MARKETING

Goal: Employ effective marketing practices.

Objective C.4.a. Survey member needs, stakeholder perceptions and demand for services.

1. Survey and publish key stakeholder perceptions of member value.
2. Annually survey member needs.

Objective C.4.b. Define and consistently communicate the brand image of agricultural educators.

1. Define and communicate consistently a core brand promise.
2. Ensure that the public recognizes the value of the association's code of ethics.
3. Ensure that the public perceives agricultural educators consistent with the values of the agricultural education profession and of agricultural educators.

Objective C.4.c. Promote the benefits and value offered by agricultural educators to the general public.

1. Develop mass media and targeted public relations services.
2. Ensure that the public understands the benefits and value offered by agricultural educators.
3. Promote agricultural educators so that the public is aware that they are qualified professionals.
4. Leverage public service and partnership advertising.
5. Target principals, guidance counselors and other teachers for positive public relations about agricultural education.

Objective C.4.d. Increase membership through participation and effective communication of benefits.

1. Ensure that members are aware of the value of the association's programs and merchandise.
2. Ensure that member participation leads to a strong sense of belonging to the profession and association.
3. Encourage members to make a lifetime commitment to the success of the profession and association.
4. Encourage all agricultural education professionals to be members of the professional association.

Objective C.4.e. Educate members to effectively communicate their value to local stakeholders.

1. Produce and distribute brochures and templates to help members promote their local value to stakeholders.
2. Provide analysis and facts to support marketplace compensation.
3. Develop and deliver presentations to inform and persuade local decision makers of member value.

2011 ANNUAL REPORT

*The
Professional
Choice*

National
Association of
Agricultural
Educators

National Association of Agricultural Educators

300 Garrigus Building

Lexington, KY 40546-0215

(800) 509-0204 (phone) | (859) 323-3919 (fax)

naae@uky.edu | www.naae.org

NAAE's annual report was compiled by Alissa F. Smith, Associate Executive Director, and designed by Amaris Ketcham, Graphic Designer & Communications Assistant.