

MA Secus

A publication of the Texas Agricultural Education Family 🌣 2012 Volume III, Issue IX

"From the Duck Blind"

By: Russell Thomas, Gilmer

Family - A group of people united by certain convictions or a common affiliation.

This is one of the definitions of family used by Webster. I think it has hit the nail on the head, because as agricultural science teachers we are a "family."

We come together to teach our students, parents and others about agriculture and to be an advocate for agriculture. This common affiliation gives us the bonds of a family. If you have been teaching very long, you understand the relationship we have as agricultural science teachers.

It is hard to explain to others outside of the agricultural teaching world. There is a hunting show that relates all the hunters as the "brotherhood" - this connects them! This is a good example of how I feel as an agricultural science teacher. It is a special bond that I cherish as a

teacher.

This month I want to introduce you to my family. My wife, Diane, and I have been married for over 26 years. Diane also teaches at Gilmer in the elementary school as an instructional specialist. I think she has started to finally understand the life of an ag teacher! I have always had her full support throughout my years in this profession, which has been a tremendous help for me knowing that she is supportive of all my endeavors.

We have two daughters, Shelby and Haygan. Shelby is a senior at Texas A&M University, majoring in agricultural communications and journalism. Her plans are to attend seminary and have a career in writing. Haygan is a sophomore at Gilmer High School and she is very active in FFA and loves to play basketball. Both of these young

ladies are a blessing to us. It is a privilege to have such a family.

I feel the same about our VATAT, FFA and Foundation families. It is an honor to be part of these families.

Please continue to pray for our country, leaders, service men and women, our students and for our families. Be safe as you travel around our great state this month. May God continue to bless you and your family.

Diane, Haygan, Shelby and Russell Thomas pose for a picture on Shelby's ring day at Texas A&M University.

TEXAS AG ED FAMILY UPDATES

VATAT pages 1 - 5 Texas FFA page 6 Foundation pages 7 - 8 Texas FFA Alumni page 9 Young Farmers pages 10 - 11

The Pressure is Building

Barney McClure, VATAT Executive Director

I have often said an agriculture teacher is expected to be "all things to all people." There are teams to coach, livestock shows to enter, animal projects to supervise, classes to teach, young people to mentor, school administrators to please, high-stakes tests to administer, as well as family responsibilities. I know of few jobs that require so much; not just physically, but emotionally.

Many times the physical exhaustion can be taken care of with a few days off, but the emotional pressure doesn't go away. Knowing you can be one decision away from a career crisis is not enjoyable to think about.

I have watched and studied teachers who seem to be most successful in being "happy." These are men and women who are comfortable in their profession and in their personal life. We all know our public persona as "the ag teacher," is for the most part, one of honor and respect. It does however, carry big expectations. We also need to remember our role as spouse, parent, son or daughter. The part of our life that deals with us as a family member also carries big expectations. I doubt if my family really cares how many state officers I had or how many state champion teams I coached. I guarantee they care about how I perform as a husband, father, and now grandfather.

At times most of us have had to deal with unhappy parents or students, demanding supervisors and face situations in which we have little control. In many cases, our fate is in someone else's hands. The best advice I have received when I found myself in these positions is to try to handle them in an honest and ethical way, and pray for a good outcome. I even had to admit I was wrong a few times. In my position, I hear about these situations weekly, and most of the time, things turn out okay.

At the end of the day, or at the end of a career, the important thing is being able to say you did your best, you ran a good race and you finished the course. Take some time for yourself and your family during this journey.

2012 VATAT Tenure Awarós

If you should receive a VATAT Tenure Award this year and you are not listed below, or if you feel you are listed in error, please contact Karen Grumbles at karen@vatat.org, so that we may update our records. Also, don't forget to contact the VATAT Office if you are retiring this year.

5 YEARS

Novella Byrd, Cotulla ISD Steven Chumbley, Texas Tech University Becky Hunnicutt, Associate Member Lauri Kelley, Associate Member Jeannie Lafferty, Tyler Junior College David Manley, DeKalb ISD Ryan Saucier, Texas State University - San Marcos Dala Smee, Klein ISD Kori Adams, Clear Falls High School Brandon Allen, Detroit High School Ashley Armstrong, Tenaha High School Katie Ballard, Bridgeport High School Scott Bearden, Crowell High School Aaron Bednarz, Lubbock Cooper High School Brad Blount, Paducah High School Joe Bochat, Seven Lakes High School Shalley Boles, Plano Senior High School Shana Brittain, Center High School Joel Bush, Winters High School Amber Campise, La Porte High School Russell Cater, The Woodlands High School Marci Chapman, Tom Bean High School Bryan Chisholm, Bowie High School Kevin Devrow, Mexia High School Olivia Dodson, Wakeland High School Gary Dominguez, Progresso High School Lucas Edenfield, Dawson High School Bobby Fowler, Rockwall High School Tammy Gebert, Belton High School Ron Gil, Canutillo High School Jennifer Gilbreath, Aubrey Middle School Cristen Graf, Plano West Senior High School Jessica Graham, Wunsche High School Donald Guillory, Hargrave High School David Hall, Lamar High School Rob Hawkins, Shallowater High School Kori Heath, Marble Falls High School Josh Hodges, DeLeon High School Amanda Holman, Samuel Clemens High School Joshua Hopkins, Graham High School Justin Hopkins, Blanket High School Tyson Huckaby, Cushing High School Wesley Hutchins, Channelview High School Jurahee Jones, Rocksprings High School Stephanie Jones, North Shore High School Jennifer Kotzur, La Vernia High School

Laura Lemons, Texas Tech University Shawn Lockett, Liberty Hill High School Jennifer Lockwood, Akins High School Alisha Lugo, Tascosa High School Lindsey Marek, Lumberton High School Randy Lee Martin, Rio Grande City Jamie Masvero, Klein Oak High School Jason McKibben, Early High School Ed Meyer, Jasper High School Jeanette Middleton, Waxahachie High School Jennifer Morris, Colorado High School Sid Morris, Lazbuddie High School Nathan Mouser, Bastrop High School Rowdy Myers, Maypearl High School Randy Penny, Hughes Springs High School Dennis Pickering, Redwater High School Lindsey Potts, Miller Grove High School Cory Rains, Lamesa High School Stephanie Rankin, Deer Park High School Brady Rasco, Lockney High School Michael Requenez, Palm View High School Rebecca Robertson, Smithville High School Fernando Rodriguez, Zapata High School Michele Rumfield, Cy-Fair High School Chris Ruscher, Nimitz 9th Grade Heidi Schneider, Briscoe Jr High Nelda Shipp, Mineola High School Aroldo Soliz, Palm View High School Jim Spake, Munday High School Samantha Srp, Orange Grove High School Kristan Streams, Edna High School James Stricker, Klein Forest High School Blake Thornton, Apple Springs High School Charles Wakefield, Hardin High School Andrea Watts, Judson High School Weldon Whalen, Lockhart High School Sean Williams, Blue Ridge High School Clint Wilson, New Waverly High School Tony Young, Petersburg High School Michael Zarosky, Charlotte ISD

10 YEARS

Todd Fuller, Pettus High School Jeremy Williams, Associate Member Bryan Aaron, Clear Lake High School Shelly Arrington, Burnet Middle School

Melissa Bendy, Chester High School Michael Billings, Floresville High School Jay Bohac, Harker Heights High School Steve Bradshaw, Paradise High School Clark Campbell, Goldthwaite High School Dane Castleschouldt, Willis High School Jennifer Clark, North Lamar High School Kenny Cockerell, Haskell High School Brad Coffelt, Whitney High School Missy Coffelt, Whitney High School Matt Comer, Beckville High School Justin Cox, Haskell High School Aaron Custer, Coahoma High School Karen Eaves, Silsbee High School Will Edwards, Frenship High School Larry Fortenberry, Groveton High School Todd Gregory, Klondike High School Wes Harris, Cherokee High School Patrick Hartley, Crandall High School Kurt Henry, Happy Hill Farm Academy Laura Horner, Mineral Wells High School Shannon Houy, Rouse High School Phil Howard, Valley View High School James Janacek, Palacios High School Tim Johnson, Princeton High School Brent Kiefer, Paul Pewitt High School Autumn Lisenbe, DeSoto High School IT McClellen, Odem High School Janell McMullan, Devine High School Kyle Myers, Vernon High School Daniel Phillips, Fairfield High School Kristin Powers, Garrison High School Jason Rich, Oakwood High School Justin Risner, Central High School Dennis Roberts, Linden-Kildare High School Kenny Roberts, Leonard High School Beldon Rudloff, Coldspring High School Mike Seaton, Meadow High School Jim Self, Follett High School Randy Shaw, Princeton High School Kelly Slone, Waxahachie Junior High School Josh Stegall, Chapel Hill High School Jason Thomas, James E. Taylor High School Chris Uselton, Collinsville High School David Vela, Edinburg Economedes High School Kelly Wallace, Northwest High School Josh Weston, Northwest High School Laurah Williams, Stephenville High School

15 YEARS

Julie Harlin, Texas A& M University Joe Barron, Maud High School Chris Beard, Albany High School

David Bray, Westbrook High School Candis Carraway, Livingston High School Kevin Dillard, Savoy High School Lynita Foster, Madisonville High School Greg Golden, Magnolia West High School Jeff Jones, Athens High School Jeff Kelley, Leander High School Jeff Kennedy, Poteet High School JoBonney LeCompte, Perryton High School Jerry Lewis, Red Oak High School Melissa Loerwald, Florence High School Cody McCauley, Bridgeport High School Steven Meier, LBJ High School Brad Metting, Yorktown High School Jeff Miller, Holliday High School Cathy Nations, Van High School Nathan Newton, Granbury High School Bill Radde, Axtell High School Raymond Ramirez, Uvalde High School Nikki Reed, George Ranch High School Clifton Russell, Archer City High School Billy Schares, Whitesboro High School Glenn Sesco, Garland High School Mike Shipman, Nocona High School James Tabor, New Home High School Todd Thiel, Hempstead High School Leslie Turner, Anahuac High School Jarrod Usener, Mason High School Travis Vaughn, Windthorst High School Brad Wood, Sharyland High School Robbie Wooldridge, Caddo Mills High School

20 YEARS

Jeff McGinnis, Snyder ISD Joe Muller, Associate Member Chris Bean, Lake Dallas High School Steven Belveu, Linden-Kildare High School Ronald Blum, Sherman High School Darren Cosby, Anderson-Shiro High School Kenneth Cox, Ector High School Harry Dotson, Blooming Grove High School David Eddings, Hemphill High School Domingo Garcia Jr., Skidmore-Tynan High School Leslie Harris, Breckenridge High School Brad Harrison, Lipan High School Glen Heard, Miles High School Johnny Hook, Millsap High School Sam Howell, Sabine High School John Jackson, Community High School Jay Jimerson, George West High School Eric Kale, Hico High School Lorie Kempen, East Central High School Kevin Land, Lehman High School

Jason Marek, Blanco High School Darin Martinez, New Deal High School Chuck McHam, Brownsboro High School Michael Meadows, James Bowie High School Jay Newton, Vega High School Darren Price, Dublin High School Jeff Shows, Dime Box High School Phillip Thielemann, Foster High School Lance Thomas, Elkhart High School Randy Tidwell, West Rusk High School Joe Vann, Burnet High School Danny Walton, Ryan High School

25 YEARS

Sarah Noteboom, Killeen ISD Kenneth Barnett, Copperas Cove High School Steve Black, Fairfield High School Gary Bynum, Texas High School Thomas Cannon, Teague High School Mike Chesnut, Marble Falls High School Marshall Eaton, Jim Ned High School Scott Eckermann, Brenham High School Glenn Grimm, Canyon High School Curtis Hoover, Randall High School John Lanier, Jourdanton High School Mike Martinson, Sierra Blanca High School Donald McGuffin, Carthage High School Wendy Meadows, Iowa Park High School Rusty Mertink, Giddings High School Steve Monkres, Chisum High School Joel Phillips, Seagoville High School Robert Reynolds, Alba-Golden High School Kevin Sells, La Vernia High School Paul Simmons, Holliday High School Keven Smith, Era High School Vince Todd, Gladewater High School Monte Williams, Rice Consolidated High School Mary Wilson, Barbers Hill High School Bill Woody, Hillsboro Jr. High School Brett Wright, Falls City High School

30 YEARS

Craig Edwards, Oklahoma State University John Mack, James Madison High School Ben D. Alley, Troy High School Glen Blount, Bells High School Wayne Blount, Denison High School

Scott Butler, Navasota High School Jim Cooper, Motley County High School Ricky Gamblin, Bangs High School Raymundo Garza, Alice High School Dana Griffin, Corsicana High School Sam Hollingsworth, Hawkins High School Billy Johnson, Crandall High School JoelLanier, Seminole High School Larry Lawrence, New Caney High School Richard Long, Sterling City High School Gilberto Lopez, United High School Loyd Nations, Van High School Billy Odam, Thomas Jefferson High School RH Rodriguez, Dilley High School Mark Scheu, Daingerfield High School John Smith, Farmersville High School Kim Sullins, Tolar High School Tim Sullins, West High School Harry Sump, John Tyler High School Johnny Willeford, New Diana High School

35 YEARS

Richard Baldwin, Leon High School Bob Burkett, Guthrie High School Randy Gillum, Robert E. Lee High School Butch Green, Canton High School Don Henson, James Madison High School George Krejci, Needville High School Judd Lewis, Kemp High School Joe Warner Liles, Holland High School O.J. Ragland, Wills Point High School Mike Sammon, Rosebud-Lott High School

40 YEARS

Bob Andrew, Valley View High School Roger Bryant, Rains High School Raymond Wrinkle, Gregory-Portland High School

45 YEARS

Glen Dossett, Mineola High School

TEXAS FFA NIGHT

Shirts, Pregame, Baseball, Fireworks, and Silver Boot!

Friday - May 18- 7:05 p.m.

Special Pricing! Includes Shirt!

Field Box- \$28 (regularly \$41.00)

Bullpen - \$21 (regularly \$27.00)

Please note each of these packages includes a special limited edition shirt Arrive Early and Stay Late for the 2nd Annual FFA Night

Join us as the Astros play their intrastate rival Rangers and receive the special FFA collectible shirt.

Arrive Early!! FFA will be honored during a pregame ceremony.

Stay Late!! for the post game fireworks.

This will be a great day for an end of season class trip or to meet other FFA Chapters.

Reserve your tickets early!! This game promises to be a sellout

For tickets either go to FFA Roster System or contact: Brent Broussard at 713-259-8316 Broussard@Astros.com

*Offer not available at MMP Box Office and this offer cannot be combined with any other ticket offer.

Texas Team Ag Ed ... Empowering our Young People for a Better Texas

Aaron Alejandro, Texas FFA Foundation Executive Director

May is a great time to reflect on the positive difference agricultural education and the FFA make in Texas. With students graduating from high school and moving into their college, career or military paths, one can only wonder "how did we do so good?" Good things happen when great organizations provide outstanding programming to dedicated students. Additionally, generous sponsors provide the fuel to ensure all students have a chance to tap into the offerings of the Texas FFA. The end result of this effort is Texas becomes a better place to live, work and raise our families due to the collective effort and effect of our program.

Texas FFA delivers more than 1 million in academic and award scholarships annually.

- 140 academic scholarships ranging from \$1,000 \$16,000
- 30 Career Development Event (CDE) awards at \$500 ea.
- 12 Leadership Development Event (LDE) awards at \$500 ea.
- 14 sponsored award scholarships ranging from \$1,000 - \$4,500
- 16 Star Awards at \$1,000 ea.
- 5 Work Base Learning Awards at \$500 ea.
- 32 Agriscience Fair Award scholarships at \$1,000 ea.
- 47 Proficiency Awards at \$1,000 ea.
- 10 Rodeo award scholarships at \$1,000 ea.

The Texas FFA Foundation serves as the administrative organization for the scholarships. This is a great testament to the quality of our Texas FFA members and sponsors who recognize the significant contribution achieved by investing in the future.

Agricultural education and the Texas FFA have evolved from an organization focusing primarily on production agriculture to a broader-based encompassing organization addressing the needs and interests of students in urban and suburban schools, in addition to the rural communities from which FFA rose in 1929. FFA gives students the opportunity to apply practical classroom knowledge to real world experiences through local, state and national competitions.

Agricultural education provides a well-rounded, practical approach to learning through three components: classroom education in agricultural topics such as plant and animal sciences, horticulture, forestry, etc.; hands-on supervised agricultural experiences such as starting a business, working for an established company or working in production agriculture; and the Texas FFA, which provides leadership opportunities and test students' agricultural skills.

Path to Success

There are 50 potential Agriculture, Food and Natural Resources (AFNR) courses which provide rigorous and challenging opportunities for more than 120,000 young Texans. AFNR courses are found in rural, suburban and urban school districts and the classrooms and laboratories reflect a diverse and balanced gender and ethnic population.

Why does the success of agricultural education and the Texas FFA matter? Just look at a few recent articles on Texas high school dropout rates. Bruce Davidson, editorial board of the San Antonio Express reported in June 2010, "We should all be worried about Texas'

staggering high school dropout rate."

It is not just about the students in public education; it is something that will eventually have a significant impact on everyone in this state one way or another. Each class of dropouts has an annual financial impact on Medicaid, prison expenses and lost tax revenue to the tune of \$377 million, according to the Milton and Rose D. Friedman Foundation. If the current trend continues, the state could be in for bad economic times due to an inadequate number of educated young adults entering the work force. We need our Texas FFA members to excel in their career choices and be prepared to assume leadership roles in serving our communities.

What is the state's high school dropout rate? This question has always been difficult to answer. Those who are charged with keeping track of such statistics keep coming up with imaginative ways to manipulate the figures. Some tag the Texas high school dropout rate as high as 33 percent with speculation that the rate may be higher than 50 percent for Hispanic students and about 46 percent for African American students.

But no matter how the figures are twisted, the raw numbers show that each year more than 130,000 Texas students who entered high school as ninth graders do not graduate with their class four years later.

The good news is that our agricultural education and Texas FFA program is equipping our Texas students with sound academic programs and courses that are rigorous and relevant in today's society, while also equipping them for tomorrow's jobs. We are proud of our graduating seniors and wish them well as they pursue their dreams. If you are a Texas FFA scholarship recipient, congratulations on a job well done. As you succeed in life, always remember those who helped you along the way and be sure to give back so others can have the same great experience we are proud to call the Texas FFA.

To learn more about the Texas FFA Foundation and Our Mission that Matters, please visit www.texasffafoundation.org.

Tenas FFA Modate

\$ MONEY \$

Kelly White, Texas FFA Alumni President

"Money isn't the most important thing in life, but it's reasonably close to oxygen on the 'gotta have it' scale."

Zig Ziglar

Times are tough! Money is tight! No one is going to just give you money... or will they? The Texas FFA Alumni is willing to give you money. However, there are a few strings attached. But first about the money...

THE MONEY

Each year, the Texas FFA Alumni gives out the following monetary awards: two \$1,000 scholarships; ten \$500 local grants; and lastly we graciously give \$1,000 each to the Texas FFA, the Texas FFA Foundation and the VATAT. The money we give is raised at our Annual Alumni Auction held in conjunction with the Texas FFA Convention. Items such as scales, airline tickets, boots, retreats, FFA memorabilia, outdoor items and much more are bid on and goes home with the fortunate bidder. FFA Alumni Affiliates/Chapters also contribute to our auction by entering in the Alumni Basket Contest. Rules for this contest can be found on the alumni website.

\$500.00 Grants: How do you get the grant money? How must it be used? Be prepared to answer the following questions: What is your project? What do you want to accomplish? What is your plan of action (who, what, when, where, why, how)? How will this project make an impact on your members and/or program and be prepared to have a cost estimate for your project. Grant money has been used to assist the local FFA Chapter to purchase T-shirts for its members. The money has been used to start a community garden, as well as used in assisting the local FFA Chapter to purchase new livestock equipment. So, how could you use the money?

THE CATCH

You are asking yourself about how to get free money,

and what is the catch? All a chapter has to do to be considered for the above mentioned awards is to have an active local FFA Alumni Affiliate, which is a minimum of 10 members who pay their annual state and national dues by Feb. 1 and to submit the applications to the Texas FFA Alumni Association by the June 1 deadline. Grants and scholarships have been denied, because they did not meet the requirements or missed the deadline.

Applications can be found on the Texas FFA Alumni website at http://texasffaalumni.ffanow.org. Register to get updates about the Texas FFA Alumni.

Thanks for all you do! You can read more about the auction in next month's newsletter. We are always seeking donations for our annual auction. More information can be found online by visiting the website.

What does the Texas FFA Alumni Value?

- We value the integral nature of FFA and agricultural education.
- We value agriculture as an essential part of society.
- We value diversity in serving all populations.
- We value the impact of a teacher on a student's life.
- We value the impact and involvment of parents/ guardians and communities on a student's life.
- We value the community's support of agricultural education teachers and prorams.

Texas Young Modate Farmers

From the President's Pen

Connie Koopman, Texas Young Farmers President

O most heavenly Father, we come to you humbly to give you praise for the many blessings you have bestowed upon each of us. We offer you thanks and praise for the wonderful blessing of rain for our pastures and grain fields. With our faith and trust in you, all things are possible.

Greetings. Have you been able to catch your breath? With all of the stock shows behind us and school winding down you would think we would be able to slow down... wrong. School might be coming to an end, but the summer activities have started. Baseball, softball, swimming, vacations, summer camps and bible schools better watch out because here we come.

As I look back on my life, I remember going every Sunday to see my grandparents who lived 45 minutes away. We always had a big lunch, followed by nap time for everyone. Then we played dominoes and ate dinner before returning home.

What is wrong with the picture now? We have no time to relax and enjoy family life like we did in the older days. It tells one how times have changed. Society is at a constant flow. There are also many more activities offered to the children today than when I was growing up. It is good to be active, but it is great to have family

time. Don't ever forget the memories you made with your loved ones. Let them live on forever.

Now for a recap of activities. In March, Don Beene, Barry Choate and I traveled to the Houston Livestock Show to present the awards for the Ag Mechanics Show. Wow! What talent these students have. I was impressed with the projects entered for competition. I also had the honor of meeting Bob Tillman, whom I have listened to as he announced rodeos for a number of years.

The State Association awarded a \$500 prize to the Grand Champion, Samuel V. Champion High School in Boerne. Just think if that school was associated with a Young Farmer Chapter they would have received \$1,000. It pays to have a chapter. If you are an ag teacher, advisor or leader, thank you for sharing your talent with these young adults to help them succeed in the working world.

Not only did these students shine with their projects, they shined with courtesy. There were a number of schools that greeted spectators as they viewed the projects. I think this is very respectful and very touching. Keep up the good work.

My board held its first meeting of the year in early March at the home of Don and Sharon Beene. We had a very good meeting with interaction on every item we discussed. As I stressed to the board, these items are not for me to decide on my own. We are a team and we will make team decisions.

Our main item was to decide if we will be moving

MATHESON

ask. . .The Gas Professionals™

the location of our January 2013 Convention that was scheduled for San Antonio. After much discussion the board voted to move the location to Sugarland. We will be staying at the Marriott and details of tours and fun facts will follow in articles to come yet.

We also set the dates of July 20, 21 and 22 for the summer picnic and board meeting to be held in Sugarland at the Marriott. We will have activities planned for Saturday and will be sending out information about RV sites and activities. The board will be meeting on Saturday, followed by an evening gathering for everyone. We hope you will try to make it to get an early view of where the 2013 Convention will be held. The Marriott has gone out of their way to accommodate us, and their facility is beautiful. If you stay there in July for the Summer Picnic, they will be doubling our points to be used in January.

The next main item on our agenda was to take the budget line by line. We trimmed our upcoming budget by approximately \$10,000. The board is in agreement to work hard and watch our spending. We revised the awards portion of our convention and ask that members go to the website for updates.

Debi Peyton has volunteered to keep the website updated at all times. If your area or chapter has information or activities to share, please send it to her or me and we will make sure that your information gets posted.

Don, Barry and I will be attending the FFA Convention in Corpus Christi the week of July 9 – 13, 2012 and then attending the VATAT Conference in Amarillo the week of July 29 – August 3, 2012. We will also have a booth at both events. If your school does not have a Young Farmer Chapter we will have information for you on why you should, as well as prizes to register for. We truly appreciate it, and we especially love talking about our organization. We have reached over 800 members, which is very exciting. It means that we are getting the word out about Young Farmers.

Texas is also hosting the 2013 NYFEA Institute in December at the Omni Colonnade in San Antonio, Texas. Tommy Ketchum is the Chairman and is busy organizing meetings with different committees. We have had some meetings already, but hosting a National Institute takes much hard work. In conjunction with the Institute, we will be holding our 2014 Texas Young Farmer State Convention. By doing this we will be able to offer our Texas members a chance to come to the National Institute as well as the State Convention. It will be three days packed with tours, banquets, meetings and time to meet Young Farmer members from all over the United States. I attended my first Institute in December in Kansas City, Missouri, and it was money well spent. I made many new friends who expressed interest in coming to Texas.

Until we meet again, be safe in your travels, enjoy life,

make great memories, live life to its fullest, laugh until you hurt and love like this is your last day. Blessings to all.

Did You Know?

- 1. Agriculture is the nation's largest employer, with more than 21 million people working in some phase, from growing food and fiber to selling it at the supermarket.
- 2. There are 145,156 farms operated by women in the United States.
- 3. Consumers spent an average of \$2,328 per person for food in 1992. That was only 9.3 percent of disposable income the lowest percentage in the world.

TAND PRODUCES SEDUCOSTAND

- Strawberries 45,000 lbs./acre worth \$21,759/acre
- Lettuce 24,000 heads/acre worth \$5,940/acre
- Potatoes 36,000 lbs./acre worth \$4,464/acre
- 37.1 bushels of wheat per acre = 2,600 loaves of bread per acre
 - * An acre of land is roughly the size of a football field.

Farmers are stewards of the land.

- Each year billions of trees are seeded on farmland.
- Farmers use reduced tillage practices on 100 million acres, and 26 million acres are farmed in narrow strips to prevent erosion.
- In 1994, farmers had placed 36.4 million acres of their land in reserve to protect the environment and provide habitat for wildlife.
- U.S. farmers maintain 170,000 miles of windbreaks and 1.3 million acres of grass waterways.

Vocational Agriculture Teachers Association of Texas

614 East 12th Street Austin, Texas 78701

ADDRESS SERVICE REQUESTED

Presorted Standard US Postage PAID copycraft.com

TEXAS AG ED FAMILY EVENTS

May 2012

4th - State CDEs - Sam Houston State University, Huntsville

5th - State CDEs - Texas A&M University, College Station

June 2012

1st - Public Speaking Entry Deadline

18th - AgriSci Fair Entry Deadline

July 2012

1st - National FFA Band and Chorus applications due

9th-13th- State FFA Convention, Coprus Christi

30th - Aug 3rd - VATAT Professional Development Conference

2012 State Fair Validation Dates

The early tag orders are \$8.00 from April 2-May 4, 2012. The late tag orders are \$11.00 from May 5-June 8, 2012. The priority tag orders must be faxed to 512-476-2894, and the tags are \$11.00 plus \$20.00 priority postage and handling fee from June 9 -15, 2012. All swine must be validated on or before June 30, 2012. Validation chairperson must be present when animals are validated. The change of ownership is due in the FFA office on or before June 30, 2012.

All manila forms, hair envelopes, ethics policies, committee forms and e-mail excel spreadsheets are due in the FFA office on or before July 6, 2012. All information must be in alpha order or it will be returned to the county at the county expense. In regards to tag alterations, any change to size, shape, form or color will void the tag. The tag will be replaced at the event and the replacement cost will be charged to the individual. Ear notch correction and ear tag replacement forms must be faxed (512-476-2894) to the FFA office on or before July 20, 2012. Do not send information after this date, as it will not be accepted.

Vocational Agriculture Teachers Association of Texas

OFFICERS

Russell Thomas President

Kevin Swor Vice President

Charles Prause
Secretary/Treasurer

STAFF

Barney McClure Executive Director

Karen Grumbles Membership Services

Julie Vrazel
Communications

CONTACT US

614 East 12th Street
Austin, Texas 78701
(512) 472-3128
toll free: (800) 777-5818
fax: (512) 472-0555
e-mail: vatat@vatat.org
Web: www.vatat.org