

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.

The Cotton Foundation's overall mission is strengthening U.S. cotton's position in the highly competitive fiber market.

Agribusiness members' dues support general research and education projects. For 2018-19, Foundation member dues are supporting nine general research and education projects at a \$197,000 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 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-term 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.

News

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

March 5, 2018

Contacts: Cotton Nelson (901) 274-9030 cnelson@cotton.org or Ron Smith (214) 417-3169
rsmith@farmprogress.com

2018 High Cotton Winners Recognized

MEMPHIS, Tenn. – Winners of the 2018 Farm Press-Cotton Foundation High Cotton Awards are: Nick McMichen, Centre, Ala.; brothers Joe and Jack Huerkamp, Macon, Miss.; Merlin Schantz, Hydro, Okla.; and Ron Rayner, Goodyear, Arizona. These cotton producers 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 Publications and the National Cotton Council in 1994 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 some 100 U.S. cotton producers, is supported by a Farm Press grant to The Cotton Foundation. The 2018 program was co-sponsored by Americot, AMVAC, Bayer Stoneville, Dow PhytoGen, Dyna-Gro, FMC, John Deere and Netafim.

The 2018 awards recipients employ water conservation, rotation, cover crops, on-farm trials and data collection as well as various technologies to improve efficiency and preserve their farms' natural resources.

The Southeast winner, Nick McMichen, oversees a diversified operation of about 1,600 acres of cotton, 600 acres of soybeans, 400 acres of wheat, 300 acres of corn, and in 2017, for the first time, 160 acres of peanuts. With 500 acres under irrigation, including 60 acres of drip irrigation, McMichen has taken advantage of matching funds available through the Alabama legislature to install center pivots and construct a 12-acre reservoir to collect and store water for use during the growing season.

McMichen, who participates in the Conservation Stewardship Program, uses riparian buffers to protect streams on his property. He employs precision, data-based technology to apply variable rate seed, crop protectants and fertilizer.

Delta winners Joe and Jack Huerkamp farm separately, but the brothers' production methods are similar. They both understand the importance of irrigation, and Joe has one 30-acre field with underground drip tape, which is rarely found in their Delta region, because he believes it can reduce water use and increase yields.

The Huerkamps' sons farm as well.

Joe's son, Tyler, probably has the first and only tailwater recovery irrigation system in Noxubee County, and their retention ponds catch and accumulate water through the winter. In 2017, 100 percent of the

Huerkamps' production ground was planted in cover crops which improve water retention and help prevent erosion, while improving soil health.

For Southwest winner Merlin Schantz, conservation is a family tradition of stewardship that he says is his privilege and responsibility.

"The Good Lord entrusted us with this farm, and to take care of His land," he said. "We try to honor that gift."

Crop rotation plays an important role in Schantz' operation. That includes rotating cotton with peanuts, peppers, seed wheat, and soybeans or cowpeas, planting most of his irrigated cotton in no-till, and planting a cover crop on just about every acre. He notes that after three years of conservation tillage, his farmland's organic matter has increased.

Far West recipient Ron Rayner and his family's minimum tillage crop rotation system reduces water use and soil erosion, and saves on equipment, labor, and input costs. Launched in 1996, that system utilizes no-till planting after wheat harvest, crop rotation and border flood irrigation. It also has a conservation tillage component that includes: 1) continuous minimum mechanical soil disturbance, 2) permanent organic soil cover (plants or residue, and 3) diversification of crop species, grown in sequences that are beneficial.

Rayner's two farms comprise 6,000 acres and include upland cotton, alfalfa, durum wheat and forage sorghum. Water use for cotton under the minimum-till, double-crop system for wheat and cotton grown in the same year dropped to 26 inches per crop (18 inches below the average).

IMMEDIATE RELEASE

May 4, 2018

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

Emerging Leaders Program Participants Selected

MEMPHIS, Tenn. – Eleven U.S. cotton industry members have been chosen to participate in the National Cotton Council's (NCC) Emerging Leaders Program for 2018-19. They are: PRODUCERS – Philip Edwards, III, Smithfield, VA; Mark Korn, Dyersburg, TN; Darryl Mendes, Riverdale, CA; and Reid Nichols, Altus, OK; GINNER – Tony Newton, Slaton, TX; MERCHANTS – Roberto Ferrer and Nick Peay, both of Cordova, TN; and Barret Folk, Houston, TX; WAREHOUSER – Jordan Grier, Taylor, TX; MARKETING COOPERATIVE – Chris McClain, Grenada, MS; and COTTONSEED – Amy West, Overland Park, KS.

The Emerging Leaders Program participants met with lawmakers, their staffers and key government agency officials during their visit to Washington, DC.

Now in its 6th year, the NCC's Emerging Leaders Program is supported by a grant to The Cotton Foundation from Monsanto.

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 17, 2018, in Memphis and St. Louis, will provide an orientation to the NCC, professional development, communication skills training, and an agribusiness briefing. During the second session, class members will see policy development at the NCC's 2019 Annual Meeting in February. The third session, to be conducted later in 2019 in Washington, D.C., will provide a focus on policy implementation and international market development.

IMMEDIATE RELEASE

June 14, 2018

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

Sunbelt Leaders to See Idaho Agriculture

MEMPHIS, Tenn. – Farmers from 14 states in the southern half of the nation will see agricultural production and processing operations in Idaho on June 24-29 as part of the National Cotton Council's Multi-Commodity Education Program (MCEP).

Launched in 2006, the program is coordinated by NCC's Member Services, and commodity association leadership. It is supported by The Cotton Foundation with a grant from John Deere.

The MCEP is designed to provide its participants with: 1) a better understanding of production issues/concerns faced by their peers in another geographic region, 2) observation of that region's agronomic practices, technology utilization, cropping patterns, marketing plans and operational structure; and 3) tours of the region's research facilities and its agricultural processing operations and related businesses relevant to the area economy.

NCC Chairman Ron Craft, a Plains, Texas, cotton ginner, said the Multi-Commodity Education Program is providing another important benefit of building much-needed unity among the current and future leaders of this nation's No. 1 industry – agriculture.

“Regardless of where they farm in this country and what crops they produce, the program participants and their hosts gain a better understanding of the agronomic and economic challenges that affect U.S. agriculture’s ability to compete in today’s global marketplace,” Craft said.

The 2018 tour’s participants are: Keith Allen, Latta, S.C.; Dean Calvani, Carlsbad, N.M.; Clint Dunn, Itta Bena, Miss.; Rob Fleming, Scotland Neck, N.C.; Kent Goyen, Pratt, Kan.; Gary Hayes, Portageville, Mo.; Neal Isbell, Muscle Shoals, Ala.; George LaCour, Morganza, La.; Gary Martin, Firebaugh, Calif.; Dennis Palmer, Thatcher, Ariz.; Don Pearson, Jackson, Tenn.; Sam Whitaker, Monticello, Ark.; Austin White, Frederick, Okla.; and Wesley Spurlock, Stratford, Texas.

Karin Kuykendall, executive vice president of Rolling Plains Cotton Growers and executive director of Southern Rolling Plains Cotton Growers from Wall, Texas, also will participate. The group will be accompanied by John Gibson, director of the NCC’s Member Services in Memphis.

The tour, which is hosted and arranged by the Idaho Barley Commission and Idaho Grain Producers Association (IGPA), will begin on June 25 in Twin Falls with an overview of Idaho agriculture from staffers with IGPA and the Idaho State Department of Agriculture. During a visit to the College of Southern Idaho’s Trout Production Research Facility, the group will hear presentations on aquaculture research and commercial trout production as well as Amalgamated Sugar Company’s sugar beet GMO communications campaign. They also will visit the Twin Falls Canal Company for a presentation on “Resolving Idaho Water Battles” and tour the Si-Ellen Dairy Farms and Clear Springs Trout Farm.

On the 26th, the group will travel to Caribou County where they will see malt barley, wheat, seed potatoes and cattle production before visiting a cow-calf operation. They also will visit Monsanto for a phosphate mine tour.

The next day, the group will tour Wada Farms fresh potato packing plant near Aberdeen and participate in the Cereals Research Field Day hosted by the University of Idaho Aberdeen Research & Extension Center and the USDA Agricultural Research Service’s (ARS) National Small Grains & Potato Research Facility. They also will hear presentations on barley research and see the USDA-ARS National Small Grains Germplasm Collection. Also scheduled that day are a visit to a John Deere dealership in American Falls, a look at the American Falls dam and a tour of a local farm.

On the 28th, the group will tour the InteGrow Malt Plant in Idaho Falls and then travel to Dubois where they will see the Larsen Farms hay compaction facility and area crop production. They will observe a low energy sprinkler application irrigation system at Justin Place’s farm in Hamer, visit the Idahoan dehydrated potato plant in Lewisville and then conclude the tour with a look at barley, wheat, hay and potato production. That crop tour will be hosted by Dwight Little, president of both the IGPA and the National Barley Growers Association.

IMMEDIATE RELEASE

July 5, 2018

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

2018 P.I.E. Program Tour Dates Set

MEMPHIS, Tenn. – The National Cotton Council (NCC) has scheduled tour dates and locations for the 2018 Producer Information Exchange (P.I.E.) Program.

Now in its 30th year, the program has enabled more than 1,100 U.S. cotton producers to go to Cotton Belt regions different than their own where they learn about their peers' innovative production practices.

Sponsored by Bayer through a grant to The Cotton Foundation, the P.I.E. program has a goal of 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 other resourceful producers 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, producers from the Far West and Southwest regions will see agricultural operations in the Mid-South states of Arkansas, Missouri and Tennessee on August 5-10; Southeast producers will visit California's San Joaquin Valley on August 12-17; and Mid-South producers will tour two of Texas' cotton production regions on August 19-24.

The NCC's Member Services staff, in conjunction with local producer interest organizations, conducts the P.I.E. program, including participant selection.

Officers and Trustees 2018-2019

Mr. Keith Corzine
Stamford, TX
Chairman

Mr. Paul Ollerton
Casa Grande, AZ
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

Mr. Neal Isbell
Muscle Shoals, AL
Producer Trustee

Mr. Jon R. Whatley
Odem, TX
Producer Trustee

Mr. John Willis
Brownsville, TN
Producer Trustee

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

Mr. Joseph Kelly Fenner
The Woodlands, TX
Allied Industry Trustee

Mr. Andrew Lauver
Greensboro, NC
Allied Industry Trustee

Mr. Ranjit Nair
Thibodaux, LA
Allied Industry Trustee

Mr. Chris Reat
Argyle, TX
Allied Industry Trustee

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

Mr. Burlson Smith
Washington, DC
Allied Industry Trustee

Mr. Joe W. Thomas
Pooler, GA
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 accounting for 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 2018-2019

- *Journal of Cotton Science*
- Cotton Pest Loss Survey
- Enhancing Cotton Industry Education and Information through the National Cotton Council Web Site
- EPA Residual Risk and Technology Reviews (RTR) for the "Vegetable Oil Production" Source Category (MACT Standards Review)
- Sustainability of US Cotton
- Cotton LEADS™/Fieldprint Calculator Pilots and Coordination with LA-NRCS Field Support and Cotton Incorporated
- Information and Research on Potential Consumer, Environmental and Workplace Risks
- Application of the Field Print Calculator for Cotton Production in the Texas High Plains

The Cotton Foundation supports multiple projects involving Cotton LEADS™.

Research Screening Committee*

Dr. Robert A. Haygood, Chairman, Dow Agrosciences, Collierville, TN
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
Dr. Douglas W. Rushing, Bayer CropScience, 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 2018-2019

Emerging Leaders Program

Bayer

Cotton Ginning Symposium (Textile Manufacturing Symposium)

Bayer

Producer Information Exchange (P.I.E.)

Bayer

Multi-Commodity Education Program (MCEP)

John Deere

Policy Education Program

Syngenta Crop Protection

Cotton Germplasm Collection Support

Bayer

Cotton Nematode Research and Education Program

Bayer

Cotton Seedling Disease Research and Education Program

Bayer

Weed Resistance Learning Module

Bayer; Corteva, a Division of Dow; Syngenta Crop Protection

Advancing Cotton Education (ACE)

Bayer

Educational Outreach

Bayer; Corteva, a Division of Dow; Valent

Cotton LEADS™

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

The Emerging Leaders special project provides participants with a better understanding of how the NCC carries out its mission and with professional development training.

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.

Awards and Endowments 2018-2019

High Cotton Awards

Farm Press Publications

Robert and Lois Coker Trustees Chair in Molecular Genetics

Endowment: \$1,000,000

**The C. Everette 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. The 2019 recipients, from left, are: Cannon Michael, Los Banos, CA; Fank B. Rogers, III, Bennettsville, SC; Dahlen Hancock, New Home, TX; and Steve Stevens, Tillar, AR.

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

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

Company

Shipping Address

City

State

ZIP Code

Phone Number

Fax Number

Email Address

Additional Information

** Optional*

Please enter text in image:

Members

The Cotton Foundation's contributions to cotton research and education are possible because of its faithful members. As of June 30, 2018, the end of the 2017-2018 Foundation fiscal year, there were 35 Foundation members. Their voluntary membership dues are enabling the Foundation to support nine general research projects that are focusing on such priorities as agronomic practices, pest management, sustainability and education.

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 Pentic™, 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.

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 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.

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.

The logo for Farm Press, featuring the words "FARM" and "PRESS" stacked vertically in a bold, orange, sans-serif font.The logo for FarmProgress, featuring a green leaf icon to the left of the word "FarmProgress" in a black, sans-serif font.

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.

The logo for FMC, featuring the letters "FMC" in a bold, red, sans-serif font.

A diversified portfolio of cotton herbicides, harvest aids, insecticides and fungicides from FMC offers unmatched performance and field support for the best possible results. Include FMC products in your crop protection and defoliation programs to maximize results that you can take to the bank. Cotton protection products include Aim® EC herbicide, Anthem® Flex herbicide, Command® 3ME microencapsulated herbicide, Crusher® herbicide, Shark® EW herbicide, Athena® insecticide/miticide, Brigade® 2EC insecticide/miticide, Brigadier® insecticide, Carbine® 50WG insecticide, Fyfanon® 57EC insecticide, Coragen® insect control, Dimethoate® 400 EC insecticide, Exirel® insect control, Fyfanon® ULV-AG insecticide, Hero® insecticide, Hero® EW insecticide, Mustang® insecticide, Mustang® Maxx insecticide, Prevathon® insect control, Steward® EC insecticide, Topguard® fungicide, Topguard® EQ fungicide, Topguard® Terra fungicide, and Display® cotton harvest aid. For more information, please visit our website, www.fmccrop.com

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 legislation 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.

[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](#)

[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

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.

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.

Since 1998, **Seal Transportation** has been applying our practical creativity to solutions that truly work for our customers. Our agricultural customers benefit from our experience developing smooth, sound solutions through each season and harvest. Our consultative approach goes beyond transactional activities, focusing on client based solutions that reduce cost and bring value to your logistics needs. Our philosophy is to provide exceptional service and to focus on building lasting relationships with both customers and carriers. As relationships are our priority, customers can rely on us to always do the right thing with each shipment. "Seal Transportation is as solid as a rock, ethical and committed to doing the right thing. We believe in the company because at every point, the core foundation at Seal is giving every customer a great experience." — Gene Schiesser, CEO

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.

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.

Tama USA Inc. is a world leader in the development, manufacture and sale of crop packaging products and solutions; combining farming experience, with cutting-edge agricultural technology, for growers around the globe.

[Valent U.S.A. Corporation](http://www.valent.com) 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](http://www.WillmarFab.com) 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](http://www.WinField.com), 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

- [2017-2018](#) (568 KB PDF)
- [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)

U.S. cotton's position in the highly competitive fiber market is being strengthened by support from the Cotton Foundation as evidenced by these archived annual reports.

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*