

The Cotton Foundation

The Cotton Foundation was created in 1955 as a 501(c)3 organization to give U.S. cotton's agribusiness allies opportunities to support the U.S. cotton industry over and above the products and services these firms provide. Membership includes banks, seed companies, chemical and equipment manufacturers, publishers and others whose success depends at least in part on U.S. cotton and who share a common concern for a healthy U.S. cotton industry.

Agribusiness members' dues support general research and education projects. For 2017-18, Foundation member dues are supporting 12 general research and education projects at a \$202,000 funding level.

These general projects along with special projects, which are supported by some Foundation members from grants over and above their dues, are enabling the Foundation to more effectively carry out its overall mission of strengthening U.S. cotton's position in the highly competitive fiber market. All of these projects are chosen specifically to help the Foundation achieve its mission through the following major goals:

- support present Foundation leadership and member education programs;
- provide educational programs that improve safety, productivity and environmental stewardship of the industry work force;
- identify short and longer term issues facing the cotton industry and then develop and implement projects to address issues or needs;
- develop and provide funding for programs to help influence industry and government research;
- identify long-term, industrywide strategic issues that will affect the cotton industry; and identify and assess in a timely manner the impact of proposed regulations.

In 2017-18, U.S. cotton is benefiting from multiple Foundation-supported projects that are enhancing industry research and educational objectives.

News

The National Cotton Council periodically disseminates information such as news releases and articles in its newsletter, *Cotton's Week*, regarding Cotton Foundation projects, including progress reports and announcements of new special projects.

IMMEDIATE RELEASE

November 8, 2017

Contact: T. Cotton Nelson (901) 274-9030 cnelson@cotton.org or Marjory Walker mwalker@cotton.org

Midwest, Western Farmers to See High Plains Cotton Operations

MEMPHIS, Tenn. – Farmers in the nation's Midwest and Western regions will get a unique opportunity to observe cotton and other agricultural operations in West Texas on November 12-16, as part of the National Cotton Council's (NCC) Multi-Commodity Education Program (MCEP).

Launched in 2006, the MCEP is coordinated by NCC's Member Services and local leaders and organizations. The program is supported by The Cotton Foundation with a grant from Deere & Company.

The exchange is designed to provide the program's participants with: 1) a better understanding of production

issues/concerns faced by their peers in another geographic region and 2) an opportunity to observe agronomic practices, technology utilization, cropping patterns, marketing plans and operational structure. Other program benefits are the continuing dialogue among American farmers, regardless of their crops or locations, and the creation of strong and lasting relationships between this nation's current and future producer leaders.

The 2017 tour's producer participants include: **Idaho** – Sedar Beckman, Idaho Falls; Scott Brown, Soda Springs; Clark Kauffman, Filer; Cory Kress, Rockland; Justin Place, Hamer; and Lucas Spratling, Declo; **Michigan** – Dave Milligan, Cass City; **Montana** – Michael Konen and Mitch Konen, both of Fairfield; and Warren Lybeck, Chinook; **North Dakota** – Frank Laufer, Regent; Jeff Mertz, Hurdsfield; and Alan Slater, West Fargo. Also participating is Sam Butler, a New Hope, Ala., soybean and cotton producer. John Gibson, director of NCC's Member Services, Memphis; and Susan Everett, a NCC Member Services representative in West Texas, will accompany the group.

After an orientation on the NCC on November 12, the participants will spend the next day in Lubbock at Plains Cotton Growers Association for an overview of that organization and of High Plains cotton production. They also will visit the USDA Agricultural Research Service's Ginning Laboratory and the

USDA Agricultural Marketing Service's Cotton Division facility, get a presentation on cotton trait introgression during a tour of Bayer's greenhouse and laboratory facilities; and hear a presentation on cotton sustainability and marketing at Plains Cotton Cooperative Association. They will end the day with a visit to Verett Farms in Ralls for a look at spindle picker cotton harvesting.

On November 14, the participants will get a briefing on cottonseed processing and products at PYCO Industries in Lubbock before traveling to Brownfield where they will see peanut harvesting and then get a look at High Plains farm equipment at the B.E. Implement company. The group then will go to Meadow for a tour of Seaton Farms and observing custom wine grape crushing, fermentation and barrel aging at the Texas Wine Company.

The next day, the group will travel to Plainview to hear a presentation on High Plains water conservation and watering systems at the Texas Alliance of Water Conservation and then learn about soil health and fertilization techniques at Olson Farms. That day's activities conclude with a briefing on stripper harvesting and ginning at the Carson County Gin in White Deer.

On the 16th, the group will travel to Amarillo for a tour of the Amarillo Cotton Warehouse and to hear presentations on cotton warehousing, shipping and permanent bale identification. The tour concludes with visits to the Adobe Walls Gin in Spearman and Howard Farms in Dumas.

IMMEDIATE RELEASE

May 2, 2017

Contact: Cotton Nelson (901) 274-9030 cnelson@cotton.org or Marjory Walker mwalker@cotton.org

2017 P.I.E. Program Tour Dates Set

MEMPHIS, Tenn. – The National Cotton Council (NCC) has scheduled tour dates and locations for the 2017 Producer Information Exchange (P.I.E.) Program.

The P.I.E. program's goal is helping U.S. cotton producers maximize production efficiency and improve yields and fiber quality by: 1) gaining new perspectives in such fundamental practices as land preparation, planting, fertilization, pest control, irrigation and harvesting; and 2) observing diverse farming practices and the unique ways in which their innovative peers have adopted new and existing technology. A unique program benefit is that the participants get to ask questions of both the producers they visit on the tours but also from producers from their own region that they travel with during the week.

This season, Mid-South producers will visit California's San Joaquin Valley on July 17-21; Southwest producers will see agricultural operations in Georgia on July 31-August 4 and producers from the Southeast and Far West will tour two Texas cotton production regions on August 14-18.

The NCC's Member Services staff, in conjunction with local producer interest organizations, conducts the program, including participant selection. Sponsored by Bayer through a grant to The Cotton Foundation, the P.I.E. is now in its 29th year and has exposed more than 1,100 U.S. cotton producers to innovative production practices in regions different than their own.

Cotton Foundation President Gill Rogers, a Hartsville, S.C., cotton producer, said Bayer's support of the P.I.E. program continues to provide its producer participants an invaluable opportunity to boost their on-farm efficiency.

Rogers, who was a 1993 P.I.E. program participant, said at that time nobody in his area was using irrigation. He said after seeing the innovative irrigation techniques cotton producers were using in California and Arizona, he decided to begin irrigating his cotton back in South Carolina.

"It (tour) changed the way I farmed from that day forward, helped me do a better job of farming," Rogers said.

Rogers also recalled that during his Far West tour he heard from farmers who were making the effort to educate their children so they would continue to farm.

"I have never forgotten that," he said. "Everyone on the tour was very positive about agriculture and the tour was a very positive experience for me."

IMMEDIATE RELEASE

April 27, 2017

Contact: Cotton Nelson (901) 274-9030 cnelson@cotton.org or Marjory Walker mwalker@cotton.org

2017-18 Emerging Leaders Program Class Announced

MEMPHIS, Tenn. – Twelve U.S. cotton industry members have been chosen to participate in the National Cotton Council's (NCC) Emerging Leaders Program for 2017-18.

Participants include: PRODUCERS – Blake Fennell, Earth, Texas; Jesse Flye, Jonesboro, Ark.; Richard Heiden, Buckeye, Ariz.; Justin Jones, Smithville, Ga.; and Rose Robertson, Coolidge, Ariz.; GINNER – Cacky Sobral, Wilson, Ark.; MERCHANTS – Wesley Rentz, Greenville, S.C.; Beau Stephenson, Richardson, Texas; and John Stevens, Memphis, Tenn.; WAREHOUSE – Joe Tillman, Memphis, Tenn.; MARKETING COOPERATIVE – Jayci Cave,

Lubbock, Texas, and MANUFACTURER – Kimberly Bamonte, Gastonia, North Carolina.

Now in its fifth year, the NCC's Emerging Leaders Program is supported by a grant to The Cotton Foundation from Monsanto.

NCC Chairman Ronnie Lee, a Bronwood, Ga., producer, said, "We are grateful for Monsanto's ongoing support of the Emerging Leaders Program. U.S. cotton needs dedicated leaders who are committed to helping our industry maintain a competitive edge in the global marketplace. This initiative is helping to identify men and women who have demonstrated the potential for taking on this important challenge and then encouraging and equipping them for this important task."

Overall, the Emerging Leaders Program provides participants with a better understanding of how the NCC carries out its mission of ensuring the U.S. cotton industry's seven segments can compete effectively and profitably in the raw cotton, oilseed and U.S.-manufactured product markets at home and abroad.

Specifically, participants get an in-depth look at: 1) the U.S. cotton industry infrastructure and the issues affecting the industry's economic well-being; 2) the U.S. political process; 3) the NCC's programs as well as its policy development and implementation process and 4) Cotton Council International's activities aimed at developing and maintaining export markets for U.S. cotton, manufactured cotton products and cottonseed products.

The Emerging Leaders Program also provides participants with professional development and communications training such as presentation and business etiquette, instruction for engaging with the news media, and utilizing social media tools and tactics.

Class members will participate in three sessions. The first session, set for the week of June 12, 2017, in Memphis and St. Louis, will provide an orientation to the NCC, professional development and communication skills training and an agribusiness briefing. During the second session, class members will see policy development at the NCC's 2018 Annual Meeting in February. The third session, to be

conducted later in 2018 in Washington, D.C., will provide a focus on policy implementation and international market development.

IMMEDIATE RELEASE

March 3, 2017

Contact: Cotton Nelson (901) 274-9030 cnelson@cotton.org or Marjory Walker mwalker@cotton.org

2017 High Cotton Winners Recognized

MEMPHIS, Tenn. – The 2017 Farm Press-Cotton Foundation High Cotton Awards recipients (by Cotton Belt region) are: Southeast – Ronnie Burleson/Andrew Burleson, Richfield, N.C. Mid-South – Byron Seward, Louise, Miss.; Southwest – Brent Hendon, Welch, Texas; and Far West – Mark McKean, Riverdale, California. They and their families were honored on March 3 at the Mid-South Farm & Gin Show in Memphis.

The High Cotton Awards were begun by Farm Press and the National Cotton Council in 1994 as a way to demonstrate that cotton growers and their families are concerned about the environment and are the true stewards of their land, air, and water. The program, which now has recognized nearly 100 U.S. cotton producers, is supported by a Farm Press grant to The Cotton Foundation.

Southeast winners Ronnie Burleson, and his son, Andrew, are known for their commitment to soil conservation, adapting the latest technology and going the extra mile to produce a high yielding, high quality cotton crop. Burleson and his family were the first farmers to bring cotton back to North Carolina's Stanly County in 1991 after the boll weevil — and low prices — had driven growers out of the crop. They have grown cotton every year since then, though, and plan to stay with the crop.

Mid-South winner Byron Seward, whose family has been growing cotton in the Mississippi Delta since the 1930s, became one of the first farmers there to make variable rate applications of fertilizer, using a flagging system to show the applicators where to increase or decrease the rates. The practice helped him to better match the applications with the needs of plants, while preventing the excess from running off into area streams.

Someone in Brent Hendon's family has been growing cotton in the Welch, Texas, area since the late 1920s. Hendon irrigates 75 percent of his 4,000 acres of cotton, watering with center pivots with low elevation spray application. He also employs soil conservation practices, rotation and resistant weed management.

Far West winner McKean, who has farmed for 29 years, places great emphasis on environmental stewardship, using inputs such as nitrogen, plant protection products and growth regulators sparingly – to protect the groundwater in California.

"Spraying a chemical is the last thing I want to do," said McKean, who has sprayed his cotton just once or twice per season in recent years. "Anytime you start applying chemicals, you are in a cycle of doing it again and again," McKean said. "The longer you can put it off, the better."

More information on the recipients is at <http://www.westernfarmpress.com/cotton/2017-high-cotton-winners-adapt-their-operations-achieve-success>.

This year's awards are co-sponsored by Americot, AMVAC, Bayer FiberMax/Stoneville, Dow Phytogen, Dyna-Gro, Helena, John Deere, Netafim and Simplot Grower Solutions.

Officers and Trustees 2017-2018

Mr. Neal Isbell
Muscle Shoals, AL
Producer Trustee

Mr. Gill Rogers
Hartsville, SC
Chairman

Mr. John H. Willis
Brownsville, TN
Producer Trustee

Mr. Keith Corzine
Stamford, TX
President

Dr. Gary Adams
Cordova, TN
Executive Vice President

Dr. Bill Norman
Cordova, TN
Executive Director/Secretary

Dr. Douglas W. Rushing
Saint Louis, MO
Treasurer

Mr. Drew Davis
Cordova, TN
Assistant Treasurer

Dr. Alan Ayers
Research Triangle Park, NC
Allied Industry Trustee

Paul Backman
Columbia, MO
Allied Industry Trustee

Mr. Mike Harper
Columbia, MO
Allied Industry Trustee

Mr. Ranjit Nair
Thibodaux, LA
Allied Industry Trustee

Mr. Matthew A. Rekeweg
Indianapolis, IN
Allied Industry Trustee

Mr. Burleson Smith
Washington, DC
Allied Industry Trustee

Project Support

The U.S. cotton industry is enjoying a healthy return on investment from Foundation member support of general projects and special projects. National Cotton Council staff estimates that taking into account cash and in-kind services, the Foundation's general projects, for example, enjoy a return of about \$3 for every dollar devoted to these projects. By supporting these projects, the Foundation is truly fostering innovative: **1) research** to find solutions to cotton problems; **2) technology** to implement those solutions; **3) education** to speed new research application and **4) communication** to spread information throughout cotton's production and marketing chain.

General Projects 2017-2018

- *Journal of Cotton Science*
- Cotton Losses
- Enhancing Cotton Industry Education and Information Through the National Cotton Council Website
- China Cotton Leadership Exchange
- EPA Residual Risk and Technology Reviews (RTR) for the "Vegetable Oil Production" Source Category (MACT Standards Review
- Sustainability of Cotton Production
- Cotton LEADS/Fieldprint Calculator Pilots and Coordination with LA-NRCS Field Support
- Information and Research on Potential Consumer, Environmental and Workplace Risks
- NCC Membership in Field to Market
- Application of the Field Print Calculator for Cotton Production in the Texas High Plains
- Plastic Contamination Detection at the Module Feeder
- Texas Agrilife Field to Market Use of Field Print Calculator

A general project is helping the National Cotton Council improve its website with the objective of making it a key information resource.

Research Screening Committee*

Dr. Robert A. Haygood, Chairman, Dow Agrosciences, Collierville, TN
Mr. Keith Corzine, Ex Officio, Farmers Coop Gin of Stamford, Stamford, TX
Mr. Gill Rogers, Ex Officio, South Carolina Cotton Board, Hartsville, SC
Dr. Alan Ayers, Bayer, Research Triangle Park, NC
Mr. Keith Corzine, Farmers Coop Gin of Stamford, Stamford, TX
Mr. Paul Kennedy, Helena Chemical Company, Memphis, TN
Dr. Jeffrey S. Mink, Syngenta Crop Protection, Inc., Memphis, TN
Dr. Bill Norman, National Cotton Council, Cordova, TN
Mr. Gill Rogers, South Carolina Cotton Board, Hartsville, SC
Dr. Douglas W. Rushing, Monsanto Ag Products Company, Saint Louis, MO
Mr. Joe W. Thomas, Lummus Corporation, Pooler, GA
Mr. Paul D. Vaculin, AMVAC, Collierville, TN

Advisors

Dr. Kater Hake, Cotton Incorporated, Cary, NC

*Each year, the Foundation's Research Screening Committee reviews and prioritizes general project proposals before submitting their recommended project list for approval by the Foundation's trustees at the Foundation annual meeting.

Special Projects 2017-2018

Emerging Leaders Program
Monsanto

**Cotton Ginning Symposium
(Textile Manufacturing
Symposium)**
Bayer, Monsanto

**Producer Information
Exchange (P.I.E.)**
Bayer

**Multi-Commodity Education
Program (MCEP)**
Deere & Company

Policy Education Program
Syngenta Crop Protection

Cotton Germplasm Collection Support
Monsanto

Cotton Nematode Research and Education Program
Bayer

Cotton Seedling Disease Research and Education Program
Bayer

Weed Resistance Learning Module
Dow AgroSciences, Monsanto, Syngenta

Advancing Cotton Education (ACE)
Bayer

Educational Outreach
Monsanto, Bayer, Syngenta, Dow AgroSciences, Valent

Cotton LEADS™
Cotton Australia, Cotton Incorporated, National Cotton Council and Cotton Council International

The 2017 Producers Information Exchange program enabled 12 Mid-South cotton producers to see cotton and other agricultural operations in the San Joaquin Valley.

Ongoing Special Project Contributions

Several Foundation members support the NCC-coordinated **Beltwide Cotton Conferences** -- helping the NCC produce a high quality conference with modest attendee registration fees. Among support given is for the registration desk, wireless Internet connectivity, coffee break, Internet Quickstop kiosks, Welcome Reception, the Confex Podium system and the Consultant's Conference.

The Foundation continues to distribute volumes in its **Cotton Reference Book Series**, which can be ordered online. The series includes *Weeds of Cotton*, *Cotton Harvest Management*, *Stress Physiology in Cotton*, *Flowering and Fruiting in Cotton*, *Linking Physiology to Management* and *Boll Weevil Eradication in the United States Through 1999*. The Cotton Foundation series reference books can be purchased from the Foundation at <http://www.cotton.org/cf/reference-books.cfm>.

Some other efforts helpful to cotton's overall research and education effort include the periodic development and distribution of various NCC-produced educational videotapes. The Gin Lab Symposium, sponsored by Delta and Pine Land, Syngenta, and Bayer, aids in familiarizing state land grants extension specialists with post-harvest processes of ginning and textiles to improve appreciation of end user needs.

Awards and Endowments 2017-2018

High Cotton Awards Farm Press Publications

**Robert and Lois Coker
Trustees Chair in Molecular
Genetics**
Endowment: \$1,000,000

**The C. Everett Salyer
Fellowship in Cotton
Research** is administered by Texas A&M University's Entomology Department which provides more details and a list of previous winners on its [website](#).
Endowment: \$300,000

Cottonseed Oil Clinic
Endowment: \$60,000

The High Cotton Awards program recognized producers from the Cotton Belt's four production regions for their environmental stewardship.

Cotton Foundation Reference Books Series

The Cotton Foundation Reference Books Series is aimed at providing a comprehensive source of information on topics fundamental to efficient U.S. cotton production.

U.S. addresses:

- For fastest service, order on-line using the below form. You can also download a [PDF version of the form](#) (10k) to fill out off-line.
- Prices include shipping and handling.
- An invoice will be enclosed with shipment.

Foreign addresses:

- Download the [PDF version of the order form](#) (10k).
- Must pay in advance with funds drawn on a U.S. bank or by money order.
- After you send us your order, we'll contact you regarding total charges for your approval prior to shipping.

LINKING PHYSIOLOGY TO MANAGEMENT is our latest addition to the Reference Book Series. This new book is available in an electronic format. Click the link in the table below to navigate to the table of contents.

We are in the process of converting all past Reference Books to digital format. Click on links for titles in the table below to download all or parts of books or to view online.

Volume	Title	Price per Copy	Quantity	Total
1	COTTON PHYSIOLOGY (available online only)	n/a		
2	WEEDS OF COTTON: Characterization and Control	\$25	<input type="text"/>	<input type="text"/>
3	COTTON INSECTS AND MITES: Characterization and Management (available online only)	n/a		
4	VEGETABLE OILS AND AGRICHEMICALS (not yet available online)			
5	COTTON HARVEST MANAGEMENT: Use and Influence of Harvest Aids	\$30	<input type="text"/>	<input type="text"/>
7	STRESS PHYSIOLOGY IN COTTON (Available in print, online and CDs)	\$25	<input type="text"/>	<input type="text"/>
8	FLOWERING AND FRUITING IN COTTON (Available in print, online and CDs)	\$25	<input type="text"/>	<input type="text"/>
9	LINKING PHYSIOLOGY TO MANAGEMENT (Available in print)	\$25	<input type="text"/>	<input type="text"/>
		Subtotal		<input type="text"/>

	DISCOUNT SPECIAL: \$10 discount per 3 volumes purchased excluding Volume 4.		
	Grand Total	<input type="text"/>	\$ <input type="text"/>

Please complete the following information and click the "Submit Order" button when you are finished. Your information will not be sold, traded, or shared with others. See our [privacy policy](#).

Name	<input type="text"/>
Company	<input type="text"/>
Shipping Address	<input type="text"/>
City	<input type="text"/>
State	<input type="text"/>
ZIP Code	<input type="text"/>
Phone Number	<input type="text"/>
Fax Number	<input type="text"/>
Email Address	<input type="text"/>
Additional Information	<input type="text"/> <div style="border: 1px solid #ccc; padding: 5px; height: 100px;"> <div style="border: 1px solid #ccc; width: 100%; height: 100%; position: relative;"> <div style="position: absolute; top: 0; right: 0;">▲</div> <div style="position: absolute; bottom: 0; right: 0;">▼</div> <div style="position: absolute; left: 0; top: 0;">◀</div> <div style="position: absolute; left: 0; bottom: 0;">▶</div> </div> </div>

Members

The Cotton Foundation's contributions to cotton research and education are possible because of its faithful members. As of June 30, 2017, the end of the 2016-2017 Foundation fiscal year, there were 36 Foundation members. Their voluntary membership dues are enabling the Foundation to support 12 general research projects that are focusing on such priorities as agronomic practices, pest management, sustainability and education.

Headquartered in Raleigh, NC, **ADAMA** currently offers over 50 branded insecticides, fungicides, herbicides, PGRs and harvest aids from a portfolio of more than 40 strategic active ingredients. ADAMA also supplies active ingredients and end-use products to other marketers and distributors in North America. Supported by diversified global strengths, the ADAMA portfolio of products and capabilities continues to expand. Product purchases are supported by experienced sales and marketing teams, plus dedicated customer service, field technical and regulatory groups.

Americot, Inc., headquartered in Lubbock, Texas, provides Southwest, Midsouth and Southeast cotton growers with quality planting seed of varieties that offer high yield potential and excellent fiber quality with the technologies that growers want and need. For more information on Americot brand and NexGen brand cotton products, call 888.678.7333 or go to www.americot.com.

AMVAC Chemical Corporation manufactures and markets the following crop protection products for cotton growers in the United States: Insecticides: BIDRIN® , ORTHENE® and DIBROM® 8. Soil Fumigants: VAPAM® and K-PAM ® . Defoliant: FOLEX® . AMVAC operates manufacturing facilities in Los Angeles, CA and Axis, AL. For more information, visit www.amvac-chemical.com.

BASF Agricultural Products is the source of innovative solutions for cotton growers. BASF delivers unmatched, premium plant regulators such as PentiaTM, Pix® Plus and Pix® Ultra. Prowl®, Prowl® H2O and Clarity® herbicides provide effective weed control and superior crop safety for growers. For more information, visit www.agproducts.bASF.com.

Through each step of the season, from the critical first 40 days of production to when you harvest, **Bayer** is committed to helping you manage your crop to achieve maximum yield potential and fiber quality. Our FiberMax® and Stoneville® varieties plus our crop protection products will take you through four critical steps to achieving maximum yield and profitability – PLAN, PREPARE,

PROTECT and SUCCEED. Your sustainable on-farm economic success this season and in the seasons ahead is our focus.

Case IH (www.caseih.com) provides a full line of agricultural equipment solutions for cotton production, flexible financial services and parts and service support through a dedicated network of professional dealers and distributors. Productivity enhancing products include tractors ranging from 18 to 535 horsepower; Module Express and Cotton Express pickers; tillage tools; planting and seeding systems; sprayers and applicators; and AFS precision farming systems.

C.H. ROBINSON

At **C.H. Robinson**, we believe in accelerating global trade to seamlessly deliver the products and goods that drive the world's economy. Using the strengths of our knowledgeable people, proven processes and global technology, we help our customers work smarter, not harder. As one of the world's largest third-party logistics providers (3PL), we provide a broad portfolio of logistics services, fresh produce sourcing and Managed Services for more than 113,000 customers and 107,000 contract carriers and suppliers to meet their supply chain goals through our integrated network of 280 offices and more than 14,000 employees. In addition, the company, our Foundation and our employees contribute millions of dollars annually to a variety of organizations. Headquartered in Eden Prairie, Minnesota, C.H. Robinson (CHRW) has been publicly traded on the NASDAQ since 1997. For more information, visit <http://www.chrobinson.com> or view our [company video](#).

Cotton Farming is the most requested publication by American cotton producers for cotton information. Co-owned by Lia Guthrie and Mississippi Delta cotton farmer, Mike Lamensdorf, Cotton Farming focuses on delivering profitable production and management strategies to improve our readers' bottom line. We feel industry involvement is crucial to our audience's survival which hits very close to home for us. Publishing Cotton Farming each month is not just what we do. It is who we are. We co-sponsor the Texas Cotton Ginners Association Annual Meeting and Trade Show each year as well as the long-standing, highly respected Cotton Consultant of the Year award. We believe that global competition is paramount to our farmers and have co-sponsored several cotton quality seminars to improve awareness of our readers about marketing in the global marketplace.

Cotton Farming **ONE GROWER**
PUBLISHING, LLC

CottonGrower **cotton**
INTERNATIONAL

COTTON GROWER and **COTTON INTERNATIONAL** are the flagship publications of Meister Media Worldwide's Cotton Media Group, the world's largest provider of cotton information. Other Meister Media Worldwide products, services and events for the cotton community include COTTON GROWER PLUS targeted

reports; CI WORLD REPORT, serving the global cotton chain "from boll to bobbin"; the COTTON GROWER / National Cotton Council "Millennium Grant"; the annual "Cotton Achievement Award"; the COTTON GROWER / NYBOT "Cotton Marketer of the Year Award; the Cotton International Hall of Fame; and the yearly COTTON GROWER "Beltwide Luncheon."

Dow AgroSciences LLC, based in Indianapolis, Indiana, USA, is a top-tier agricultural company that combines the power of science and technology with the "Human Element" to constantly improve what is essential to human progress. Dow AgroSciences provides innovative technologies for crop protection, pest and vegetation management, seeds, traits, and agricultural biotechnology to serve the world's growing population. Global sales for Dow AgroSciences, a wholly owned subsidiary of The Dow Chemical Company, are \$3.8 billion. Learn more at www.dowagro.com.

DuPont is a science company. Founded in 1802, DuPont puts science to work by solving problems and creating solutions that make people's lives better, safer and easier. For more than 75 years, DuPont Crop Protection has been providing solutions to meet challenges faced by growers in the ever changing cotton market. The DuPont Crop Protection portfolio includes pre and post herbicides, insecticides, plant growth regulators and harvest aids. For more information about DuPont Crop Protection products, please visit <http://cropprotection.dupont.com>.

EnviroLogix Inc., with its customer-driven approach, develops and provides rapid test kits to detect genetic modifications (GM) and mycotoxins in seeds, plants & grain. QuickStix™ Strips are used to screen for individual GMs, and QuickStix Combo Strips detect multiple events on one test device. The ELISA plate kit format is available when quantitative determinations are needed. QuickTox™ Kits for Aflatoxin (GIPSA-approved) are used for screening and quality assurance of grain or bulk seed, with results in as little as two to three minutes.

Farm Credit supports rural communities and agriculture with reliable, consistent credit and financial services, today and tomorrow. Farm Credit has been fulfilling this mission for nearly a century by providing farmers with the capital they need to

make their businesses successful and by financing vital infrastructure and communication services. For more information, please visit www.farmcredit.com.

Farm Press publications is the source that Sunbelt producers turn to for the timeliest, most thorough coverage of crops and issues important to them. Since Delta Farm Press started 75 years ago, the company's publications have become "the bible" in the areas they serve. The Farm Presses include Southeast Farm Press, Delta Farm Press, Southwest Farm Press, Western Farm Press, Delta Agricultural Digest, Delta Farm Press Daily, Southeast Farm Press Daily, Southwest Farm Press Daily and Western Farm Press Daily. Delta Farm Press is co-sponsor of the Mid-South Farm & Gin Show, the South's largest indoor farm show, and produces the official program. Farm Press also produces or co-sponsors several other shows and conferences around the Sunbelt, as well as special publishing projects, electronic media and list rentals.

FMC supports cotton growers by providing these cotton protection products - Ammo®, Fury®, Mustang™, Pounce®, Thiodan®-Cottonseed Oil, and Methyl Parathion-Thiodan insecticides; Capture insecticide/miticide®; Command® herbicide.

Georgia Association of Professional Agricultural Consultants is a non-profit member organization comprised of 34 private full-time agricultural consultants serving Georgia farmers. Founded in 1990, GAPAC members provide a full line of services on a variety of crops. For more information visit our web site, www.georgiacropconsultants.org.

Gowan Company, a family-owned registrant and marketer of crop protection products based in Yuma, AZ started as a crop consultancy in 1963. Our foundation was formed by walking the rows and orchards in lockstep with our customers. Gowan's success is attributed to our focus on niche products and minor crops, accompanied by technical know-how and customer responsiveness. Gowan Company differs from other chemical companies because we started in the field, walking with and listening to our customers. Our roots are firmly planted in the fruit, nut, vegetable and specialty crop sector but we seek niches in all crops when there is a need to provide and protect unique crop protection solutions. We position our products on best agronomic fit and technical merit. Gowan Company is known in the ag chemical industry as a political advocate for pesticides. We dedicate our resources to keep the pulse of agriculture in the forefront of our daily business. Gowan serves on committees that affect pesticide legislations and maintains key

contacts in this arena. We listen to your needs to find new uses for our products, and make a commitment to keeping those products in the marketplace. Gowan Company recognizes the need to rescue mature products that larger companies no longer find value in retaining. We acquire and defend valuable crop protection products that are critical to key markets. We are responsive and readily available to our customers, and most importantly, we maintain an unwavering commitment to serving growers.

H.W.J.Designs

Helena Chemical Company is the leading distributor of crop inputs across the Cotton Belt and the country. We offer crop protectants, fertilizer, seed, seed treatments, adjuvants, bioscience products, nutritional products, value-added products, precision ag services and software...and much more. With its theme of People...Products...Knowledge®..., Helena is the most trusted, innovative and respected distributor in the Cotton Belt.

H.W.J. Designs Machinery/Equipment Ultraviolet disinfection equipment, Water conditioners, Water softening accessories, Ultrafiltration equipment, Packaged water treatment systems, Collection tanks.

ICE Futures U.S. operates global commodity and financial products marketplaces, including the world's leading electronic energy markets and soft commodity exchange. ICE's diverse futures and over-the-counter (OTC) markets offer access to contracts based on crude oil and refined products, natural gas, power and emissions, as well as agricultural commodities including cocoa, coffee, cotton, ethanol, orange juice, wood pulp and sugar, in addition to foreign currency and equity index futures and options.

Indigo Ag Inc., a Boston-based company, focuses on the microbes that have evolved in conjunction with plants over millions of years to optimize health and maximize productivity. Utilizing these beneficial microbes, Indigo can work towards its goal of helping farmers to sustainably feed the planet. Inspired by insights from the human microbiome, Indigo began with the hypothesis that microbes living inside a plant (endophytes) are vital to its health. With sophisticated sequencing techniques, Indigo has assembled a world-class database of genomic information from these microbes, resulting in products that complement a plant's natural processes to improve crop health while increasing yield.

John Deere, one of the world's oldest and most respected enterprises, creates smart and innovative solutions, in the form of advanced machines, services and concepts, for customers on the farmsite, worksite and homesite worldwide.

Lummus Corporation is a worldwide leader in the manufacturing and marketing of a complete line of cotton ginning machinery and replacement parts, including gin stands, feeders, lint cleaners, precleaning and baling equipment.

Monsanto (Delta and Pine Land Business) Cotton farmers have turned to Deltapine® cotton for high yield potential and consistent performance for years. Only Deltapine cotton varieties are proven to perform on New Product Evaluator (NPE) farms before they are marketed and sold for commercial planting. Deltapine NPE farmers are farmers like you, who help evaluate performance of pre-commercial lines on their own farms and in their own growing conditions and systems. Deltapine cotton offers varieties in a range of maturities for all cotton-production regions, each with high yield and excellent fiber quality potential. Deltapine cotton, together with Roundup Ready PLUS® Weed Management Solutions, gives cotton farmers the yield and performance they demand.

Netafim USA, the world leader in micro irrigation technology for more than 30 years, offers micro irrigation systems for cotton and other crops. Netafim USA systems include dripperline, valves, filters and air relief, and deliver precise amounts of water and nutrients to every plant in a variety of terrains and environments.

Nichino America, Inc.

Nichino America, Inc. is a researcher and manufacturer of innovative crop protection products, offering the following quality products to cotton producers: COURIER® insect growth regulator for control of whiteflies; FUJIMITE® miticide/insecticide for control of mites, and ET® herbicide/defoliant for broadleaf weed control and defoliation. For further information, visit www.nichino.net.

Rain and Hail Insurance Service, Inc. Long term commitment, stability and performance have made Rain and Hail a leading crop insurance underwriter. More than a simple statement of purpose, we demonstrate this commitment in every specialized insurance product. It is reflected in our financial strength, our business affiliates, our responsive claims service and our unmatched support of agents. In addition to comprehensive crop hail and multiple-peril protection, Rain and Hail provides a diversity of products in association with some of the nation's leading insurers. Our unique perspective on risk management in rural America allows us to tailor crop insurance plans with localized impact.

Samuel Strapping Systems is a worldwide leader in the manufacture, sales and servicing of completely Automatic Bale Tying Systems for cotton baling using textile industry preferred polyester strap. Our undefined strapping is specifically engineered for use in these system applications. Samuel's systems are adaptable to any new or existing baling press. For more information, call us at 1-800-359-9222, email us at smyrnaoffice@samuelstrapping.com or click on our logo.

Seed Research Equipment Solutions, LLC is the only research planter manufacturer that concentrates totally on research plot planting! When you focus all of your energies and attention to doing one thing, then you know you do it very well indeed. SRES does ONE THING and we do it RIGHT!

Signode Corporation is the Global leader in manufacturing both fully automatic strapping equipment and polyester strap for cotton baling. Signode's High Strength Tenax polyester strap and revolutionary Automatic strapping system provides a reliable, cost effective and safe method for tying out bales on any baling press. All Signode products are designed, manufactured and serviced directly by Signode personnel. For more information call us at 1-888-342-3770 or email at ips@signode-ips.com. Visit our web site by clicking on the Signode logo above.

Southern Cotton Ginners Foundation is a non-profit organization composed primarily of Southern Cotton Ginners Association members in Mississippi, Arkansas, Louisiana, Tennessee and Missouri, and all other individuals interested in funding scientific, educational and charitable endeavors for the advancement and betterment of the cotton ginning industry.

Stoller USA is dedicated to helping producers understand and naturally enhance the genetic potential of plants. Crop Health Therapy is based on the use of plant hormones, supporting nutrients and other hormone co-factors designed to ensure optimum hormone balance and activity. The result is healthier, more productive plants

better able to withstand stress and reach full genetic potential. Crop Health Products can be used either as a planned preventative or an in-season treatment along side a producer's existing nutrition program.

Syngenta Crop Protection, Inc. is a world-leading agribusiness committed to sustainable agriculture through innovative research and technology. The company is a leader in crop protection and ranks third in the high-value commercial seeds market. Sales in 2007 were approximately US \$9.2 billion. Syngenta employs more than 21,000 people in more than 90 countries. Syngenta is listed on the Swiss stock exchange (SYNN) and in New York (SYT). Further information is available at www.syngenta.com.

[U.S. Borax Inc.](#)

Valent U.S.A. Corporation is dedicated to providing solutions to cotton farmers through a growing line of innovative products. For more information, please visit www.valent.com.

Willmar Fabrication, LLC is a leader in spray drift reduction technology. Along with the original Redball™ Spray Monitor, Willmar Fab designs and manufactures broadcast spray hoods to minimize concerns about drift and row crop spray-hoods to help control resistant weeds. Willmar Fab has a strong focus on customer service and support, and is committed to develop innovative products that solve real-world problems. Learn more at www.WillmarFab.com

WinField Solutions, a Land O'Lakes company, offers top-performing seed and crop protection products. With unmatched agricultural expertise and performance as core company values, WinField™ brands match leading seed and crop protection products to help growers, dealers and other industry partners achieve the highest level of success. WinField brands include CROPLAN® seed, crop protection products, plant nutrients and other proprietary products. Backed with unrivaled technical services and knowledge, WinField™ products deliver outstanding solutions and value for the agricultural industry.

Annual Reports

- [2016-2017](#) (1.0 MB PDF)
- [2015-2016](#) (287 KB PDF)
- [2014-2015](#) (615 KB PDF)
- [2013-2014](#) (297 KB PDF)
- [2012-2013](#) (443 KB PDF)
- [2011-2012](#) (451 KB PDF)
- [2010-2011](#) (443 KB PDF)
- [2009-2010](#) (539 KB PDF)
- 2008-2009
- [2007-2008](#) (1.2 MB PDF)
- [2006-2007](#) (943 KB PDF)
- [2005-2006](#) (923 KB PDF)
- [2004-2005](#) (1.0 MB PDF)
- [2003-2004](#) (360 KB PDF)
- [2002-2003](#) (873 KB PDF)
- [2001-2002](#) (1.8 MB PDF)
- [2000-2001](#) (1.24 MB PDF)
- [1999-2000](#) (848 KB PDF)

The Cotton Foundation continues to support the Cotton LEADS™ program which is designed to raise awareness of the responsible growing practices and commitment to continuous improvement among cotton producers in the member countries.

Resources and Links

Migrant and Seasonal Agricultural Worker Protection Act (MSPA)
<https://www.dol.gov/whd/mspa>

The Fair Labor Standards Act (FLSA)
<https://www.dol.gov/whd/flsa>

Worker Protection Standard for Agricultural Pesticides
<https://www.epa.gov/pesticide-worker-safety/agricultural-worker-protection-standard-wps>

Additional WPS Resources

Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA) Summary
<https://www.epa.gov/laws-regulations/summary-federal-insecticide-fungicide-and-rodenticide-act>

Overview of FIFRA

National Association of State Departments of Agriculture (NASDA)
<http://www.nasda.org/>

The Hazard Communication Standard (HCS)
<https://www.osha.gov/dsg/hazcom/>

Where to find MSDS sheets online
<http://www.ilpi.com/msds/>

Pesticide Applicator Certification and Training Fact Sheet
<http://www.nasda.org/File.aspx?id=21103>

Contact the Foundation

For more information about The Cotton Foundation, please contact:

The Cotton Foundation
P. O. Box 783
Cordova, Tennessee 38088
(901) 274-9030
FAX (901) 725-0510

or use this form:

Name*

Email Address*

Comments*

A large text area for comments, featuring a toolbar with icons for bold, italic, underline, etc., and scroll bars on the right and bottom.