
f/ 1\)
~So
!+Dt-o-
3103

ce in Programming

987-88 Annual Report
Extension Service

niversity of Minnesota

AD-F0-3103

< I

I

Director's
Report

The measure of an organization is
the excellence of its product and
the effects of the product on its
clientele. In this report you 'II find
samples of educational programs
sponsored by the Minnesota Ex­
tension Service (MES) which en­
hanced the lives-and often the
pocketbooks-of Minnesotans.
Thus, the title of this annual report,
Excellence in Programming.
To support excellence in pro­
gramming, MES continued to re­
organize staff into multi-county
clusters. Agents with specialized
knowledge, working across
county boundaries, are providing
those counties in the clusters with
resources they previously hadn 't
enjoyed.
As part of the transition to county
clustering and agent specializa­
tion, agents engaged in training
which enabled them to anticipate

and respond to issues in their
communities.
Agents were supported in their
programming efforts by extension
specialists. These faculty relayed
the latest research to agents and
the public using publications, ra­
dio, video, software, seminars, and
demonstrations. They also con­
ducted applied research and agent
training.
I hope you'll note how our agents
and specialists have responded to
people and the issues affecting
them-people on farms, in towns
and cities; people in their families,
their businesses, and their com­
munities.
If the measure of an organization
is through excellence in program­
ming, I'm pleased to say that the
Minnesota Extension Service mea­
sures up very well indeed.

Sincerely,

Patrick]. Borich
Dean and Director
Minnesota Extension Service

Excellence in 1°rogramming

Extension strives to help farmers,
business leaders and other en­
trepreneurs apply research-based
knowledge to adapt to the de­
mands and opportunities of our
technological age.

Farm Credit Mediation. Minne­
sota's farm credit mediation pro­
gram has served as a model for
other states and several foreign
countries. Extension has trained
more than 700 mediators and
since the program began in 1986,
it has heard more than 6,000 cases
between farmers and their
lenders. In addition, FINPACK, the
computerized financial manage­
ment tool, has been used some
8,000 times to help farmers assess
their financial operations.

"Mediation offers a forum for
reason and restraint when emo­
tions are high and tension is in
the air. .. .lt is the most successful
and most widely used program
in the nation. "

--<lovernor Rudy Perpich

Managing Our Farm Family Fu­
ture (MOFFF). Born out of the
farm financial crisis of recent
years , MOFFF works with those
farm families who have survived
but are faced with the need to
learn new business techniques to

Economic
Development

thrive. More than 80 county and
area staff in 50 counties have
worked with some 250 families
who intend to stay in farming but
can benefit from help with record­
keeping, financial management,
budgeting, time management and
family relationships.

"MOFFF is a timely program that
addresses the needs of farm
families with good and practical
information. "
-MOFFF workshop participant
"It fills an educational gap be­
tween past education and what
farm managers and their
families need to know and mas­
ter to achieve business and fam­
ily living success. "
-MOFFF workshop participant

Tourism. Tourism is one of the
state 's fastest growing industries
and one that depends heavily on
the wise use of our natural re­
sources. In addition to many pub­
lications , seminars, tours and
newsletters for resort owners,
tourism-based business operators
and others in the hospitality indus­
try, a satellite-linked teleconfer­
ence beamed to 22 sites in the state
was highly successful this year.
More than 1,000 participants at­
tended during National Tourism
Week.

Excellence in Programming

Economic
Development

Family-Based Business. Training
in management, marketing, cus­
tomer relations, taxes and finance
were offered in county programs
throughout the state for en­
trepreneurs who wanted to run
home- and family-based busi­
nesses. Training also focused on
the effects of such businesses on
family relationships.
"/had never really thought
about how the family and busi­
ness need to be in partnership
with one another. "

-Aitkin County participant

Youth Entrepreneurial Seminar
(YES). This 4-H program, an edu­
cational process for 9- to 14-year­
o lds, helps them exp lore the
possibilities of marketing their
skills, talents and hobbies and
transforming them into business
opportunities. As a result of this
program, participants started 21
businesses and that number con­
tinues to grow.
"/ came to the YES program be­
cause I told my mom/ was bored.
I'm not bored any more because
I'm making money. "

-YES participant

Dairy Pro. Formerly known as
"Initiatives in Dairying," this pro­
gram aims at developing a more
profitable and survivable dairy

farming industry. Extension staff,
dairy operators, and agribusi­
nesses cooperate to educate par­
ticipants on herd health and
management, recordkeeping, for­
age management and new tech­
nology. Despite falling numbers of
dairy cattle in Minnesota, milk pro­
duction showed an increase in
1987 and the state retains its place
behind only Wisconsin, California
and New York for milk produc­
tion.

Dairy Expert Systems. Dairy oper­
ators face countless decisions that
can mean the difference between
profitability and loss for their op­
erations. By tapping the expertise
of dairy authorities and making
that knowledge available via mi­
crocomputer, such systems can
help farmers diagnose diseases,
make decisions on herd manage­
ment, set production goals and
compare their herd profiles with
other successful operators.
"This technology can open a
door of opportunity to capture
the competence of experts ... and
extend expertise independent of
the expert's location and
availability for problem solving
and education. "

-Extension specialist

Excellence in JJrogramming

PigCHM.V/P and DairyCHM.V/P.
These two computer programs are
being used across the state to help
livestock producers make the
management decisions that will
determine how profitably they op­
erate. By entering data from their
herds, farmers get quick feedback
on how they are doing and are
alerted to any potential problems
thar could threaten their opera­
tions.
"PigChamp energizes people. It
motivate•s them to do the job they
always knew how to do. Produc­
ers look forward to getting the
weekly report to see how they've
done. "

--Extension veterinarian

FINPACK Thissetoffarm manage­
ment computer programs can
boast users in 45 states as well as
every Minnesota county extension
office. The highly successful com­
puter software program has aided
thousands of Minnesota farmers to
examine their profitability and
make plans for the future. So suc­
cessful and widely used are the

Economic
Development

FIN PACK programs that the Unver­
sity's Center for Farm Financial
Management, which supports and
markets FINPACK, was awarded a
coveted U.S. Department of Agri­
culture Superior Service Award in
1988.
"Since using FINPACK our farm's
cash flow is a lot better and still
improving. Every farmer should
use it, especially if you are ex­
panding."

-Minnesota farmer

Forage Management. Extension's
mobile forage testing van travels
to dozens of hay auctions each
spring and summer. Within min­
utes the Near Infrared Reflectance
Spectroscopy equipment in the
van can evaluate hay samples. By
knowing the nutritional analysis of
the forage , both buyers and sellers
can better determine price and
how to use the forage in animal
feeding programs. On one farm
alone, feed changes as a result of
the forage testing program in­
creased milk proquction by nearly
500 pounds per cow per year.

Excellence in Programming

f

Environment and
Natural Resources

Balancing economic activity with
wise use of natural resources has
long been a priority with MES.
Fresh water is one of the state 's
most precious resources and it is
an extension priority. In addition,
wide-ranging programs have been
started on soil conservation, fish
and wildlife, land use, recreation
and tourism, and waste disposal.
The recently established Cold Cli­
mate Housing Information Center
offers seminars and other forms of
material on energy efficiency to
homeowners, building contrac­
tors and building code regulators.
Water Quality. This high priority
extension program is offering ed­
ucational materials and work­
shops concentrating on safe
drinking water, waste manage­
ment, and agricultural practices af­
fecting groundwater . Water
quality programs have been un­
dertaken in more than 50 coun­
ties. These have included public
awareness campaigns, well cap­
ping demonstrations and coopera­
tive efforts with branch stations of
the Agricu ltural Experiment Sta­
tion.

Tillage Research and Demon­
stration Plots in Southeastern
Minnesota. Fields worked by co­
operating farmers provided re­
search opportunities for
University scientists as they gath­
ered data about the effects of

tillage practices on soil conserva­
tion, water quality, and yield. More
than 150 farmers attended tillage
demonstration days to observe the
experimental plots.

Faribaun Martin and Waton­
wan Water Project. On their own
initiative, these three south central
Minnesota counties have under­
taken a water quality project, mon­
itoring local wells for bacterial and
agricultural contamination. In ad­
dition to the well testing, farmers
have attended educational ses­
sions outlining land use and
proper handling of agricultural
chemicals and animal wastes.

"/ think that our county people
attending the educational meet­
ings really did us a service. In the
future something's going to have
to be done with all the chemicals
and things that are being put in
the soil. n

--County Extension Committee
Chair

Soils Management Correspon­
dence Course. Several versions of
this correspondence course were
developed for different soil types
in southeastern Minnesota. Ap­
proximately 550 people in the
southern third of the state have
comp leted the course which
stresses the relationship of soil
management, conservation, and
groundwater quality.

Excellence in .Programming

The Economics of Tillage Prac­
tices and Nitrogen Application.
Extension scientists and
economists used demonstration
plots to determine the effects of re­
duced tiHage practices on farm
profitability. Other scientists
looked at different rates of nitro­
gen application on diverse soil
types to see their effects on yields.
The results will appear in exten­
sion publications encouraging
farmers to select agricultural prac­
tices that are profitable as well as
environmentally sound.

Solid Waste: I Can Make a Differ­
ence. With the help of a $10,000
grant from the Metropolitan Coun­
cil, Ramsey County has produced
three slide tape sets on solid waste
management and steps that con­
sumers and municipalities can
take to reduce and manage waste.
Workshops and resource packets
for more than 70 governmental of­
ficials and other leaders in the
Twin Cities area have underscored
the importance of waste reduc­
tion, recycling, composting and
wise use of scarce landfill space.
"Individual lifestyles and deci­
sions are more important (to
this issue) than governmental
action. I realize that you can't
object to landfills and incinera­
tors if you don't learn to recycle."

--County Waste Commission
Member

Environment and
Natural Resources

Aquaculture. Minnesota has the
potential for new fish farming ven­
tures. In the southern part of the
state, spring water is ideal for
salmon and trout hatcheries.
Northern mine pits and central
Minnesota lakes and ponds could
be used for other species. Exten­
sion aquaculture experts are
working with farmers and other
potential entrepreneurs to edu­
cate them on the risks of such
aquatic ventures, which require
unpolluted water.
"Aquaculture will provide farm­
ers with added incentive to safe­
guard surface and groundwater.
They will be more likely to man­
age their water supply so it will
be clean and abundant if they see
it as a resource that could con­
tribute to their farms' profit."

-Extension aquaculture spe­
cialist

Forest Products Industry Expo
'87. More than 4,400 people,
mainly sawmillers and foresters,
attended a two-day forest products
industry exposition in Duluth in
September 1987. In addition to
contributing nearly $500,000 to
that city's economy, participants
heard encouraging news about
their industry's viability and im­
portance in rebuilding rural com­
munities, many of which have
been hard hit by the downturn in
farming and mining.

Excellence in Programming

Human
Development

The pace of change in our society
stresses family relationships. It
puts new demands on families,
new challenges for youth and their
parents, and poses new concerns
for the well-being of the elderly.

Alcohol decisions for young peo­
ple. More than 3,500 elementary,
secondary and college students
and parents from 30 counties par­
ticipated in this 4-H program ,
which encourages young people
to make safe decisions about
drinking and driving. Specially
trained, older teens offer pro­
grams on coping with peer pres­
sure and alcohol use and abuse for
younger students and their par­
ents.
"/think it's so good for the kids to
hear that message about drink­
ing and driving from someone
other than their teachers. These
kids come in (and they're popu­
lar kids) ... and they are really
good role models. When young
kids hear it from them, the mes­
sage is real "

-school principal

Quality of life for shift workers
and their families. In coopera­
tion with loca l industry, a pilot
program for shift workers and
their families was designed for
Itasca county. Participants learned
about answers to stresses they had
identified-sleep disorders, di­
gestive and nutritional problems,

and relationship problems within
the family and the larger commu­
nity.

Tackling Tough Stuff This 4-H
curriculum is a tool for junior and
senior high school teachers and 4-
H leaders to use with adolescents
experiencing stress and depres­
sion, some of them to the point of
attempting suicide. Coming out of
the highly successful Teens in Dis­
tress program for educators and
others dealing with adolescents,
Tackling Tough Stuff materials are
helping thousands of young peo­
ple deal with the stresses of grow­
ing up in our fast-paced society.

Daycare provider training. More
than half of Minnesota 's
preschoolers have parents who
are employed. To help make these
children's hours in daycare more
enjoyable and productive and to
help train and support the women
and men doing daycare work, ex­
tension has offered daycare
provider workshops throughout
the state. A popular extension-pro­
duced newsletter reaches about
11 ,000 daycare providers each
month.
"We need to be able to take care
of ourselves fairly in order to
continue taking care of the chil­
dren properly. The newsletter
helps. I learn something new ev­
ery time."

-Daycare provider

Excellence in ,Programming

Community leaders will never be
more important than in the com­
plex society of tomorrow. Exten­
sion is committed to helping
develop those community leader­
ship skills in tomorrow's leaders.
Among the efforts underway are
those aimed at helping young peo­
ple form peer support groups and
establish links with others who
can add meaning and direction to
their lives. Tapping the potential
leadership abilities and public
policy insights of volunteers is an­
other way to help groom commu­
nity leaders.

Project Future. This high priority
extension program is designed to
help get communities involved in
analyzing their vitality, looking at
prospects for the future, and tak­
ing action to secure that future .
This is being done by expanding
the leadership base within the
community and providing a
framework for looking at possible
future courses and the people and
organizatJions that can help bring
about desirable changes. The Min­
nesota cities of Silver Bay, Ellen­
dale , and Stephen along with
Jackson and Sibley counties are
the pilot participants in Project Fu­
ture.
"We're glad it's (Project Future)
more than. another economic de­
velopment program."

-Ellendale business owner

Community
Leadership

Volunteer Empowerment. Vol­
unteers in 4-H clubs represent a
great pool of potential leaders so
this project was designed to en­
hance their skills for the benefit of
not only 4-H but also many other
community and youth-oriented
activities. To date, 600 4-H volun­
teers participating in the program
have each attended 14 hours of
training. More than one-third of
the state's counties are offering
this leadership development op­
tion to their volunteers and it is ex­
pected to reap benefits in
revitalized programs on the local
level.
"I have never been a leader be­
fore, now I have a place to start
from."

-Pennington County 4-H vol-
unteer

Soaring Eagles. The Soaring Ea­
gles 4-H club is an Indian leader­
ship development program for
Twin Cities youth ages 3 to 20.
More than 100 members partici­
pate in educational, recreational,
and cultural activities intended to
nurture cultural pride, personal
effectiveness , and academic
achievement. The club has
achieved national recognition for
its blending of the 4-H and Ameri­
can Indian traditions in a leader­
ship program.

Excellence in Programming

-FactsAbo~ut
. -Extension·

Misszon. The Minnesota Exten­
sion Serviee (MES) is the outreach
arm of the University. of Minnesota
that offers researc,h-based infor-

-mation. and education. It seeks to·
enable people to foster full devel­
opment of youth, adults,· families
and communities; to improve our
economy, especially the food and
fiber section; and to provide effec­
tive natu~al resource manage­
ment.
Partnerships. MES cooperates
with state, federal, and private
partners who share funding and
decision-making for educational
programs.
Staff(full-timeequivalents). 435
county and University-based fac-
ulty ·

Fundingfor 1988.-89.
Total budget-$36.6 million

Federal contribution 24%
State contribution 41%
County contribution 22%
Private and other_ ·13%
contributions-

	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008
	00000009
	00000010
	00000011
	Blank Page

