

B.C. 4-H Annual Report

www.bc4h.bc.ca

2014

2014 STATISTICS

Boys.....	699
Girls.....	1541
Total.....	2240
Average Age.....	12
Average Tenure.....	3
Clubs.....	142
Leaders.....	638

Project Enrollment

Total Projects.....	2694
Beef.....	441
Horse.....	368
Cloverbud.....	297
Sheep.....	266
Swine.....	176
Photography.....	146
Dairy.....	185
Poultry.....	104
Rabbit.....	152
Dog.....	134
Self Determined.....	40
Junior Leadership.....	45
Outdoor Living.....	26
Craft.....	24
Foods.....	39
Clothing.....	39
Gardening.....	13
Small Engines.....	42
Cavy.....	21
Llama.....	17
Goat.....	53
Leathercraft.....	12
Woolcraft.....	35
Bicycle.....	6
Honeybee.....	9
Tractor.....	4
Adopt-a-Grandparent.....	0
Field Crops.....	0

The 4-H Mission

Inspire, educate and develop youth into empowered community leaders.

The 4-H Vision

The youth focused, community based organization of choice in B.C.

B.C. 4-H Provincial Council 2014

- Al DeJong (President)
- Lorna Kotz
- Heather Serafini
- Pat Tonn
- Dallas Kerr
- Kim Wilson
- Linda Norden
- Kevin Rothwell
- Fred Stafford (Vice President)
- Kathleen Fryer
- Makenna Cyr
- Rick Kantz (Past President)

B.C. 4-H Foundation 2014

- Gordon Bryant (President)
- Barry Remus
- Karen Landon
- Aubrey Searle
- Brian Baehr
- Kevin Rothwell
- Al DeJong (Provincial Council Liaison)
- Cheryl Davie

B.C. 4-H Office

2743 - 30th Street, Vernon, BC, V1T 5C6

Tel: 250.545.0336

Toll Free: 1.866.776.0373

Fax: 250.545.0399

Email: mail@bc4h.bc.ca

Website: www.bc4h.bc.ca

British Columbia 4-H

4-H British Columbia

- Kevin Rothwell, B.C. 4-H Manager
- Aleda Welch, B.C. 4-H Administrative Services Coordinator
- Karen Fenske, B.C. 4-H Fund Development Coordinator
- Genevieve Dunbar, B.C. 4-H Program Coordinator (Jan. - Sept.)
- Thomas Johansen, B.C. 4-H Program Coordinator (Sept. - Dec.)
- Gina Haambuckers, B.C. 4-H Communications and Marketing Coordinator
- Adrienne Smith, B.C. 4-H Special Projects Coordinator

BC Ministry of Agriculture

Sector Development Branch

- Ken Nickel, Director, Sector Development Branch
- Pat Tonn, Manager, Youth Development Programs
- Sarah van Heeswijk, Youth Development Specialist
- Clayton Botkin/ Laura Code, Youth Development Specialist
- Karla Barrie, Youth Development Assistant

2014 Statistics.....	2
B.C. 4-H President's Message.....	4
B.C. 4-H Manager's Message.....	5
Minister's Message.....	6
Youth Development Message.....	6
Regional Reports.....	7
B.C. 4-H Ambassador Report.....	11
B.C. 4-H Structure.....	12
B.C. 4-H Provincial Council Financial Statements.....	13
B.C. 4-H Foundation President's Report.....	15
B.C. 4-H Foundation Financial Statements.....	16
2014 B.C. 4-H Foundation Accumulated Donations....	17
2014 B.C. 4-H Sponsors & Supporters.....	18
2014 B.C. 4-H Foundation Donors.....	21
In Memoriam.....	23

The past year has been an exciting one for 4-H in British Columbia as we celebrated our 100 anniversary.

The anniversary was launched at the Agricultural Gala held in Abbotsford in January. Not only were we recognized by the Master of Ceremonies, but 4-H representatives from the Fraser Valley assisted with some activities and Amy Stafford, a BC 4-H Ambassador from the Interior of BC spoke to the gathering over dinner about her experiences in 4-H and how it had prepared her for her chosen career.

The party continued as we were able to meet with many people who visited us at our 4-H booth at the Pacific Agricultural Show at the Tradex in Abbotsford and were able to share a birthday cake with them.

Throughout the year each of the seven 4-H regions held their own 100th anniversary celebrations, each in their own way. In August a Garden Party, sponsored by the Pacific National Exhibition, was held for many of our sponsors. We were privileged to have Her Honour, Judith Guichon, the Lieutenant Governor of BC, attend and address this party.

In the end of May, we hosted the Canadian 4-H Annual Meetings, along with the Partner Tours and the Evening in the Country, and the 4-H leaders and members that participated did 4-H proud as the various events were very well received. A special thanks to Sarah van Heeswijk for all her hard work and excellent organizational skills in putting this all together.

In June we held the first BC 4-H Golf Classic in Vernon. This was very successful and well received by all who attended. Thanks to Karen Fenske for all her hard work. Plans for the next golf classic to be held in Chilliwack are well under way.

In October we held a great Leaders' & Key Leaders' Conference in Vernon. It was felt to be a great learning and team building experience for all the leaders attending.

Along with all the special events, the regular work of the Provincial Council, our dedicated office staff, and staff from the Provincial Youth Development staff continued. Thank you all for a great year.

Al DeJong
President
B.C. 4-H Provincial Council

100 reasons to celebrate 4-H

What a wonderful year for 4-H in British Columbia as we collectively marked 100 years of the program, from the humble beginnings in potato fields to the dynamic youth development program we have today.

The year started with birthday cake and the introduction of the new 4-H booth, Mascot Frisco, a new promotional video and song at the Pacific Agriculture Show and Gala, and the celebrations continued big and small from there.

At fairs, achievement days and parades right through December, 4-Hers were proud to share and celebrate everything 4-H. In May, the Fraser Valley hosted 4-H Canada's AGM and sparkled doing it, congratulations to the committee for putting on a first class event, from the tours to an outstanding night in the country celebration. In June, we held the 1st Annual Golf tournament near Vernon to support the foundation and regional 4-H events to the tune of \$16,000 dollars. The second B.C. 4-H Charity Golf Classic will be this September 25th in Chilliwack.

The PNE hosted a garden party in August and it was wonderful to see many alumni attend and help out the program. In September our Minister of Agriculture the Honourable Norm Letnick bestowed a prestigious "Century Farm Award" on B.C. 4-H. In October 80 Key Leaders and Leaders gathered in Vernon along with leaders from the Yukon, Alberta and Ontario, for an "old-fashioned" themed conference.

Our 100th anniversary cook-book proved to be a best seller with some great recipes and wonderful 4-H stories. 4-Hers were eager to get 100th anniversary themed clothing and accessories. Our members and leaders took part in a year-long photo contest with the winners featured in our 2015 calendar, which we are told is the envy of other 4-H programs. Many of the clippings and memories have gone into a time capsule that B.C. 4-H is care taking for the future to have a legacy of our year.

Our provincial and national programs were well attended, with Provincial Council approving a reduction in fee's for our provincial programs. Communication Finals saw the addition of prize money and the provincial winner Morgan Meir a spot in Toronto at the Young Speakers for Agriculture competition. On the international stage the 1st World 4-H Congress was held in South Korea, our own Youth Advisory Committee representative Kathleen Fryer attended as part of team Canada. Our country will host the next world 4-H Congress, another wonderful opportunity to celebrate the program and put us on the world stage.

In all it was quite the party, and a great stepping stone to the next 100 years of 4-H in British Columbia. I would like to thank our B.C. 4-H Provincial Council and B.C. 4-H Foundation for their energy and guidance and especially our volunteers and members for a memorable year. We have more than 100 reasons to celebrate our thousands of 4-H success stories are testament to that.

Kevin Rothwell
Manager
B.C. 4-H

What an incredible year for B.C. 4-H as 2014 was filled with celebrations for the 100th anniversary of the program. In May, as part of BC Beef Day, I had the pleasure of presenting Matthew Smith with B.C. 4-H a proclamation recognizing the centennial. Matthew did an excellent job representing B.C. 4-H and speaking to the large Victoria crowd about the values of the program.

In August, I was at the Armstrong Fair presenting B.C. 4-H with a Century Farm Award. This award honours agricultural organizations that have been active for a century or longer and it celebrates the rich heritage of farming families and organizations in British Columbia. I also provided a cheque to B.C. 4-H Manager Kevin

Rothwell to ensure B.C. 4-H can continue its great work providing programs that build youth development and leadership in clubs throughout the province.

I wish B.C. 4-H volunteer leaders and members all the best in 2015. The Ministry of Agriculture's Youth Development team are excited and ready to work with you in planning another great year of activities for our province's young people.

Norm Letnick
Minister of Agriculture

The B.C. 4-H centennial celebrations brought together many 4-H friends, supporters and families from around the province. It was noteworthy to look back at the agriculture Youth Development Program staff, traditions, changes and highlights over the decades.

Each year added accomplishments, and this past year was no exception. 2014 marked the extension of 4-H membership age in B.C. to 25 as the pilot program 4-H AgMent was offered to 18-25 year olds to work with mentors to complete individual projects related to career exploration, trades training, business start-up, skills development or

community service. Proudly Presenting Agriculture was also expanded in the 4-H community and with B.C. Fairs partners, to strengthen our ambassadorship for the agriculture industry. The Provincial 4-H Leaders and Key Leaders Conference was a fun and educational success celebrating the talents and hours of volunteer time dedicated to youth in 4-H. A further list of programs for this year included: Provincial 4-H Club Week, 4-H Leader training, B.C. 4-H Ambassadors, Farm and Home Safety Workshops, 4-H to the Extreme, Catch the Clover, Food for Thought, Agriculture: Then and Now, PNE Ambassadors and PNE Speak and Show.

All of the Youth Development team including Karla, Sarah, Clayton, Laura and Pat salute the outstanding contributions of 4-H volunteers in assisting our efforts in agriculture and leadership education provincially, and through regional programming. Together we can build leaders in the community.

Pat Tonn, BHE, BEd
Manager, Youth Development Programs
Sector Development Branch
BC Ministry of Agriculture

Central Interior Region

All three districts of the Central Interior Region had a successful 2014 year with members achieving in a wide variety of projects. Each of the districts (Prince George, Quesnel, Williams Lake) had members attend a variety of programs. These included Food For Thought, Provincial Club Week, Provincial Communication Finals, South Coastal Judging Competition and the PNE. They all returned from these events with many happy thoughts, new 4-H ideas to share and great new friends.

Each of the districts decided to do a 100th 4-H Anniversary celebration in their own area. Prince George held their party in conjunction with the District Show and Sale held at the BCNE. Quesnel's was held in conjunction with the local Billy Barker Days Celebration. Williams Lake held their celebration during the Williams Lake Stampede Parade. The Stampede Parade used 4-H as the theme and had several long time 4-H leaders act as the Honorary Parade Marshals. At all of the events there was a lot of talk and enthusiasm from the public about 4-H. Many people visited the booths which had been set up and manned by 4-H members and alumni. The general consensus was 4-H is a great program for today's youth.

All three districts are looking forward to another great 4-H year in 2015.

*Respectfully submitted,
Fred Stafford*

Fraser Valley Region

This last year was one of the most memorable 4-H years in the Fraser Valley. There were many events that helped us celebrate our 100th birthday. Several of the events were Provincial events which we in the Fraser Valley were privileged to host.

The year long celebration was launched by Provincial Council at the Agricultural Gala held in Abbotsford in January. Several 4-H

members from the Fraser Valley assisted with the evening and one of the 4-H Ambassadors from the Interior spoke at the Gala giving an excellent account of what 4-H is all about.

In February we had "4-H to the Extreme", which was attended by over 200 4-H members and their families. Attendees had the opportunity to learn about various 4-H projects, 4-H travel opportunities, communication competitions, as well as how to train and care for their projects.

Most of March and April was spent on club, district and regional public speaking, demonstrations, speak & shows, education displays, and judging. At each district's judging event, representatives were chosen to go on the South Coastal Judging to be held on Vancouver Island this year in the beginning of July. Representatives from each district were also selected to go on the Judging Competition to be held at the PNE later in August.

At the end of May we were privileged to host the Canadian 4-H annual meetings held at Abbotsford. The Friday evening "Night in the Country" held at Hopcott Farm in Pitt Meadows, will be particularly remembered by many of the 4-H members as they got the opportunity to share and demonstrate their projects with the many visitors from across the country attending the annual meetings.

During the summer members attended and competed at the various fairs being held in Maple Ridge, Abbotsford, Chilliwack, PNE (Vancouver), Aldergrove, and Agassiz. The Fraser Valley's 100th Anniversary celebration was held at the Maple Ridge Fair in July with well over 1100 members and alumni attending. Shows were included in the Fair for alumni to compete and was concluded with a barbeque and 4-H dance in the evening. The event was held with no cost to all of our

Photo by Erin Campbell

visitors.

The year concluded with each district holding their district award evenings and recognizing their outstanding members for their efforts.

2014 was indeed a year of celebration for our 100th birthday.

*Respectfully submitted,
Al DeJong*

Kamloops/Okanagan Region

2014 was a busy year for the Kamloops Okanagan. Our region consists of six 4-H districts. They are: Kamloops, Armstrong/Vernon/Lumby, Salmon Arm, Kelowna, Similkam and Boundary.

Leadership training was held in Kamloops in the spring. Some of our members, leaders and parents were able to help out at the B.C. 4-H Charity Golf Classic in June. Everyone celebrated B.C. 4-H's centennial with gusto. Laura Code returned to her office in October and the whole region was ecstatic. She was greatly missed and everyone is very glad to have her back. Now Pat doesn't have to travel so far, but we do want her to know we appreciated all of her help while Laura was away. We held our annual Project Book competition and are thrilled with the hard work all the members put out.

The Boundary District held their centennial celebrations at their rally day in May. Their festivities included a social hour along with a dinner and dance. One of the clubs did a heritage chicken project to celebrate the centennial. Each member was given 6 chicks that an alumni hatched out from local fertilized eggs. The members raised them and had to show 2 hens and a rooster at the local fair in the heritage class. This was such a success that many are going to raise some more heritage breeds in 2015.

Armstrong/Vernon Lumby District held 2 safety days. The first was in March where they received instructions on controlling and living with predators as well as gun safety.

Work Safe B.C. sponsored the event and everyone enjoyed the presentations as well as pizza. The second safety day was held in conjunction with their rally day in May. This safety day included hearing safety, ladder safety and chemical safety. This safety event was sponsored by Progressive Agriculture. This day included judging rally as well as a bar-b-q and a tug of war competition. We celebrated the B.C. 4-H centennial at the IPE with lots of info in our 4-H booth and other areas of the fair. The IPE named BC 4-H as their charity of choice for the year and as such money was raised that went to help support leader training, Agri-Career Quest and Catch the Clover.

The region held their Catch the Clover event on November 1st. It was a huge success with probably our biggest attendance in some time, although in the future we might have to remember not to follow Halloween night.

One of the seniors in the Kamloops district organized a Judging Jamboree as a Junior Leader Project. It was very well received and they will be continuing the project in 2015.

Salmon Arm District celebrated the B.C. 4-H centennial at Canada Day celebrations. The Salmon Arm Fair was another place 4-H was showcased.

Kelowna District celebrated the B.C. 4-H centennial with a meet and greet in June. They were pleasantly surprised by the number of alumni that attended. Salmon Arm hosted the Regional Communications event in 2014.

The Okanagan 4-H Stock Show helped celebrate the B.C. 4-H centennial as well with balloons, and cake at their opening ceremonies and "100" as the theme for stall decorations.

Kamloops District had their centennial celebrations at the Winter Fair in Barrier in September.

The Similkam District has not had an active council for a while. Most of the clubs are located in and around

Photo by Erin Campbell

Penticton so it has been suggested they join the Kelowna District. At least one of the clubs has responded favorably to this, so hopefully we can get them all hooked up well in 2015. There is a possibility that the Boundary District may be closer for some clubs and that is being offered to them as well.

We are all looking forward to 2015.

Respectfully submitted,
Lorna Kotz

Kootenay Region

The 2014 year in the Kootenays has been very active. The main theme of all of our events has been the 100 year celebration. As we start earlier than a lot of clubs we had our beef weigh in in November, followed by sheep and swine in February.

Public speaking was held in February and our regional rally was held in May in Fort Steele Historical Park. It was a great day and included judging, educational displays, craft displays and dress revue.

In June the Cranbrook district held their annual Show and Sale. We showed and marketed steers, sheep and swine. The day was a great success and we finished it with our 100 year celebration. We held a meal after the sale and fed 250 + family, friends, alumni, sponsors and buyers. We can boast that we had over 30 different salads to go along with our beef on a bun. It was a great way to celebrate our birthday.

Some of our clubs attended the Sam Steele Day festivities, Calgary Stampede and Jaffray Fall Fair. We held our annual family camp at Rock Lake and it was very well attended by all clubs in the region. The theme was "Win it in a Minute" and everyone had an amazing time.

The Creston club achieved at the

Creston Fall Fair in September and they had their 100 year celebration in November.

Vancouver Island Region

There were many events on Vancouver Island celebrating 100 years of 4-H in British Columbia.

The largest event was held at the Coombs Fair in August with approximately 400 members, leaders and alumni attending. A full room of new leaders attended the leader training held in January.

Many of our members and leaders from all parts of the Island helped at the Island Agricultural Show held in February at the Cowichan Fair grounds. Thank you to Marian Davies, Cowichan District, for taking the lead on this event and organizing the volunteers and managing the school tours, food service and clean up.

In March, we had members from our region attend PCW.

Unfortunately the Camp Surviving the Challenge was not able to run this year.

Comox Valley hosted the Regional Public Speaking leading to members from our region attending Provincial Communications.

May was a busy month in our Region with Cowichan hosted the Regional Demonstrations and Educational Display. We have three ambassadors attending the ambassador training.

Junior Camp was a go with 51 of our members attending camp on the May long weekend. Thank you to the facilitators and volunteers without them this camp could not happen.

Again the Region was well represented at the South Coastal Judging Weekend held by South Malahat. Thank you to the Ministry

of Agriculture and the many volunteers without their assistance this event could not take place and we appreciate the effort put forward by all to make it such a fun learning experience.

The districts of Cedar, Port Alberni, Comox Valley and Parksville Qualicum came together with the First ever North Island 4-H Auction. Giving our North Island members the opportunity to market and sell their projects on Vancouver Island. A lot of time effort from the committee and members made for a very successful first time auction and we are looking forward to 2015.

Vancouver Island continues to have a strong presence within the different community events in the region which included local parades, community picnics, community family days, hospital visits, Senior's home and local store customer appreciation days.

I thank the B.C. 4-H staff and the Ministry of Agriculture for their continued support to this program, as well as the many volunteers for their tremendous amount of effort and time given to lead our youth into the future.

Respectfully submitted,
Kim Wilson

Yellowhead West Region

2014 proved to be a busy and fun-filled year in the Yellowhead Region. With all of our usual activities taking place, we also added a 4-H Safety Day at the Spring Rally Day in Smithers and, of course, the B.C. 4-H Centennial was celebrated throughout the region.

We had a new ambassador for 2014. Chelsea Forsythe from Hazelton, a member with the Evelyn 4-H club, was very busy with training and putting on events across the western edge of the Yellowhead. Chelsea attended PCW with several other members from the area, as well as the PNE, where she helped with the centennial and other activities there.

A total of 5 members from our area attended Food for Thought and all reports from those attending both PCW and Food for Thought were very positive, leaving members with the desire to partake in even more travel opportunities.

Burns Lake hosted our Regional Communications Finals. A big thank you goes out to the leaders in that district for putting on a well-run event. Those members winning at district went on to represent our region very well at provincials and we were proud to congratulate all those that participated from our region. The girls all had a great time at Provincials and are excited about the chance to compete and try to get back again in 2015.

Our region, as always, sent a group of members to the PNE to take part in activities there, including judging and educational displays. A big pat on the back goes out to all those that took part and came home with prizes and memories of that trip.

In May, Clayton Botkin helped to bring the Regional Safety Day to the Smithers Spring Rally. It made for a big day, but was well received by members. Participants from the entire region were on hand and everyone went home with some new knowledge and a big bag of goodies supplied by all of the safety sponsors. Thanks goes to Clayton and Lorna who worked hard to bring this event to the Northwest.

The Vanderhoof district once again ran a very successful and much enjoyed Yellowhead West Jr. Camp. Kids from across the region spent three fun-filled days at Tachick Lake Resort. Telkwa and Houston were even able to help out sending kitchen helpers and councilors. All reports were that a good time was had by all, but we continue to struggle finding freshwater lifeguards to help make better use of the lake at this camp.

The centennial was celebrated across the area with Vanderhoof

going all out in their 100th celebrations. With essay contests, cakes, floats, booths and giveaways, no one could miss the theme. In Smithers all the clubs in the area came together and needed two floats to carry their 100-yr celebration message in the fall fair parade.

All our fairs and 4-H auctions were well attended and very well supported. We would all like to send out a big thank you to all those that sponsored, volunteered, judged, led or purchased a 4-H project in 2014 and hope the support continues in 2015. We could not make this program work without all their support. We look forward to seeing everyone out there helping to make 2015 another great year.

Respectfully submitted,
Dallas Kerr

B.C. 4-H Ambassadors

2014 Ambassadors

Vancouver Island

Makenna Cyr
Sabrina Meyer
Cherish Clement

Fraser Valley

Morgan Meir

Yellowhead West

Chelsea Forsyth

Kootenays

N/A

Kamloops/Okanagan

Devon Smith
Macgregor Tebbutt

Central Interior

Mackenzie Kerr
Amanda Wellburn
Chay Keenan-Toop

Peace River

Marissa Court
Marie Weitzel

The ambassador team had good year in 2014. All 12 ambassadors completed their achievement requirements with several people going well above and beyond what was required.

Some highlights of the Ambassadors work this year include:

- 3 presentations to Community Service Clubs
- 25 thank you's to regional and provincial 4-H sponsors
- 11 articles submitted to various publications
- 41 4-H promotions at public events
- 14 project and program workshops to 4-H clubs
- 6 opportunities to act as the official judge for 4-H competitions
- 70 reports of hosting or helping with 4-H events

Ambassadors completing their commitment at the end of February 2015 include:

Vancouver Island – Makenna Cyr, Sabrina Meyer
Kamloops/Okanagan – Devon Smith
Central Interior – Amanda Wellburn, Chay Keenan-Toop
Peace River – Marie Weitzel

Thank you to the graduating ambassadors for two years of great work!

Each year a retiring member of the B.C. 4-H Ambassador team is honored for outstanding participation. This year Amanda Wellburn of the Central Interior region is being recognized with this esteemed award. Amanda will be receiving a B.C. 4-H Ambassador belt buckle and certificate to recognize

her hard work and commitment to the B.C. 4-H Program!

Amanda was a member of the Ambassador team in 2013 and 2014. During her ambassadorship her accomplishments went far above and beyond what was required. She completed an amazing 57 ambassador activities over her 2 year term! Amanda was a member of the Pineview 4-H Club in Prince George. During her ambassadorship she was very active all over the Central Interior Region. Amanda did an excellent job in promoting 4-H through the local media as well as in person at events like the Williams Lake Stampede and the BCNE. She also volunteered outside the region at the Yellowhead West Junior camp and the PNE. Amanda's signature event during her Ambassadorship was her "Steps" line dancing seminar which also served as a food drive for local charities

We will be selecting a new Provincial Council representative in May at our annual training weekend. Retired Ambassador Kathleen Fryer will continue to represent B.C. 4-H on the Canadian 4-H Council Youth Advisory Committee. A new YAC rep will be selected this summer.

We're looking forward to another exciting year of ambassador work ahead.

Submitted by: Sarah van Heeswijk and Suzanne Skaaning

B.C. 4-H Structure

Below is an illustration of the 4-H Organization from the Club to member level.

B.C. 4-H Provincial Council Structure

B.C. 4-H Provincial Council Statement of Operations

Year ended December 31, 2014 with comparative information for 2013
(Unaudited)

Revenues:	2014	2013
B.C. 4-H Foundation - Fund Development	\$ 30,000	\$ 30,000
B.C. 4-H Foundation - program revenue	40,000	40,000
BC Ministry of Agriculture	97,475	87,000
Canadian 4-H Council	15,890	15,109
Donations and other	15,277	9,902
Interest	2,283	2,158
Membership fees	212,788	214,605
Program income	238,953	152,298
Publications, awards and service supply	50,414	22,635
	\$ 703,080	\$ 573,707
Expenditures:		
Administration	\$ 1,599	\$ 1,455
Amortization	4,594	6,237
B.C. 4-H Foundation - membership assessment	25,000	25,000
Board and committee meetings	12,888	12,676
Canadian 4-H Council meetings	14,575	3,452
Canadian 4-H Council membership	7,861	7,004
Loss on sale of equipment	-	330
Office and general	128,823	114,025
Professional fees	6,581	7,864
Program expenditures	252,816	152,480
Promotion	13,204	-
Publications	38,606	21,091
Salaries and benefits	208,064	184,871
	\$ 714,611	\$ 536,485
Excess (deficiency) of revenues over expenditures	\$ (11,531)	\$ 37,222

REVIEW ENGAGEMENT REPORT

To the Board of Directors of British Columbia 4-H Provincial Council

We have reviewed the statements of financial position of British Columbia 4-H Provincial Council as at December 31, 2014 and the statements of operations, changes in net assets and cash flows for the year then ended. Our review was made in accordance with Canadian generally accepted standards for review engagements and, accordingly, consisted primarily of enquiry, analytical procedures and discussion related to information supplied to us by the Council.

A review does not constitute an audit and, consequently, we do not express an audit opinion on these financial statements. Based on our review, nothing has come to our attention that causes us to believe that these financial statements are not, in all material respects, in accordance with Canadian accounting standards for not-for-profit organizations.

KPMG

Chartered Accountants

May 15, 2015

Vernon, Canada

B.C. 4-H Provincial Council Statement of Cash Flows

Year ended December 31, 2014 with comparative information for 2013
(Unaudited)

Cash provided by (used in):	2014	2013
Operations:		
(Deficiency) excess of revenues over expenditures	\$ (11,531)	\$ 37,222
Item not involving cash:		
Amortization	4,594	6,237
Loss on sale of equipment	-	330
	(6,937)	43,789
Change in non-cash operating working capital	11,894	8,285
	4,957	52,074
Financing:		
Net increase in deferred contributions	611	6,628
Investing:		
Purchase of equipment	(3,207)	(14,719)
Increase (decrease) in cash and cash equivalents	2,361	43,983
Cash and Cash equivalents, beginning of years	351,994	308,011
Cash and cash equivalents, end of years	\$ 354,355	\$ 351,994

B.C. 4-H Provincial Council Donors

Thank you to our 2013 B.C. 4-H Provincial Council Donors.

Provincial Council Donors are recognized for the period of January 1 to December 31, 2014

- Anonymous
- Diana Dyle

REVIEW ENGAGEMENT REPORT

To the Directors of British Columbia 4-H Foundation

We have reviewed the statements of financial position of British Columbia 4-H Provincial Council as at December 31, 2014 and the statements of operations, changes in net assets and cash flows for the year then ended. Our review was made in accordance with Canadian generally accepted standards for review engagements and, accordingly, consisted primarily of enquiry, analytical procedures and discussion related to information supplied to us by the Council.

A review does not constitute an audit and, consequently, we do not express an audit opinion on these financial statements.

Based on our review, nothing has come to our attention that causes us to believe that these financial statements are not, in all material respects, in accordance with Canadian accounting standards for not-for-profit organizations.

KPMG LLP

Chartered Accountants
December 3, 2014
Vernon, Canada

I am pleased to provide this B.C. 4-H Foundation report for the fiscal year Nov 1, 2013 to Oct 31, 2014. Awareness is the key to supporting ongoing Foundation donations.

Considerable energy has recently gone into establishing a new type of Foundation donation, known under the Income Tax Act, as Designated Donations. Annual earnings from this type of donation can be designated to a specific 4-H region, district or club, with the Foundation providing a charitable tax receipt and managing the investment. An anonymous Designated Donation of \$100,000, the first received by the Foundation, will result in Vancouver Island Regional 4-H Council as the recipient of annual earnings, in

perpetuity. The opportunity for many more Designated Donations is now available to donors who wish to make a minimum donation to a 4-H region, district, or club.

Foundation revenues for the year have come from investments, 4-H club membership assessment, donations, and fundraising. This year's Foundation successes included a first annual Charity Golf Tournament, the Golden Field of Clover Alumni "reconnect" initiative, and the PNE 100th anniversary Garden Party auction.

Total Foundation assets as of Oct 31, 2014 are \$1,329,909, up \$222,197 from a year ago, a fitting legacy to B.C. 4-H's 100th Anniversary. Annual rate of return for 2014 was 11.33 %. Strong returns continue to be a result of a well balanced investment policy and good advice from our investment advisors at National Bank. In 2014, we provided \$81,000 to the B.C.4-H Provincial Council, for ongoing provincial programs and services.

Highlights of the year was the many 4-H 100th Anniversary celebrations held around the province; from the 100th Anniversary kick off at B.C. Ag Council's Gala Dinner, to the 100th Anniversary cook book, to Regional 4-H Alumni Gatherings, to the many 100th anniversary themes at Fair and Exhibitions, to 4-H District and 4-H Club local celebrations. Highlight of the summer was the PNE 4-H 100th Anniversary Garden Party, attended by Her Honour Lieutenant Governor Judith Guichon.

The Foundation is moving beyond being 'the best kept 4-H secret going' by reaching out to the rural agriculture and 4-H community, including reconnecting with 4-H Alumni. We are moving forward to raise the second million dollars of Foundation donations, an integral part of 4-H in B.C. beginning its second 100 years.

"I know that there are hundreds of past B.C. 4-H members, who owe your success in family life, community involvement and career to your 4-H club membership as a youth. I invite all 4-H Alumni to reconnect with your 4-H roots and make a financial contribution to 4-H by donating to the B.C. 4-H Foundation." (See www.bc4h.ca Donate Now button – B.C. 4-H Foundation)

I would especially like to welcome new Foundation Trustees Cheryl Davie and Karen Landon. Thank you to fellow Trustees Brian Baehr, Barry Remus, and past president Aubrey Searle; as well as B.C. 4-H Provincial Council volunteers for your continuing hard work. A special thanks to B.C. 4-H office staff, especially Karen Fenske, for her creative fund development skills, and Kevin Rothwell, for Foundation management work.

I look forward to a successful 4-H year in 2015, which has already made a great start with additional significant donations.

Gordon Bryant
President, B.C. 4-H Foundation

B.C. 4-H Foundation Statement of Earnings and Retained Earnings

Year ended October 31, 2014 with comparative information for 2013
(Unaudited)

Revenues:	2014	2013
Interest and dividends	\$ 46,949	\$ 44,756
Membership assessment	25,000	25,000
Gain on disposal of investments	20,306	6,850
Donations and fundraising	35,460	5,814
Contributions	25,000	-
	152,715	82,420
Expenditures:		
Administration	2,314	1,208
Foundation scholarship	1,000	1,000
Fund development	30,000	30,000
Professional fees	4,305	4,600
Provincial Council programs	50,000	40,000
	87,619	76,808
Earnings before the undernoted	65,096	5,612
Other income		
Unrealized gain on investments	56,101	7,880
Excess of revenue over expenditures	121,197	13,492
Net assets, beginning of year	1,105,562	1,092,070
Net assets, end of year	\$ 1,326,759	\$ 1,105,562

B.C. 4-H Foundation Balance Sheet

Year ended October 31, 2014 with comparative information for 2013
(Unaudited)

Assets	2014	2013
Current assets:		
Cash	\$ 129,402	\$ 37,976
Investments and marketable securities	1,200,507	1,070,736
	\$ 1,329,909	\$ 1,108,712
Liabilities and Net Assets		
Current liabilities	\$ 3,150	\$ 3,150
Net assets		
Endowment	100,000	-
Unrestricted	1,226,759	1,105,562
	\$ 1,326,909	\$ 1,108,712

B.C. 4-H Foundation Accumulated Donations

Foundation donors are recognized up until October 31, 2014. A donation to the B.C. 4-H Foundation is invested in perpetuity with interest used for 4-H programs annually. Every donor receives a letter of appreciation, a charitable tax receipt, and a listing on the B.C. 4-H - website www.bc4h.bc.ca

Investment In Leadership (\$250 to \$999)

- A.R. Savage and Sons
- Abbotsford 4-H Beef Club
- Agassiz Rainbow 4-H Swine Club
- Alberni Valley 4-H Senior Council
- Ambassadors, 4-H
- Anderson, Albert & Dorothy
- Atkinson, Sallie
- Anderson, Muriel
- Armstrong/Vernon/Lumby 4-H District Council
- Armstrong 4-H Swine Club
- B.C. Agriculture Council
- B.C. Artificial Insemination Center
- B.C. Broiler Hatching Egg Producers Association
- B.C. Mushroom Marketing Board
- B.J. Ranch
- Berry, Leanne
- Berry, Sharon
- Bryant, Fred
- Buckerfield's Ltd.
- Canyon Valley Ranch
- Cargill Hybrid Swine Co.
- Cedar Grease Police 4-H Club
- Central Cariboo Co-op Association
- Cochrane & Associates
- Country Life in BC
- Courtenay 4-H Junior Council
- Crestbrook Forest Industries Ltd.
- David Martens & Sons Ltd.
- Deken Holsteins
- Deleeuw Ranches
- Earl, Mrs. Gordon
- Elkford 4-H Club
- Fairmount Hotsprings Charolais Ltd.
- Fallis, Hugh
- Fields Stores Ltd.
- Follett, Sharon
- Follett, Tom
- Fort St. John 4-H Patterns and Pins 4-H Club
- Fraser Valley Auctions Ltd.
- Fraser Valley Milk Producers Association
- Grindrod Chic Chicks 4-H Club
- Hadland, Lori & Ed
- Haughton, Ken & Janis
- Hendriksen, Jackie
- Hopkins, Roxanne
- Hoszouski, Susan
- HYDRECS Fund
- Impact Emergency Consulting Services
- Interior Provincial Exhibition Association (IPE)
- IPOS-Reid Corporation (C. Michell)
- Island Farms Dairies Co-op Association
- Kamloops Okanagan 4-H Regional Council
- Kantz, Rick
- Kimberley 4-H Range Riders
- Kootenay Koolers 4-H Club
- L and K Land Clearing Co. Ltd.
- Lakes District 4-H Council
- Lumby Range/Livestock Association
- Little, Jim & Margaret
- MacDonald, Don & Jean
- MacMillan Bloedel Ltd.
- McCarty, Mike
- McKay, Frances
- McKay, Alice
- Mitchell, Bob
- Miedema, Rene & Jessica
- Moutray, Chris & Whitney
- North Okanagan Livestock Association
- North Peace 4-H District Council
- North Peace Feeds Ltd.
- O'Hara Motor Sports
- Ohling Sheep Ranch
- Okanagan Young Farmers
- Onward Farms
- Ormrod, David J.
- Owen, Dave & Frankie
- Otter 4-H Horse Club
- Parksville Qualicum 4-H Sheep Club
- Parksville Qualicum Senior Council
- Patterson, Doreen
- Pendray Farms LTD
- Peterson, S.B.
- Pinantan Farmer's Institute
- Pollock, Ingelise
- Provincial Employees Community Service Fund
- Quadra Island 4-H Community Club
- Quesnel District 4-H Council
- Quick 4-H Beef Club
- Rainer, Debbie & Karl
- Reliance Tractor Ltd.
- Remus, Barry & Terry
- Rose Lake - Miocene 4-H Club
- Royal Bank (Kamloops Main Branch)
- Saanich 4-H Reunion Group
- Saanich Artificial Insemination Club
- Samson, Clem
- Schmalz, Lorne
- Schwaerzle, Ken & Debbie
- Shykora, John & Mabel
- Silver Willow 4-H Community Club
- Skeena 4-H District Council
- Stafford, Fred
- Souter, Barb & Gordon
- South Country Craft & Critters 4-H Club
- Surrey Delta Richmond Senior 4-H Council
- Toman, Sally
- Top Shelf Feeds
- Turner, Alex
- Tyler, Scott & Lynn
- U.B.C. Faculty of Agriculture Sciences
- U.J.S. Herefords
- Urquhart, Kati
- Valley Auction Ltd.
- Vancouver Island Dairymen's Association
- Van Keulen, Patricia & Stanley
- Wenger, Maya
- Westcoast Transmission Co. Ltd.
- Westgen Endowment Foundation
- Williams Lake Advisory Council
- Ziola, Lydia (Estate)

President's Club Members (\$1000 to \$4999)

- | | | | |
|---|---|--|---|
| <ul style="list-style-type: none"> • Abbotsford 4-H District Council • Abma, John & Bertha • Ashton Creek 4-H Beef Club • B.C. Federation of Agriculture • B.C. Forest Products • B.C. Telephone Co. • Boundry "C" 4-H Beef Club • Bryant, Gordon • Bulkley Valley 4-H Members with Livestock • Canadian Pacific Airlines • Cattle Drive of the 90's Society • Cedar 4-H Advisory Council • Chevron Canada Ltd. • Cowichan Cooperative Services • Cranbrook 4-H District | <ul style="list-style-type: none"> • Council • Dome Motor Hotel • East Chilliwack Cooperative • Ebert, S. • Federated Co-operatives Ltd. • Finning Tractor and Equipment Co. • Fraser Valley 4-H Regional Council • Gibraltar Mines Ltd. • J Grieve Motors • Kaiser Resources • Kamloops Okanagan Dairymen's Association • KPMG • Langley 4-H District Senior Council • Langley Agricultural Association • Matsqui 4-H Beef Club • Matsqui/Sumas/ | <ul style="list-style-type: none"> • Abbotsford 4-H District Council • Morfitt, Jeff • Mutual Fire Insurance Company of British Columbia • Pitt River 4-H Lamb Club • Poon, Michael • Prince George Agricultural & Industrial Association • Prince George Exhibition • Saanich 4-H Lamb Club • Salmon Arm 4-H District Council • Salmon Arm 4-H Senior Advisory Council • South Kamloops Stockman's Association • Searle, Aubrey • Smith, Adrienne • South Kamloops Stockman's Association | <ul style="list-style-type: none"> • South Malahat 4-H District Senior Council • Sure Crop Feeds Ltd. • United Way, Northern British Columbia • Vancouver Island 4-H Regional Council • Vanderhoof & District 4-H Council • van Dongen, John & Karen • Weyerhaeuser Canada Ltd. • Windermere District Farmers Institute |
|---|---|--|---|

Trustee's Club Members (\$5000 Plus)

- | | | |
|--|---|---|
| <ul style="list-style-type: none"> • Armour, Colin & Terry • B.C. Branch Holstein Association of Canada • B.C. Ministry of Agriculture and Food | <ul style="list-style-type: none"> • Canadian Cattlemen's Ass. • Great Cattle Drives of the 90's Society • Johnstone, Graeme | <ul style="list-style-type: none"> • Owen, Martha & David H. • Woodward's Stores Ltd. |
|--|---|---|

Provincial 4-H Supporters

- Agriculture Canada Agro Forestry Site
- Ag More then Ever
- Arlo's Honey Farm
- Avenue Machinery
- Awards & Trophies Head Quarters
- B.C. Association of Agriculture Fairs & Exhibitions
- BC Cattlemen
- B.C. Dairy Association
- B.C. Dairy Directory
- B.C. Llama and Alpaca Association
- B.C. Purebred Sheep Breeders Association
- Canadian Energy/Battery Direct
- CIBC
- Coldstream Ranch
- Davison Orchards
- D Dutchmen Dairy Ltd.
- Dendy Orchard Ltd.
- Diana's Monogramming
- Glenwood Valley Farms
- Grapevine Restaurant
- Gray Monk Winery
- Investors Group
- Kidston and Company LLP
- KPMG
- Lavington Turf Farms Ltd.
- Lammle's Western Wear & Tack
- Lepp's Farm Market
- Lumby Museum
- Loonie Times Character Productions
- Okanagan Fertilizer LTD.
- Okanagan's Finest Angus Beef
- Okanagan Restoration
- O'Keefe Ranch
- Pacific Agri-Food Research Center
- Pacific Invitational All Breeds Female Sale
- Pacific National Exhibition
- Protocol Technologies Inc.
- Red Door Photography
- Ricoh
- Ritchie Smith Feeds
- Rodeo Rednecks 4-H Club
- Save on Foods
- Sure Crop Feeds
- Southern Plus Feedlot
- Spallumcheen Golf & Country Club
- Swan Lake Nurseryland Fruit Market & Garden Center
- TD Agriculture Service
- University of Lethbridge
- University of the Fraser Valley
- V.I.P Charter
- Western Hatchery
- Windsor Family

Provincial 4-H Scholarships

- B.C. 4-H Foundation
- B.C. Agriculture in the Classroom
- B.C. Young Farmers
- B.C. Youth in Agriculture Foundation
- Chernoff Family Foundation
- Mutual Fire Insurance Company of British Columbia
- Wym Zylman Agriculture Memorial Fund
- Western Producer

Provincial 4-H Sponsors

- Abbotsford Community Foundation/City of Abbotsford
- Agriculture and Agri-Food Canada
- Agrium Inc.
- Armstrong Regional Cooperative
- Bank of Montreal
- B.C. 4-H Foundation
- B.C. 4-H Provincial Council
- BC Egg Producers' Association
- BC Fairs
- BC Holstein News
- B.C. Ministry Of Agriculture
- B.C. Youth In Agriculture Foundation
- Canadian 4-H Council
- CIBC
- Farm Credit Canada
- Federated Co-operatives Ltd.
- G & F Financial Group
- Interior Provincial Exhibition & Stampede
- Kiss FM
- Kubota
- Loblaw Corporation Limited
- Merial Canada
- Mutual Fire Insurance Company Of British Columbia
- PrairieCoast Equipment
- RBC
- Southern Drip Irrigation
- Syngenta
- The Hamber Foundation
- Wayside
- Westgen Endowment Fund
- Western Producer
- WorkSafeBC
- Wrangler

**SOUTHERN
IRRIGATION**

ABBOTSFORD
COMMUNITY
FOUNDATION

**RBC
Royal Bank**

THE MUTUAL FIRE
INSURANCE COMPANY
OF BRITISH COLUMBIA

**G&F
FINANCIAL GROUP**

PRAIRIECOAST
equipment

Ministry of
Agriculture

Agriculture and
Agri-Food Canada

Agriculture et
Agroalimentaire Canada

BRITISH COLUMBIA BASED CANADIAN 4-H FOUNDATION EXECUTIVE'S CLUB (\$2000)

- James & Dorothy Hewitt

BRITISH COLUMBIA BASED CANADIAN 4-H FOUNDATION PATRONS OF 4-H (\$1000)

- Arthur & Helen Blackwell
- Gordon J. Bryant
- Gordon Landon
- Peter & Suzanne Skaaning

BRITISH COLUMBIA BASED CANADIAN 4-H FOUNDATION 4-H 500 CLUB MEMBERS (\$500-\$999)

- Harold Allison
- Roderick Bailey
- Tim Ball
- Mae Barichello
- Bill & Heather Bickford & Family
- Bulkley Valley 4-H Council
- Richard Bullock
- Verd Casselman
- Adeline Dixon
- W.S. Frazer
- David Freed
- Merrill & Pat Hibbert
- Ross Husdon
- Tom Koostra
- Gordon Landon
- Dr. Echo Lidster
- Lynne Creek Women's Institute
- Jeff Morfitt
- Allan & Sammy Parke
- Elliot Pighin & Family
- Prince George 4-H Leader's Council
- Salmon Arm 4-H Advisory Council
- Bill & Pat Stewart
- Mr. & Mrs. Doug Stewart
- William Storey
- Joe & Jeanette Taylor
- Max & Pamela Turyk
- Ray Van Steinburg

B.C. 4-H Foundation Donors 2014

Thank you to our 2014 B.C. 4-H Foundation Donors. Foundation donors are recognized for the period of November 1, 2013 - October 31, 2014.

- Ambassadors for 4-H
- Alberni Valley 4-H Senior Council
- Alberni District 4-H Senior Council
- Andrews, Gwen
- Armour, Colin & Terry
- Atkinson, Sallie
- B.C. Provincial Council
- Baehr, Brian & Jan
- Beaverly 4-H Club
- Berry, Leanne
- Black, Rob & Julie
- Boundry "C" 4-H Beef Club
- Bradley, Darren
- Brandy Farms Inc.
- Bryant, Gordon
- Burnell, Joanne
- Cassel, Cory
- Chung-Smith, Susy
- Colins MacLeod-Hayes, Darlene
- David Martens & Sons Ltd.
- Deglan, Ellen
- Degroot, Tony
- DeWitt, Jake, D Dutchmen Dairy
- DeWitt, Chris, DeWitts' Holsteins
- Erikson, Andy
- Follet, Sharron
- Foster, Eric
- Francis, Marco
- Fraser Valley 4-H Beef & Swine Club
- Gilmour, Barbara
- Good Way Farms Inc.
- Gregson, Jean
- Griffin, Dustin
- Hall, William & Evelyn
- Howes, Norma
- Hudson, Ross
- Impact Emergency Consulting Services
- J.B.J. Dairies
- Janzen, Verna
- Kish Farms Ltd.
- Langley 4-H District Senior Council
- Little, Jim & Margaret
- Loewen, Marv & Trish
- Loreth, Nancy, Rafter L Shorthorns
- Lloydshaven Holsteins
- MacDonald, Greg
- McKay, Frances
- McQueen, Eric
- Michell, Katy
- Miedema, Rene & Jessica
- Miller, Lesley
- Moutray, Kevin
- Moutray, Sue, Mick & U.K. Family
- Northey Lake Farms Ltd.
- Otter 4-H Horse Club
- Pacific National Exhibition
- Parkinson, Roderick & Alexis
- Pearson, Valerie & Jamie
- Pendray Farms Ltd.
- Pollock, Ingelise
- Poon, Michael
- Probus Club of Royal Oak
- Rainer, Debbie & Karl
- Reimer, Ray & Cookie
- Remus, Barry & Terry
- Robertson, Tony
- Robins, Clayton
- Rothwell, Kevin
- Saanich Peninsula 4-H Beef & Swine Club
- Saanich 4-H Lamb Club
- Samson, Clem
- Schwaerzle, Ken & Debbie
- Searle, Aubrey
- Searle, Barbara
- Shykora, John & Mable
- Skeys, Derek & Diana
- Smith, David & Ann
- Smith, Roberta
- Smith, Mark
- Smith, Murray
- Springford, Alexandra (Diane)
- Springford, Colin
- Stafford, Fred
- Terpsma, Betsy
- Theus, Hanna
- Thurston, Matthew
- Tonn, Pat
- Turner, Mark
- U.J. S. Herefords
- United Way of Northern B.C. Council
- Vancouver Island 4-H Regional Council
- Vanderhoof & District 4-H Council
- Van Keulen, Patricia & Stanley
- Wallace, Judy & David

B.C. 4-H Memoriam Donations

Since 1995, donations have been made to the B.C. 4-H Foundation in memory of:

- Adams, Floyd
- Anderson, Aaron A.
- Anderson, Betty
- Ausenault, Amanda Rose
- Baehr, Connie and Sam
- Barichello, Mae
- Bellerby, Adrienne Wudel
- Berry, Gordon
- Berry, Tom
- Bifano, Alex
- Binnie, Anne
- Bishop, Ethel
- Bros, Stanislaw
- Bryant, Fred
- Burich, Joseph
- Carter, Ron
- Cave, Ralph
- Charlton, Tom
- Clearwater, Dan
- Collisson, Douglas
- Corbett, Leslie
- DeJong, Paul
- Dunn, Mary
- Farquhar, Bob
- Follet, Greg
- Follett, Tom
- Gabriel, Joyce
- Gallinger, Ronnie
- Gardom, Garde
- Geerstma, Martin
- Grainger, Cliff & Annie
- Greczmiel, Horst
- Hadland, Curtis
- Harrison, Esther
- Haughton, Ernie
- Hibbert, Patrick
- Hope, David
- Johnson, Doris
- Johnstone, Graeme
- Johnstone, George
- Jones, Neil
- Jones, Thomas
- Kools, Harry
- Larsen, Lloyd
- Lincoln, Alice
- Ludwig, Maxine
- Luttmerding, Alf
- Macleod, Rod
- Maier, Albert Ernst
- Mallison, Ken
- Marshal, Richard
- Mason, Elizabeth
- Matwiv, George
- May, Frederick Duncan
- McDonald, Isabel
- McDonnell, Michael
- McKay, Alice
- McMurphy, James
- Mercer, Dorothy
- Mertler, John & Freda
- Miller, Bernice
- Miller, Wilbert
- Miltimore, Jim
- Mitchell, Dorothy
- Moutray, Whitney
- Mosher, Alfred
- Newman, Allan
- Ogilvie, Bill
- Owen, Martha
- Paget, Kay
- Philips, Fred
- Pluhowy, Peter
- Poelman, Anthony
- Preston, George
- Ratzlaff, Judy
- Rendle, Bette
- Reimer, Roy
- Rutley, Don
- Schaafsma, Renzo
- Schenk, Wilbert & Victoria
- Shumey, John
- Silkens, Rose-Marie
- Sletto, Mary
- Smith, Tom
- Stevens, John
- Stewart, Jean
- Terpsma, Ernie
- Toews, Jim
- Tonn, Ken & Helga
- Trainer, Ethel
- van Brakal, Christine
- Vanden Dungen, Nellie
- Vanderveen, Paul
- Watt, Bud
- Weatherill, Don
- Weinhardt, Eric
- Wooton, Margaret (Joan)
- Zink, Leonard
- Ziola, Lydia

Toll Free 1.866.776.0373 www.bc4h.bc.ca

Ministry of
Agriculture

