CIVIL RIGHTS IMPACT ANALYSIS OF FEDERAL MILK MARKETING ORDER REFORM

Executive Summary

Pursuant to Departmental Regulation (DR) 4300-4, this Civil Rights Impact Analysis (CRIA) reviews the final decision regarding reforms to the Federal Milk Marketing Order program to identify any provisions within the final decision with actual or potential adverse effects for minorities, women, and persons with disabilities.

This CRIA includes descriptions of (1) the purpose of performing a CRIA; (2) the civil rights policy of the U.S. Department of Agriculture (USDA); and (3) basics of the Federal milk marketing order program to provide background information. The civil rights impact analysis of Federal order reform follows to meet the requirements prescribed by DR 4300-4. As part of the analysis, the extensive outreach efforts of USDA through the entire reform process and after the final decision is published are highlighted. Additionally, statistical detail is provided of the characteristics of the dairy producer and general populations located within the current and consolidated marketing areas.

The analysis discloses no potential for affecting dairy farmers in protected groups differently than the general population of dairy farmers. All producers, regardless of race, national origin, or disability, who choose to deliver milk to a Federal order regulated handler will receive the minimum blend price.

Purpose of a Civil Rights Impact Analysis

The CRIA describes the civil rights implications of proposed policy actions before the actions are approved and implemented. The CRIA provides information about the most likely beneficiaries of a decision, program, or activity; how and to what degree the benefits will be demonstrated; and whether the originally planned policy, action, decision, program, or activity should be modified or otherwise changed if possible to ensure increased benefits or more effective outcomes. The CRIA helps to advise USDA policymakers, managers, and administrators about whether the action or decision will have the effect of unintentionally or otherwise illegally discriminating against USDA customers based on race, color, sex, national origin, religion, age, disability, marital or familial status. Also, the CRIA serves to advise USDA policymakers, managers, and administrators of the effectiveness of decisions as related to ensuring efficient, appropriate allocation or distribution of goods and services in a manner that ensures compliance with all the laws, rules, and regulations under which USDA must operate.

USDA Civil Rights Policy

The Civil Rights Policy for the Department of Agriculture, Departmental Regulation 4300-4 dated March 16, 1998, states that the following are among the civil rights strategic goals: (1) Managers, supervisors, and other employees are held accountable for ensuring that USDA customers are treated fairly and equitably, with dignity and respect; and (2) Equal access is assured and equal treatment is provided in the delivery of USDA programs and services to all customers. This is a "one size fits all" policy for all customers regardless of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, marital status or family status.

Basics of Federal Milk Marketing Orders

In order to provide background information on the Federal Milk Marketing Order (FMMO) program, this section defines a Federal milk order, states the FMMO program objectives and means of achieving these objectives, states what the FMMO program does not do, and gives reasons for its success.

What is a Federal milk marketing order?

A Federal milk marketing order is a legal instrument issued to regulate at a minimum level pricing transactions between dairy farmers and buyers of Grade A milk in a specified geographic area. Legal authority for Federal milk orders comes from the Agricultural Marketing Agreement Act of 1937, as amended (1937 Act).

What is a milk handler?

Milk handlers are the only persons regulated under a Federal milk order. Handlers include fluid milk processors who distribute milk to consumers and retailers, and also persons who sell milk to other milk handlers for fluid distribution. The term "handler" applies to proprietary operations (individuals, partnerships or corporations) and also to cooperative associations that handle the milk of their members.

What is a producer?

A producer, as defined in most orders, is a dairy farmer who delivers to a fully-regulated handler milk that is approved for distribution as fluid milk products in the regulated market.

What does the legislation say?

The 1937 Act spells out the provisions that the Secretary of Agriculture may use in achieving program objectives. To achieve the objectives of the Federal milk marketing order program, milk orders do the following: (1) classifying milk according to use; (2) establishing minimum prices that handlers are required to pay producers according to use; (3) distributing or pooling the proceeds of sales in all uses equitably among producers in the market; (4) verifying the weight and butterfat tests of milk delivered by individual producers; (5) conducting an impartial audit to insure payments to producers and to verify reported utilization of milk; (6) providing procedures, including the use of a hearing, to obtain facts on which the terms of an order must be based; and (7) making extensive market information available to all parties.

What do Federal milk marketing orders do?

Four major objectives of Federal milk orders are to: (1) promote orderly marketing conditions in fluid milk markets; (2) stabilize milk prices and improve the income situation of producers; (3) supervise the terms of trade in milk markets in such a manner as to achieve more equality in the market power of producers as compared to that of handlers; and (4) assure consumers of adequate supplies of good quality milk at reasonable prices.

What do Federal milk marketing order <u>NOT</u> do?

While Federal milk orders are an important marketing tool, by law they serve only a limited function in the marketing of fluid milk. They do not control production, nor restrict the marketing of milk by producers, who are free to deliver milk to any handler who will accept it. They do not guarantee producers a market with any handler. They do not regulate from whom a handler may buy milk, to whom a handler shall sell the milk, how much a handler shall buy or sell, or at what price a handler may sell the milk. While orders do fix minimum prices that handlers pay for milk, the price producers receive depends upon how much of the market's milk is utilized in fluid products and how much is converted into manufactured products. The orders do not guarantee a fixed level of price to producers nor do they set a ceiling on producer prices. They do not set wholesale or retail prices. The orders do not establish sanitary or quality standards.

What are the benefits of Federal milk marketing orders?

Federal milk orders provide assurances of equity among producers and equity among handlers who are supplying or selling milk in a given marketing area via the same minimum price. This equity leads to a number of benefits for producers, handlers, and consumers. Several factors have played a role in the success and growth of the Federal order program: (1) it is a voluntary program in that producers may, at any time, vote to suspend or terminate the order with which they are associated; (2) terms of an order are developed by producers, processors, and other interested parties working in partnership with Government; (3) the public hearing process provides a means for all interested parties to express views as to order provisions and needed changes in provisions; (4) it benefits producers by assisting in developing steady, dependable markets and correcting conditions of price instability and unnecessary price fluctuations. The benefits result in producers being more willing to make the heavy investments in milk cows and equipment that are needed to produce higher-quality milk; (5) it benefits handlers by preventing competitors from paying less for their milk than the established minimum prices, and assuring steady supplies of milk year-round. With this assurance, handlers can direct their efforts to improving plant and marketing efficiencies in order to compete for larger and more profitable shares of the market; and (6) consumers are wellserved, with an adequate supply of milk available throughout the year at steady, reasonable prices to meet their needs.

Civil Rights Impact Analysis of Federal Order Reform

To aid in this CRIA, population data have been collected and analyzed. The data include: (1) the composition of the total population to be affected by the policy change, identified by race, color,

national origin, gender, and disability; and (2) comparisons of these groups within the general population with their representations in the population that will be the target of the policy change. This information is included in Appendix A.

Following are requirements (indicated by underline) to be addressed in this CRIA.

- 1. <u>The analysis should evaluate and assess whether and the extent to which the various</u> <u>populations are affected by or associated with any of the following factors, to include an</u> <u>evaluation of the extent of the impact and the manner in which the impact will be manifested.</u>
- 1a. <u>Is the policy, action, program or activity newly devised or subject to substantial</u> <u>modifications or revisions?</u>

Section 143 of the Federal Agriculture Improvement and Reform Act of 1996 (Farm Bill), 7 USC § 7523 requires that by April 4, 1999, the current Federal milk marketing orders be consolidated into between 10 to 14. The Secretary of Agriculture (Secretary) is also directed to designate the State of California as a Federal milk order if California dairy producers petition for and approve such an order. In addition, the Farm Bill provides that the Secretary may address related issues such as the use of utilization rates and multiple basing points for the pricing of fluid milk and the use of uniform multiple component pricing when developing one or more basic prices for manufacturing milk.

This mandate requires substantial modifications to the entire Federal marketing order system. Five issues are addressed in the final decision for Federal order reform: (1) consolidation of the current 31 Federal milk marketing orders into 11 orders; (2) replacement of the current Class I price structure; (3) replacement of the current basic formula price (BFP) with product price formulas to set minimum class price levels; (4) changes to classification of milk by end products -- specifically, the establishment of a new manufacturing class (Class IV) which includes milk to produce nonfat dry milk, butter, and other dry milk powders, and reclassification of eggnog; and (5) simplification and streamlining the order through expansion of Part 1000 to include sections that are identical to all of the consolidated orders.

1b. What are the goals and objectives of the decision or the intended program outcomes and <u>outputs?</u>

The objectives of the final decision are: (1) to comply with the requirements of the 1996 Farm Bill; and (2) to make other changes in order provisions consistent with the goals and requirements of the Agricultural Marketing Agreement Act of 1937, as amended (7 U.S.C. 601 et seq). The focus of these changes is to enhance the efficiencies of fluid milk markets while maintaining equity among processors of fluid milk selling in marketing order areas and among dairy farmers supplying the areas' fluid demands.

Consolidation complies with the Congressional mandate. When new marketing order regions are defined, realignments of the Class I price structure are necessary to continue to assure an adequate supply of milk as well as to improve efficiency in the marketing of milk. Replacement of

the current basic formula price recognizes that this price is based on a survey of plants and a volume of milk that may not provide an adequate value of milk used for manufacturing. Establishing a new Class IV recognizes that butter, like milk powders, is a residual product. Finally, identifying and incorporating provisions identical to all markets in one section adheres with the efforts of the National Performance Review - Regulatory Reform Initiative to simplify, modify, and eliminate unnecessary repetition of regulations. Unique regional issues or marketing conditions have been considered and are included in each market's order provisions.

1c. Does data and information indicate that historically, one or more identifiable groups have not been included among the beneficiary or participant population?

For this analysis, a protected group (female, minority male, person with disability) is considered to be "significant" if the group accounts for at least five percent of the population.

Females represent at least five percent of all dairy operators (as obtained from the 1992 census) in 19 of the 31 current Federal order marketing areas (plus the Tennessee Valley Federal order, terminated October 1997), 4.9 percent for all markets combined. About 96.8 percent of female dairy farmers are white non-Hispanic. Minority males represent at least five percent of all dairy operators in 5 of the 32 marketing areas, 1.3 percent for all markets combined. White Hispanic and black males each represent about one-third of minority males.

CURRENT MARKETING AREAS: FEMALE, OVER FIVE PERCENT TOTAL DAIRY OPERATORS						
Marketing Area	% Female					
Upper Florida	13.8	Southwest Plains	7.1			
Southeastern Florida	11.0	Southwestern Idaho - Eastern Oregon	6.9			
Pacific Northwest	10.2	Carolina	6.8			
New England	9.9	Western Colorado	6.7			
Tampa Bay	9.6	Michigan Upper Peninsula	6.5			
Tennessee Valley	9.1	New Mexico - West Texas	6.4			
Texas	8.9	Ohio Valley	5.6			
Eastern Colorado	8.1	Louisville-Lexington-Evansville	5.5			
Southeast	7.8	New York - New Jersey	5.4			
Central Arizona	7.1					

The current markets with over 5 percent of females or minority males as dairy operators are listed in the following tables.

CURRENT MARKETING AREAS: MINORITY MALE, OVER FIVE PERCENT TOTAL DAIRY OPERATORS						
Marketing Area % Minority Marketing Area % Minority Male Male						
New Mexico - West Texas	19.6	Carolina	6.2			
Southeastern Florida	18.3	Central Arizona	5.0			
Tampa Bay	8.8					

Persons with disabilities are a protected group to be addressed in the CRIA. However, data regarding disability status of dairy operators is not available from the 1992 census. A 1982 study done by the Breaking New Ground (BNG) Resource Center at Purdue University "found that 19 percent of farm operators had a physical disability that prevented them from completing essential operations on the farm. Presently the BNG Resource Center estimates that there are approximately 500,000 farmers, ranchers, and agricultural workers who fall into this category (The National AgrAbility Program 1991-1996)."¹ Although this information is not specific to dairy farmers, or to regions of the country, it is reasonable to estimate that, in general, the 5 percent threshold is exceeded for persons with disabilities.

The existence of the Federal milk order program is not expected to have a direct impact on individuals' choices of whether to participate in the dairy industry. With or without Federal orders, dairying is a capital- and labor-intensive business. As noted previously, one of the reasons for the Federal order program's success is that all producers benefit through assistance in developing steady, dependable markets, reducing price instability and unnecessary price fluctuations, and assurances of a minimum price for their milk. With this assurance, producers are more willing to make the significant cost investments in milk cows and equipment needed to produce high-quality milk. Federal orders provide the same assurance for all producers, without regard to sex, race, origin, or disability. The value of all milk delivered to handlers competing for sales within a defined marketing area is divided equally among all producers delivering milk to those handlers.

1d. <u>Does pre-decision research indicate that one or more identifiable groups will be</u> <u>disproportionately under- or over-represented in the beneficiary or participant population</u> with an interest or stake in the program policy or decision?

For this analysis, a protected group (female, minority male, person with disability) is considered to be "significant" if the group accounts for at least five percent of the population.

¹ "Special *Breaking New Ground* Technical Report; Potential Health and Safety Risks of Farming/Ranching with a Disability," Plowshares #27, Breaking New Ground Resource Center, Department of Agricultural & Biological Engineering, Purdue University, 1997.

In 6 of the 11 consolidated marketing areas, females represent at least five percent of all dairy operators, slightly under 5 percent for all markets combined. In 3 of the 11 consolidated marketing areas, minority males represent at least five percent of all dairy operators, 1.3 percent of all markets combined.

The consolidated markets with over 5 percent of females or minority males as dairy operators are listed in the following tables. All producers, regardless of race, national origin, or disability, choosing to deliver milk to a Federal order regulated handler will receive the minimum blend price.

CONSOLIDATED MARKETING AREAS: FEMALE, OVER FIVE PERCENT TOTAL DAIRY OPERATORS							
Marketing Area % Female							
Florida	12.3						
Pacific Northwest	10.2						
Southwest	8.6						
Southeast	7.3						
Appalachian	7.1						
Arizona-Las Vegas	6.7						

CONSOLIDATED MARKETING AREAS: MINORITY MALE, OVER FIVE PERCENT TOTAL DAIRY OPERATORS					
Marketing Area % Minority Male					
Southwest	7.7				
Florida	7.3				
Arizona-Las Vegas	7.0				

As stated previously, it is reasonable to estimate that, in general, the 5 percent threshold is exceeded for persons with disabilities.

Milk orders do not regulate where a producer may market milk. Of the total U.S. fluid milk, Federal orders regulate about 80 percent, the California State order regulates about 15 percent, and the remaining 5 percent is regulated by other State orders.

Even though all of the protected groups combined represent less than 20 percent of the total population of dairy farmers, all provisions of milk orders apply to all handlers and producers serving a defined market.

1e. <u>What is the geographic location in which the decision, action, program or activity will have the greatest or least impact?</u>

The Regulatory Impact Analysis (RIA), published separately from the final decision, analyzes the impact of consolidation and pricing structure on dairy farmers, fluid milk processors and dairy product manufacturers, consumers, and international trade. The RIA reports changes over the six years 2000 to 2005 from a market-by-market baseline consistent with USDA's official national baseline projections for the dairy sector. The average six-year percent change will be reported for the purposes of this CRIA. For each market, a pricing point or city is used to represent that market, with adjustments for location (distance from the pricing point).

"Cash receipts," an indicator reported in the RIA provides the impact on dairy producers. This variable is determined by multiplying the milk marketings volume by the all-milk (blend) price. Changes in cash receipts indicate changes in the dairy producer's ability and willingness to produce milk.

Over the six years, cash receipts are expected to increase 0.02% for all Federal order markets, ranging from a 4.9% increase for the Iowa (Des Moines) market to a 3.9% decrease for the Texas (Dallas) market. An increase in cash receipts is expected to occur for 15 markets (mostly in the midwest and southeast areas), while the remaining 18 markets are expected to have a decrease in cash receipts (mostly in the southwestern, northeastern, and western areas).

The current markets in which over five percent of total dairy farms are operated by females and minority males are shown in the two following tables with the expected six-year average change in cash receipts. All producers, regardless of race, national origin, or disability choosing to deliver milk to a Federal order regulated handler will receive the minimum blend price.

Of the 19 markets with females operating more than 5 percent of the farms, the average cash receipts for 8 markets are expected to increase from between 0.1 to 3.6%, and average cash receipts for 11 markets are expected to decrease from between -0.4 to -3.9%.

Of the five markets with minority males operating more than 5 percent of the farms, the average cash receipts for 3 markets are expected to increase from between 1.7 to 3.6%, and average cash receipts for 2 markets are expected to decrease from between -1.2 to -2.4%.

CURRENT MARKETING AREAS: FEMALE, OVER 5 PERCENT TOTAL DAIRY OPERATORS AVERAGE CHANGE IN CASH RECEIPTS 2000-2005

Marketing Area	% Female	% Change in Cash Receipts	Marketing Area	% Female	% Change in Cash Receipts
Upper Florida	13.8	-0.4	Southwest Plains	7.1	-2.4
Southeastern Florida	11.0	3.0	Southwestern Idaho - Eastern Oregon	6.9	2.0
Pacific Northwest	10.2	-0.5	Carolina	6.8	-1.2
New England	9.9	0.2	Western Colorado	6.7	-2.0
Tampa Bay	9.6	3.6	Michigan Upper Peninsula	6.5	-2.0
Tennessee Valley	9.1	-1.8	New Mexico - West Texas	6.4	1.7
Texas	8.9	-3.9	Ohio Valley	5.6	0.8
Eastern Colorado	8.1	-3.8	Louisville-Lexington- Evansville	5.5	-0.6
Southeast	7.8	0.1	New York - New Jersey	5.4	1.1
Central Arizona	7.1	-2.4			

CURRENT MARKETING AREAS: MINORITY MALE, OVER 5 PERCENT TOTAL DAIRY OPERATORS AVERAGE CHANGE IN CASH RECEIPTS 2000-2005

Marketing Area	% Minority Male	% Change in Cash Receipts	Marketing Area	% Minority Male	% Change in Cash Receipts
New Mexico - West Texas	19.6	1.7	Carolina	6.2	-1.2
Southeastern Florida	18.3	3.0	Central Arizona	5.0	-2.4
Tampa Bay	8.8	3.6			

1f. <u>The composition of the population within the target geographic location</u>.

Along with the dairy producer population, the general population in both the current and consolidated marketing areas is described fully in Appendix A.

1g. <u>The economic impact for the population/geographic location and other related economic factors associated with the beneficiary or participant population.</u>

Over the 2000-2005 period, the final decision has very minor impacts on the overall production and consumption of milk and dairy products in the United States. Consumers of Class I (fluid) products will see their cost reduced modestly while consumers of soft and hard manufactured products will see their costs increase modestly. As a result, cash receipts to producers for milk marketings will be virtually unchanged as will annual milk marketings. Thus, more milk will be consumed as fluid products because of slightly lower price, but less milk will be consumed as soft and hard manufactured products because of higher prices.

Regionally, the change in the milk production structure may be slowed as cash receipts are lowered in areas that have had increases in milk production in recent years. Likewise in areas where milk production has declined in recent years, cash receipts are expected to show some increases and thus stimulate, or at least slow the declines in, milk production.

The following two tables summarize the average six-year impacts for the final decision. The first table lists impacts for the Federal order markets, while the second table lists impacts for the United States.

SUMMARY OF IMPACTS ON FEDERAL ORDER MARKETS, 6-YEAR AVERAGES					
Change In:	Unit	Final Decision			
Class I differentials 1/	dol / cwt	-0.29			
All-milk price	dol / cwt	-0.02			
Class I price	dol / cwt	-0.19			
Class II price	dol / cwt	0.50			
Class III price	dol / cwt	0.01			
Class IV price	dol / cwt	0.00			
Milk marketings	mil lbs	8.0			
Class I use	mil lbs	42.1			
Manufacturing use	mil lbs	-34.1			
Cash receipts	mil dol	-2.8			
Fluid expenditures	mil dol	-80.4			
Manufacturing expenditures	mil dol	77.6			
1/ weighted average					

SUMMARY OF IMPACTS ON THE U.S., 6-YEAR AVERAGES					
Change In:	Unit	Final Decision			
All-milk price	dol / cwt	0.00			
Milk marketings Class I use Manufacturing use	mil lbs mil lbs mil lbs	14.8 37.8 -23.0			
Cash receipts Fluid expenditures Manufacturing expenditures	mil dol mil dol mil dol	3.2 -79.3 82.5			

- 1h. The extent to which identifiable group members will directly participate in or influence the decisions, policies, program and activities or be limited in their opportunity to participate, coupled with information to indicate the quality or character of the participation. and
- 1i. Efforts to notify and provide outreach to potential beneficiary and participant populations.

Full participation by interested parties has been essential in the reform of Federal milk orders. The issues are too important and complex to be developed without significant input from all facets of the dairy industry. The experience, knowledge, and expertise of the industry and public have been integral to the development of the final decision.

"Interested parties" is an inclusive group regulated by or interested in Federal orders. Included as interested parties are: all regulated handlers of milk; any person or group associated with a regulated handler requesting separate notification; and any person or group requesting to receive information. This last group includes dairy producers, consumers, public and private schools, attorneys, dairy industry consultants, university researchers, State and County extension personnel, State Departments of Agriculture, Federal agencies (e.g. Food and Nutrition Service, Food and Drug Administration), commodity exchanges, news agencies, trade associations, and other agricultural industries. If dairy producers are members of a dairy cooperative association, the cooperative is responsible to inform them of Federal order program announcements. If dairy producers are not cooperative members, each of the Market Administrators publishes a monthly marketing service bulletin with information relevant to that particular marketing order and area.

To ensure that maximum public input into the process was received, USDA developed a plan of action and projected time line. The plan of action developed consists of three phases: <u>developmental</u>, <u>rulemaking</u>, and <u>implementation</u>.

The first phase of the plan was the <u>developmental</u> phase which allowed USDA to interact freely with the public to develop viable proposals that accomplished the Farm Bill mandates, as well as related reforms. The USDA met with interested parties to discuss the reform progress, assisted in developing ideas or provided data and analysis on various possibilities, issued program announcements, and requested public input on all aspects of the Federal order program. This phase began on April 4, 1996, and concluded with the issuance of the proposed rule on January 21, 1998 (68 FR 4802).

The second phase of the plan, the <u>rulemaking</u> phase, began with the issuance and publication of the proposed rule. This proposed rule provided the public 60 days to submit written comments on the reform proposals to USDA. On March 10, 1998, (68 FR 12417) the comment period was extended for an additional 30 days until April 30, 1998. In addition to written requests for comments, four listening sessions were held to receive verbal comments on the proposed rule. All comments were reviewed and considered prior to the issuance of this final decision.

The third and final phase of the plan, the <u>implementation</u> phase, begins after the final decision is published in the **Federal Register**. This phase consists of informational meetings conducted by Market Administrator personnel and referenda. The objective of the informational meetings is to inform producers and handlers about the newly consolidated orders and explain the projected effects on producers and handlers in the new marketing order areas. Outreach efforts by USDA are described further in a following section. After informational meetings are held, the referenda will be conducted. Upon approval of the consolidated orders and related reforms by the required number of producers in each marketing area, a final order implementing the new orders will be issued and published in the **Federal Register**.

Actions Completed During Developmental Phase.

- USDA maintained continual contact with the industry regarding the reform process. To begin, on May 2, 1996, the Agricultural Marketing Service (AMS) Dairy Division issued a memorandum to interested parties announcing the planned procedures for implementing the Farm Bill². In this memorandum, all interested parties were requested to submit ideas on reforming Federal milk orders, specifically as to the consolidation and pricing structure of orders. Input was requested by July 1, 1996.
- On June 24, 1996, USDA issued a press release announcing that a public forum would be held in Madison, Wisconsin, on July 29, 1996. The forum would address price discovery techniques for the value of milk used in manufactured dairy products. Thirty-one members of the U.S. Congress, university professors, representatives of processor and producer organizations, and dairy farmers made presentations at the forum.

² Copies of this announcement and all subsequent announcements and reports were, and still are, available from Dairy Programs at (202) 720-4392, any Market Administrator office, or via the Internet at http://www.ams.usda.gov/dairy/.

- On October 24, 1996, AMS Dairy Division issued a memorandum to interested parties requesting input regarding all aspects of Federal milk order reform and specifically as to its impact on small businesses. USDA anticipated that the consolidation of Federal orders would have an economic impact on handlers and producers affected by the program, and USDA wanted to ensure that, while accomplishing their intended purpose, the newly consolidated Federal orders would not unduly inhibit the ability of small businesses to compete.
- On December 3, 1996, AMS Dairy Division issued a memorandum to interested parties announcing the release of the preliminary report on Federal milk order consolidation. The report recommended the consolidation of the then current 32 Federal milk orders into ten orders. The memorandum requested input from all interested parties on the recommended consolidated orders and on any other aspect of the milk marketing order program by February 10, 1997.
- On March 7, 1997, AMS Dairy Division issued a memorandum to interested parties announcing the release of three reports that addressed the Class I price structure, the classification of milk, and the identical provisions contained in a Federal milk order. The price structure report consisted of a summary report and a technical report and discussed several options for modifying the Class I price structure. The classification report recommended the reclassification of certain dairy products, including the removal of Class III-A pricing for nonfat dry milk. The identical provisions report recommended simplifying, modifying, and eliminating unnecessary differences in Federal order provisions. Comments on the contents of these reports, as well as on any other aspect of the program, was requested from interested parties by June 1, 1997.
- On April 18, 1997, AMS Dairy Division issued a memorandum to interested parties announcing the release of the preliminary report on Alternatives to the Basic Formula Price (BFP). The report contained suggestions, ideas, and initial findings for BFP alternatives. Over eight categories of options were identified with four options recommended for further review and discussion. The memorandum requested input from all interested parties on a BFP alternative and on any other aspect of the milk marketing order program by June 1, 1997.
- On May 20, 1997, AMS Dairy Division issued a memorandum to interested parties announcing the release of a revised preliminary report on Federal milk order consolidation. The revisions were based on the input received from interested parties in response to the initial preliminary report on order consolidation. Instead of recommending 10 consolidated orders as in the first report, the revised report recommended 11 consolidated orders and suggested the inclusion of some currently unregulated territory. The memorandum requested comments from all interested parties on the recommended consolidated orders and on any other aspect of the milk marketing order program by June 15, 1997.
- To elicit further input on the role of the National Cheese Exchange price in calculating the basic formula price, on January 29, 1997, the Secretary issued a press release announcing steps being taken by USDA to address concerns raised by dairy producers about how milk prices are calculated. In the press release, the Secretary requested further comments from

interested parties about the use of the National Cheese Exchange in the determination of the basic formula price, which is the minimum price that handlers must pay dairy farmers for milk used to manufacture Class III products (butter and cheese) and the price used to establish the Class I and Class II prices. These comments were requested by March 31, 1997, and were useful in analyzing alternatives to the basic formula price in context of the order reform process.

Actions Completed During Rulemaking Phase.

- On January 21, 1998, USDA issued a proposed rule (68 FR 4802) that consolidated the current 31 orders into 11 orders, set forth two options for consideration as a replacement for the Class I price structure, and proposed replacing the basic formula price. The proposed rule also established a new Class IV which included milk used to produce nonfat dry milk, butter, and other dry milk powders, reclassified eggnog and cream cheese, addressed other minor classification issues, and expanded part 1000 to include sections that are identical to all of the consolidated orders. Comments were requested on the proposed rule on or before March 31, 1998. An informational packet describing the contents of the proposed rule was sent to interested parties.
- USDA financed the production of a video developed by University and Extension personnel. This video was used by Extension personnel throughout the country to explain the proposed rule and educate dairy producers and other interested parties.
- On March 10, 1998, USDA issued a document that extended the time for filing comments on the proposed rule an additional 30 days, until April 30, 1998. The document also announced that USDA would conduct four listening sessions to assist interested parties in submitting comments to USDA. The listening sessions were held on March 30 in Atlanta, Georgia; Liverpool, New York; and Dallas, Texas; and on March 31 in Green Bay, Wisconsin.
- On April 15, 1998, AMS Dairy Programs announced the issuance of a report entitled "Report on the Impacts of the Federal Order Reform Proposals on Food and Nutrition Service Programs, Participants, and Administering Institutions" by the Food and Nutrition Service of USDA. The report analyzed the potential impacts of the milk order reform pricing proposals contained in the proposed rule on the Food Stamp Program, the Women, Infants, and Children Program, and the National School Lunch and Breakfast Programs. Comments on the report were requested by April 30, 1998.

Public Interaction.

• As a result of the developmental phase announcements and forum, more than 1,600 individual comments were received by USDA. In addition to the individual comments, more than 3,000 form letters were received. As a result of the rulemaking phase proposed rule and listening sessions, nearly 4,500 comments were received. All comments were reviewed by USDA personnel and are available for public inspection at USDA. To assist the public in accessing the comments, USDA contracted to have the comments scanned and published on compact discs. The use of this technology allowed interested parties throughout the United States access to the information received by USDA.

- USDA also made all publications and requests for information available on the Internet. A separate page under the Dairy Programs section of the AMS Homepage was established to provide information about the reform process. To assist in transmitting correspondence to USDA, a special electronic mail account--Milk_Order_Reform@usda.gov--was opened to receive input on Federal milk order reforms.
- USDA personnel met numerous times with interested parties from May 1996 through the issuance of the proposed rule to gather information and ideas on the consolidation and reform of Federal milk orders. During this time period, USDA personnel addressed over 250 groups comprised of more than 22,000 individuals on various issues related to Federal order reform.
- USDA personnel also conducted in-person briefings for both the Senate and House Agricultural Committees on the progress of Federal milk order reforms. Since May 1996, nine briefings were conducted for the committees. The briefings advised the committees of the plan of action for implementing the Farm Bill mandates; explained the preliminary report on the consolidation of Federal milk orders; explained the contents of the reports addressing Class I price structure, classification of milk, identical provisions and basic formula price; discussed the required congressional report on the progress of the Federal order reform process; and explained the proposed rule contents.
- All announcements and an information packet summarizing the proposed rule were mailed to over 20,000 interested parties, State Governors, State Department of Agriculture Secretaries or Commissioners, and the national and ten regional Small Business Administration offices. In addition, most dairy producers under the orders were notified through regular marketing service bulletins published by Market Administrators on a monthly basis. Press releases were issued by USDA for the May 2, 1996, December 3, 1996, January 29, 1997, March 7, 1997, and May 20, 1997, announcements, for the July 31, 1996, public forum, the January 21, 1998, proposed rule, the March 30 and 31, 1998, listening sessions, and the extension of time for submitting comments. These press releases were distributed to approximately 33 wire services and trade publications and to each State Department of Agriculture Communications Officer.

Outreach.

We believe that dairy producers who are part of a protected group have been informed about the reform of Federal milk orders through the extensive outreach process that is routinely utilized. However, because dairy producers will be participating in the referendum process to determine approval of the newly consolidated Federal orders, special efforts are being made to notify and educate members of protected groups about the contents of the final decision. A national outreach plan and 13 regional outreach plans have been developed to ensure that individuals within the various protected groups have access to this information.

Educational materials, in the form of fact sheets, have been developed to explain the contents of the final decision. These fact sheets explain the primary final decision items such as the consolidation of marketing orders, the basic formula price replacement, the classification

provisions, and the Class I pricing system. The fact sheets also provide a basic explanation of a Federal milk marketing order. To ensure availability to all protected groups, the fact sheets will be available in both English and Spanish.

The fact sheets will also include the following Equal Employment Opportunity statement: The U.S. Department of Agriculture (USDA) prohibits discrimination in its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410, or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.

The final decision outreach efforts that will be completed by Dairy Programs consist of six components. These components include: (1) outreach to academia including 1890 Land-Grant Universities, Hispanic Association of Colleges and Universities (HACU) and Tribal Colleges and Universities; (2) outreach through national organizations; (3) outreach through various media; (4) outreach through regional market administrator offices; (5) outreach that will be completed by other agencies within USDA; and (6) other outreach efforts. The objective of these outreach efforts is to provide educational information to dairy producers to ensure effective participation in the referendum process. Each component is described in detail below.

1. <u>Outreach to academia</u>. A press release announcing the issuance of the final decision will be electronically sent to universities and colleges specifically identified with a protected group. The press release will contain a contact person for obtaining further information. Listservs (electronic mailing lists) have been obtained or are being created to reach eighteen 1890 Universities, 192 HACU's, and 32 Tribal Colleges and Universities. A listing of these institutions is attached in Appendix B. In addition, more than 130 of these universities will be contacted directly by a Market Administrator office as discussed later.

2. <u>Outreach through national organizations</u>. Dairy Programs has contacted several national agricultural organizations and will be submitting information for publication in their national newsletters. These organizations include:

AgrAbility- Breaking New Ground Newsletter sent to between 22,000-30,000 farmers with disabilities
National Black Farmers Association, Inc.

MANNRS: Minorities in Agriculture, Natural Resources, and Related Sciences WIFE: Women Involved in Farm Economics Agri-Women Several of these organizations will also be contacted on a local, state or regional level by a Market Administrator office as discussed later.

3. <u>Outreach through various media</u>. In addition to the media contacted through other USDA agencies or departments, Dairy Programs will be submitting the Spanish-translated press release and informational materials to Spanish printed dairy publications. Currently, two publications, the Spanish edition of Hoard's Dairymen and Lechero Latino, have been identified to receive this information.

4. <u>Outreach through regional market administrator offices</u>. Each regional Market Administrator office has developed an outreach plan. Through these individual plans, approximately 15 1890 Universities, 85 HACU's, and 30 Tribal Universities will be contacted by Market Administrator offices who will offer to provide additional written materials and attend meetings to discuss the final decision contents. Five regional MANNRS contacts will also be reached by Market Administrator offices. In addition, more than 30 women's organizations and about 20 State AgrAbility chapters will be contacted. Twenty local minority targeted newspapers have been identified by Market Administrator offices and will be sent the Spanish-translated press release for publication. Market Administrator offices will also be mailing information to all interested parties and dairy producers within their marketing areas. A copy of each plan is included in Appendix C.

5. <u>Outreach completed by other USDA agencies</u>. Informational packets will be distributed electronically to the Farm Service Agency (FSA) and to the Cooperative State Research, Education, and Extension Service (CSREES). The informational packets will be distributed to 2,500 FSA outlets and sent to 2,000 CSREES individuals who will further disseminate the information across the entire extension and land-grant university system. The local FSA and CSREES contacts will also be utilized by the regional Market Administrator offices to assist in organizing and planning meetings with an emphasis on inviting protected groups to attend. The Office of Communications (OC) outreach program will be utilized to send the press release to their minority media lists. The OC Constituent Newsletter will also be utilized to send information to more than 900 rural newspapers. The Foreign Agriculture Service's Agricultural Minister Counselor for Mexico will also be provided information.

6. <u>Other outreach methods</u>. All information regarding the final decision will be available via the Dairy Programs Internet site. This will include English and Spanish versions of the press release and informational material. Four of the principal Mexican dairy cooperatives will be sent the Spanish-translated informational materials. Two organizations, MANNRS and Agri-Women will be hosting national meetings after publication of the final decision. These organizations are being contacted to provide speakers for meetings or materials for dissemination to meeting participants.

These specialized outreach efforts combined with the general outreach efforts normally utilized by Dairy Programs should ensure that dairy producers are informed about the contents of the final decision. This information will educate all dairy producers about the final decision contents on Federal milk order reform and allow them to effectively participate in the referendum process.

2. Where the analysis discloses the potential for an effect that is significantly different for a given identifiable population, the analysis should proceed to determine whether the effect will be adverse. If adverse, the next step in the analytical process is to determine whether the impact will be substantial. If substantial, the analysis should proceed to identify feasible alternatives that could eliminate or reduce the negative effects or unfavorable impacts. The analysis should include a discussion of the potential benefits or losses of both the original approach and the alternatives.

The analysis discloses no potential for affecting dairy farmers in protected groups differently than the general population of dairy farmers. All producers, regardless of race, national origin, or disability choosing to deliver milk to a Federal order regulated handler will receive the minimum blend price.

- 3. <u>The CRIA is appropriate and complete only to the extent that it reasonably identifies all the</u> various adverse implications for each identifiable population, and reasonably and rationally disposes of each. To the extent that the analysis concludes that the agency's decision poses an adverse impact for one or more protected populations, the analysis must *document* that either:
 - 1. <u>the impact will have only minimal implications for the particular identifiable group(s)</u>, <u>or</u>
 - 2. <u>although a substantial adverse impact will result for one or more identifiable</u> <u>populations, the agency has no alternative but to go forward with its policy, action,</u> <u>program or activity in accordance with its originally planned approach.</u>

The objective of the Federal milk order program is to assure that all dairy farmers delivering milk to a defined market receive the same price for milk regardless of use. This analysis concludes that the Department's decision poses no adverse impact for any farmers in the protected population in relation to the population not protected under civil rights laws.

APPENDIX A Characteristics of the Dairy Producer and General Populations, By Current and Consolidated Federal Order Marketing Areas

As part of the Civil Rights Impact Analysis (CRIA) of Federal Milk Marketing Order Reform's final decision, data on the characteristics of the dairy producer and general population were gathered. The following sections describe the data in detail for the current and consolidated Federal order marketing areas. Appendix Maps 1 and 2 (current and consolidated Federal order marketing areas) and all Appendix Tables are included at the end of this appendix. Appendix Table 1 lists the current and consolidated Federal market orders.

CHARACTERISTICS OF DAIRY PRODUCERS

County-level data used to describe the characteristics of farm operators was obtained from the 1992 U.S. Census of Agriculture (1992 census), carried out by the U.S. Department of Commerce's Bureau of the Census (Census Bureau).

Specifically, the following 1992 census data was gathered for this analysis:¹

- Sex of operator: male or female.
- Race of operator (senior partner or person in charge): White; Black or African American; American Indian; Asian or Pacific Islander; or Other (specified by respondent).
- Spanish, Hispanic, or Latino origin or background (regardless of race) of operator.
- Number of farms with at least one milk cow kept for production of milk.
- Number of milk cows kept for production of milk, including dry milk cows and milk heifers that had calved, December 31, 1992, inventory.

If sex or race were not reported, the 1992 census imputed or assigned sex or race based on information reported by farms with similar acreage, tenure, and value of sales. That is, the total number of responses for sex and race always equals the total number of farms. However, the 1992 census does not impute a response for surveys without an answer to the question regarding Hispanic origin. Along with "no" responses to this question, non-responses have been designated as non-Hispanic.

Persons with disabilities are a protected group to be addressed in the CRIA. The Americans with Disabilities Act of 1990 (ADA) defines disability as a "physical or mental impairment that substantially limits one or more of the major life activities." However, data regarding disability

¹ The Census Bureau treats race and ethnicity as separate and independent categories. Thus everyone is classified as both a member of one of the five race groups (White, Black, American Indian, Asian, Other) and also either as Spanish, Hispanic, or Latino (Hispanic) or non-Hispanic.

status of dairy producers is not available from the 1992 census. A 1982 study done by the Breaking New Ground (BNG) Resource Center at Purdue University "found that 19 percent of farm operators had a physical disability that prevented them from completing essential operations on the farm. Presently the BNG Resource Center estimates that there are approximately 500,000 farmers, ranchers, and agricultural workers who fall into this category (The National AgrAbility Program 1991-1996)."² Although this information is not specific to dairy producers, or to regions of the country, it is reasonable to estimate that, in general, a threshold of 5 percent indicating significant population is exceeded for persons with disabilities.

To describe the characteristics of the dairy farm operators for the current and consolidated marketing areas, the following designations are used: total male producers and total female producers. Male producers are separated into five groups, following 1992 census categories: White, Black, American Indian, Asian, and Other. Each of these five groups are further separated into two groups for Hispanic origin: Hispanic and non-Hispanic. Thus, 10 groupings are used to describe male producers. Similar categories are used to separate female producers into 10 groups (race and Hispanic origin).

To analyze the data, county data was summarized twice: first, according to the current Federal order marketing area in which the county is located; and second, according to the consolidated Federal order marketing area in which the county would be located. For example, the Texas county of Bernalillo currently is in the New Mexico-West Texas marketing area (Federal order 138). Under this final decision, Bernalillo county would be in the Southwest marketing area. A listing of counties in each of the 11 consolidated marketing areas can be found in the final decision.

It is important to emphasize two points about the data used and presented in this CRIA. First, the data obtained from the 1992 census identifies 135,000 farms "with at least one milk cow" for the counties in question. However, 1992 Federal milk order statistics indicate that an average of 97,791 producers delivered milk to handlers regulated under the then-39 Federal milk orders. It is most likely that many of the smallest farms included in the 1992 census data are not associated with Federal orders; that is, they did not deliver milk to a regulated Federal order handler. In fact, they may have used all milk for their own needs and not delivered to any handler.

Second, the data obtained from the 1992 census identifies dairy farms located in counties which are part of either or both current and consolidated Federal milk order marketing areas. Thus, the data represents the number of dairy farms physically located within the order marketing area. However, the fact that a producer is located within the boundaries of the marketing area does not mean that the producer has to deliver his milk to a handler regulated by that Federal order. Producers are not limited to whom they sell; they may sell to an unregulated processor.

² "Special *Breaking New Ground* Technical Report; Potential Health and Safety Risks of Farming/Ranching with a Disability," Plowshares #27, Breaking New Ground Resource Center, Department of Agricultural & Biological Engineering, Purdue University, 1997.

Consequently, the number of producers delivering milk to handlers regulated under Federal orders is not the same as the information from the 1992 census.

These are two reasons why the 1992 census data does not match published Federal order data. However, because the Federal order program does not keep records regarding the sex, race, or Hispanic origin of producers, the 1992 census provides the best information available from which to describe dairy producer characteristics and the potential impact of regulatory changes upon dairy producers.

CURRENT ORDERS - Dairy Producer Population

According to 1992 census information, 126,294 farms located in current Federal order milk marketing areas reported having at least one milk cow during 1992. This number represent over 81 percent of the total dairy farms within the continental United States. The markets with the most dairy producers are Upper Midwest (23,298), Chicago Regional (20,605), Southeast (7,467), Southwest Plains (7,100), and New York-New Jersey (6,390). The markets with the fewest dairy producers are Southeastern Florida (82), Western Colorado (135), Central Arizona (238), Tampa Bay (251), and Central Illinois (308). See Appendix Table 2.

Of the farms located in current marketing areas, 6,220 (4.9%) farms were female-operated, while the remaining 120,074 (95.1%) were male-operated. See Appendix Tables 3 (female) and 4 (male).

FEMALE. The percent of female-operated farms in the current marketing areas range from 2.4% (Eastern South Dakota) to 13.9% (Upper Florida). The Upper Midwest has the most female dairy producers, although the 728 farms represent only 3.1% of farms in that market.

Following is a characterization by race and origin, of the 6,220 female producers. See Appendix Table 3.

- WHITE. The 6,068 white female dairy producers account for 97.6% of all female dairy producers. Three markets each have over 500 white female dairy producers: Southeast, Chicago Regional, and Upper Midwest. White females account for 2.4% (Eastern South Dakota) to 12.6% (Upper Florida) of the total dairy farms in the current orders. Only 49 of the 6,068 white females -- less than one percent of white females -- are Hispanic. Almost one-quarter of the white Hispanic females are located in the Texas marketing area, with the balance located in 13 other marketing areas. White non-Hispanic females are located in every current marketing area, ranging from 9 in both Southeastern Florida and Western Colorado to 720 in the Upper Midwest.
- BLACK. There are 98 black female dairy producers located in the current marketing areas, 1.6% of all female dairy producers. Of this total, 4.1% or 4, of black females are Hispanic. These four are located in four markets throughout the country. Half of the black non-Hispanic females are located in the Southeast marketing area, with 7, 11, and 18 located in the

Southwest Plains, Carolina, and Texas markets, respectively. The remaining 11 black females are located in 6 marketing areas. No black females operate dairy farms in 21 markets. With the exception of Upper Florida at 1.0%, black females account for less than 1% of the total dairy farms in each of the current orders.

- AMERICAN INDIAN. There are 32 American Indian female dairy producers located in the current marketing areas, 0.5% of all female dairy producers. Of this total, one located in the Texas market is Hispanic. Over one-third of the non-Hispanic American Indian females are located in the Southwest Plains marketing area, with the remaining 20 located in 10 other marketing areas. There are 21 markets in which there are no American Indian female dairy producers. American Indian females account for less than 1% of the total dairy farms in each of the current orders.
- ASIAN. There are five Asian female dairy producers located in the current marketing areas, less than 1% of all female dairy producers, with none Hispanic. These five are located in five markets throughout the country. Asian females account for less than 1% of the total dairy farms in each of the current orders.
- OTHER. Seventeen 1992 census respondents categorized themselves as "Other," less than 1% of all female dairy producers. Of the 17, 15 or 88.2% indicated they are Hispanic. Most "Other" Hispanic females are located in the Texas and New Mexico-West Texas markets (7 and 4 dairy producers, respectively). The remaining four are located in three other marketing areas. The two "Other" non-Hispanic females are located in two marketing areas. "Other" females account for less than 1% of the total dairy farms in each of the current orders.

MALE. The percent of male-operated farms in the current marketing areas range from 86.2% (Upper Florida) to 97.6% (Eastern South Dakota). Male minority-operated dairy farms, which includes white Hispanic males, account for 1,632 or 1.3% of the total farms in the current order markets. This ranges from 0.2% (Michigan Upper Peninsula) to 19.6% (New Mexico-West Texas). Almost two-thirds of the male minority-operated dairy farms are located in five order markets (the Southeast, Texas, New Mexico-West Texas, Southwest Plains, and Carolina).

Following is a characterization by race and origin, of the 120,074 male producers. See Appendix Table 4.

• WHITE NON-HISPANIC. The 118,442 white non-Hispanic males account for 98.6% of all male dairy producers and 93.8% of the total dairy producers in the current orders. White non-Hispanic males account for least 80% of the dairy producers in all of the current order markets, except for Southeastern Florida (70.7%) and New Mexico-West Texas (74.0%). The Southeastern Florida marketing area also has the fewest number of white non-Hispanic male dairy producers (58 of 82 total dairy producers). The Eastern South Dakota marketing area has the highest percentage of white male dairy producers, 97.1% of total dairy farms.

- WHITE HISPANIC. Only 528 of the 126,294 dairy farms located within the current orders -less than half of a percent -- are operated by white Hispanic males, but this group accounts for almost one-third of the total 1,632 male minorities in the current markets. Over one-third of the white Hispanic males are located in the New Mexico-West Texas, Texas, and Southeast marketing areas. Only the Western Colorado marketing area has no white Hispanic male dairy producers. The Southeastern Florida marketing area has the highest percentage of white Hispanic male dairy producers with 11.0%.
- BLACK. There are 615 black male dairy producers located in the current marketing areas, 0.5% of total male dairy producers and 37.7% of the total male minority dairy producers. Of this total, 5 are Hispanic; they are located in three markets throughout the country. Over half of the black non-Hispanic males are located in the Southeast marketing area, with an additional 29% located in the Carolina and Texas markets. Five order markets have no black male dairy producers. Carolina has the highest percentage of black male dairy producers with 4.9%.
- AMERICAN INDIAN. There are 233 American Indian male dairy producers located in the current marketing areas, 0.2% of all male dairy producers and 14.3% of all male minority dairy producers. Of this total, four are Hispanic and located in three market areas. Over half of the American Indian male dairy producers are located in the Southwest Plains market, in which they account for 1.7% of all dairy producers. An additional 25% are located in the Texas, Carolina, and Southeast markets. Ten markets do not have any American Indian male dairy producers.
- ASIAN. There are 28 Asian male dairy producers located in 13 current marketing areas, less than 0.1% of all male dairy producers. None of the 28 is of Hispanic origin. With the exception of the Southeastern Florida market (1.2%), this group accounts for less than 1% of the total dairy farms in each of the current orders. Asian males make up the smallest percentage of minority male operated dairy farms with less than two percent.
- OTHER. There are 228 male dairy producers located in the current orders that categorized themselves as "Other" in response to the 1992 census, less than 0.5% of total male dairy producers but 14.0% of total male minority dairy producers. Of the total "Other," 202 or 88.6% indicated they are Hispanic. Over 70% of the "Other" Hispanic males are located in the Texas and New Mexico-West Texas markets (65 and 81, respectively). The remaining 56 are located in fifteen other marketing areas. The New Mexico-West Texas market has the largest percentage of its dairy farms operated by "Other" Hispanic males with 8.9%. The 26 "Other" non-Hispanic males are located in seven marketing areas, with 11 in the New Mexico-West Texas market. "Other" non-Hispanic males account for less than 1% of the total dairy farms in each of the current orders, except for New Mexico-West Texas (1.2%).

CONSOLIDATED ORDERS - Dairy Producer Population

According to 1992 census information, 134,621 farms with at least one milk cow are located within the consolidated Federal order milk marketing areas, over 87 percent of the total dairy farms within the continental United States. The increase in farm numbers from current order areas results from adding counties previously not in an order area. Typically these are "pockets" of unregulated areas within and between current order areas that do not change the regulatory status of handlers. Some areas, such as northern Vermont, are added upon requests from the majority of handlers even though regulation of previously unregulated plants would occur.

The markets that would have the most dairy operations are the Upper Midwest (44,758), Northeast (18,632), Mideast (18,560), and Central (18,300). The markets that would have the fewest dairy operations are Arizona-Las Vegas (313), Florida (824), and Western (3,204). See Appendix Table 5.

Of the farms that would be located within the consolidated marketing areas, 6,668 (5.0%) farms would be female-operated, while the remaining 127,956 (95.0%) would be male-operated. See Appendix Tables 6 (female) and 7 (male).

FEMALE. The percent of female-operated farms in the consolidated marketing areas range from 3.3% (Upper Midwest) to 12.3% (Florida). The Upper Midwest has the most female dairy producers, although the 1,477 farms represent only 3.3% of farms in that area.

Following is a characterization by race and origin, of the 6,668 female producers. See Appendix Table 6.

- WHITE. There are 6,512 white female dairy producers located in the consolidated marketing areas, which accounts for 97.7% of all female dairy producers. Only 49 of the 6,512 white females are Hispanic. Almost 60% of the total white Hispanic females are located in the Southwest and Upper Midwest marketing areas, while neither the Appalachian nor the Arizona-Las Vegas order markets have any white Hispanic female dairy producers. White non-Hispanic females account for 4.8% of all dairy producers in the consolidated order markets with a range of 3.3% (Upper Midwest) to 11.4% (Florida).
- BLACK. The 100 black female dairy producers account for 1.5% of all female dairy producers. Of this total, only 4 are Hispanic. These four are located in three markets throughout the country. Just under half of the black non-Hispanic females are located in the Southeast order market with an additional one-third located in the Appalachian and Southwest order markets. No black female dairy producers are located in 4 consolidated orders (Upper Midwest, Western, Arizona-Las Vegas, and Pacific Northwest).
- AMERICAN INDIAN. There are 34 American Indian female dairy producers located in the consolidated orders, 0.5% of all female dairy producers. One American Indian female of

Hispanic origin is located in the Southwest market. Over one third of the non-Hispanic American Indian females are located in the Central order market, with the remaining 21 located in seven markets. American Indian females account for less than 1% of the total dairy farms in each of the consolidated orders.

- ASIAN. There are 5 Asian female-operated dairy farms located in the consolidated order markets, less than 1% of all female dairy producers. None of the five are Hispanic.
- OTHER. The seventeen females that categorized themselves as "Other" account for less than 0.5% of all female dairy producers. Of the 17, 15 are Hispanic. Over 70% of the "Other" Hispanic females are located in the Southwest order market. The two "Other" non-Hispanic females are located in two markets. "Other" females account for less than 1% of the total dairy farms in each of the consolidated order markets.

MALE. The percent of male-operated farms in the consolidated marketing areas range from 87.7% (Florida) to 96.7% (Upper Midwest). Male minority-operated dairy farms, which includes white Hispanic males, account for 1,739 or 1.3% of the total farms in the consolidated order markets, ranging from 0.3% (Upper Midwest) to 7.7% (Southwest). Other markets with male minorities operating over 5% of the dairy farms are Florida (7.3%) and Arizona-Las Vegas (8.8%). Over half of the male minority-operated dairy farms are located in two consolidated markets, the Southeast and Southwest order markets.

Following is a characterization by race and origin, of the 134,621 male producers. See Appendix Table 7.

- WHITE NON-HISPANIC. The 126,214 white non-Hispanic males account for 98.6% of all male dairy producers and 93.8% of all dairy producers. White non-Hispanic males account for at least 85% of the dairy producers in each marketing area except for the Florida and Southwest markets (80.5% and 83.8%, respectively). The consolidated Upper Midwest order market has the highest percentage of white male dairy producers, 96.4% of total dairy farms.
- WHITE HISPANIC. Only 577 of the 134,621 dairy farms located within the consolidated orders -- less than half of a percent -- are operated by white Hispanic males, but this group accounts for one-third of the total 1,739 male minorities in the consolidated markets. There are white Hispanic males in all consolidated markets, yet almost 30% are located in the Southwest marketing area. The Arizona-Las Vegas and Florida consolidated marketing areas have the highest percentage of white Hispanic male dairy producers with 3.5% and 3.4%, respectively, while the Upper Midwest has the lowest percentage with 0.2%.
- BLACK. There are 631 black male dairy producers located in the consolidated marketing areas, 0.5% of total male dairy producers and 36.3% of the total male minority dairy producers. Of this total, 5 are Hispanic. Over half of the black non-Hispanic males are located in the Southeast order market. Another third are located in the Appalachian and

Southwest markets. Only one consolidated market, Arizona-Las Vegas, has no dairy farms operated by a black male. The Southeast market has the highest percentage of black male dairy producers with 2.6%.

- AMERICAN INDIAN. There are 247 American Indian male dairy producers located in the consolidated marketing areas, 0.2% of all male dairy producers, 0.2% of all dairy producers, and 14.2% of all male minority dairy producers. Of this total, six are Hispanic. Slightly less than half of the American Indian male dairy producers are located in the consolidated Central marketing area. Another third are located in the Southwest, Appalachian, and Southeast marketing areas. American Indian males account for 1.3% of all dairy producers in the Arizona-Las Vegas marketing area but they account for less than 1% of the total dairy farms in each of the other consolidated marketing areas.
- ASIAN. There are 29 Asian male dairy producers located in the consolidated marketing areas, none Hispanic. This group accounts for less than 0.1% of all male dairy producers and comprise the smallest percentage (less than 2%) of minority male-operated dairy farms. Two of the 11 consolidated marketing areas, Southwest and Arizona-Las Vegas, have no dairy farms operated by Asian males.
- OTHER. There are 258 male dairy producers located in the consolidated order markets that categorized themselves as "Other" in response to the 1992 census, less than 0.5% of total male dairy producers and 14.8% of total male minority dairy producers. Of the total "Other," 230 or 89.1% are Hispanic. Over 70% (169) of the "Other" Hispanic males are located in the Southwest market. The 28 "Other" non-Hispanic males are located in five marketing areas, with 18 located in the Southwest order market. The "Other" non-Hispanic males account for less than 1% of the total dairy farms in each of the consolidated orders.

CHARACTERISTICS OF THE GENERAL POPULATION

County-level data used to describe the characteristics of the general population was obtained from the July 1, 1997 County Population Estimates by Age, Sex, Race, and Hispanic Origin (1997 estimates) carried out by the U.S. Department of Commerce's Bureau of the Census (Census Bureau).

Specifically, the following July 1, 1997 population estimates were gathered for this analysis:³

- Sex of individual: male or female.
- Race of individual: White; Black; American Indian, Eskimo, and Aleut; Asian and Pacific Islander.
- Individual of Hispanic origin.

³ As with the 1992 census, race and origin are treated as separate and independent categories. Unlike the 1992 census, the 1997 estimates do not provide an "Other" category.

Total U.S. Population by Race and Hispanic Origin, July 1, 1997 (in thousands)							
WhiteBlackAmerican IndianAsian & Pacific& Alaska NativeIslander							
non-Hispanic	194,571	32,298	1,976	9,443			
Hispanic	26,763	1,649	347	590			

As the above table illustrates, the Hispanic population is predominately white. Because the number of Hispanics in the race category is relatively small (other than white), it is difficult to estimate populations accurately at smaller levels of geography. Thus, the Census Bureau publishes Hispanic origin only for the white population.

Additionally, one of the protected groups that is to be addressed in this analysis is persons with disabilities. The Census Bureau, based on its Survey of Income and Program Participation conducted during 1994 and 1995, estimated that about 54 million Americans, or 20% of the total population, have a disability. About 10% of the total population has a disability that is severe (i.e., unable to perform one or more activities or roles).

The general population for both males and females is separated into five groups, following Census Bureau categories: White Non-Hispanic, White Hispanic, Black, American Indian, and Asian. The population for each of the 10 groups is provided in the following description of the current and consolidated marketing areas.

CURRENT ORDERS - General Population

The total population of the current Federal order marketing areas is slightly under 212 million, nearly 80% of the total population of the continental United States. The five order markets with the highest populations are Southeast (24.6 million), New York-New Jersey (20.9 million), Texas (17.1 million), Middle Atlantic (15.4 million), and Chicago Regional (12.6 million). The order markets with the smallest populations are Western Colorado (0.2 million), Michigan Upper Peninsula (0.3 million), Eastern South Dakota (0.4 million), Southwestern Idaho-Eastern Oregon (0.7 million), and Central Illinois (0.9 million). See Appendix Tables 8 (female) and 9 (male).

FEMALE. Females comprise 51.3% of the total population in the current order markets with a range from 49.0% (Michigan Upper Peninsula) to 52.1% (Eastern Ohio-Western Pennsylvania). The Southeast (12.7 million) and New York-New Jersey (10.8 million) order markets have the highest female populations.

Following is a characterization by race and origin, of the 108.7 million females in current order markets. See Appendix Table 8.

- WHITE. The 89.5 million white females account for 82.4% of the total females and 42.2% of the total population. Of this total, 81.4 million are white non-Hispanic females, which account for 75.0% of the total females and 38.4% of the total population in the current order markets, ranging from 24.3% (New Mexico-West Texas) to 49.4% (Eastern South Dakota). The total population of white Hispanic females in the current order markets is 8.0 million or 7.4% of total females, and also 3.8% of the total population in the current order markets, ranging from 0.2% (Michigan Upper Peninsula) to 21.5% (New Mexico-West Texas). The Texas and New York-New Jersey order markets have the largest population of white Hispanic females with 2.1 and 1.3 million, respectively.
- BLACK. There are over 15.7 million black females residing in the current marketing areas, accounting for 14.5% of the total females and 7.4% of the total population. This group ranges from 0.2% (Michigan Upper Peninsula) to 14.9% (Southeast) of the total population in each order. Over 20% of the 15.7 million black females live in the Southeast order market.
- AMERICAN INDIAN. There are 0.8 million American Indian females residing in the current marketing areas, accounting for less than 1% of the total females. American Indian females are 0.4% of the current order market population, ranging from 0.1% (Eastern Ohio-Western Pennsylvania and Louisville-Lexington-Evansville) to 2.7% (New Mexico-West Texas). The Southwest Plains market has the largest total population of American Indian females with 0.1 million.
- ASIAN. The 2.7 million Asian females account for 2.5% of the total female population. The percentage of Asian females in the total current order market population is 1.3%, ranging from 0.3% (Tennessee Valley) to 3.1% (New York-New Jersey). The New York-New Jersey market also has the largest total population of Asian females with 0.6 million.

MALE. Males comprise 48.8% of the total population in the current order markets with a range from 47.9% (Eastern Ohio-Western Pennsylvania) to 51.0% (Michigan Upper Peninsula). The Southeast (11.9 million) and New York-New Jersey (10.1 million) marketing areas have the highest male populations.

There are 25.7 million minority males (all races other than white, plus white Hispanic males) in the current order markets, 12.1% of the total population. This group ranges from 1.8% (Eastern South Dakota) to 25.9% (New Mexico-West Texas) of current order market population. The 25.7 million is 24.8% of all males.

Following is a characterization by race and origin, of the 103.3 million males in current order markets. See Appendix Table 9.

- WHITE NON-HISPANIC. There are 77.7 million white non-Hispanic males residing within the current marketing areas, 75.2% of the total male population. White non-Hispanic males comprise 36.7% of the total population, ranging from 23.3% (New Mexico-West Texas) to 47.4% (Eastern South Dakota).
- WHITE HISPANIC. The 8.3 million white Hispanic males represent 8.0% of the total male population and 32.4% of the male minority population. White Hispanic males comprise 3.9% of the total population, ranging from 0.3% (Eastern South Dakota and Michigan Upper Peninsula) to 20.9% (New Mexico-West Texas). At 2.2 million, the Texas order market has the largest population of white Hispanic males.
- BLACK. Black males account for 13.6% of the total males and 54.8% of the total male minority population. The 14.1 million black males residing in the current order markets represent 6.6% of the total population, ranging from 0.3% (Western Colorado) to 13.0% (Southeast). The Southeast has the largest population of black males, 3.2 million.
- AMERICAN INDIAN. There are 0.8 million American Indian males living in the current marketing areas, less than 1% of all males and 3.0% of all minority males. The current orders are composed of 0.4% American Indian males with a range from 0.1% (Eastern Ohio-Western Pennsylvania and Louisville-Lexington-Evansville) to 2.5% (New Mexico-West Texas). Almost 20% of the total American Indian population resides within the Southwest Plains marketing area.
- ASIAN. Asian males account for 2.5 million of the total population of the current orders, which is 2.5% of all males and 9.9% of all minority males. The percentage of Asian males in the total population for the current orders is 1.2%, ranging from 0.3% (Tennessee Valley) to 3.0% (New York-New Jersey). New York-New Jersey also has the largest population of Asian males with 0.6 million.

CONSOLIDATED ORDERS - General Population

The total population of the consolidated Federal order marketing areas is over 217 million, almost 82% of the total population of the continental United States. The three consolidated orders with the largest populations are Northeast (49.0 million), Mideast (30.9 million), and Southeast (27.0 million), while the smallest populated orders are Western (3.1 million), Arizona-Las Vegas (5.7 million), and Pacific Northwest (9.0 million). See Appendix Tables 10 (female) and 11 (male).

FEMALE. Females represent 51.2% of the total population in the consolidated order markets with a range from 50.1% (Western) to 51.6% (Northeast). The Northeast (25.3 million) and Mideast (15.9 million) order markets have the largest female populations.

Following is a characterization by race and origin, of the 111.3 million females in current order markets. See Appendix Table 10.

- WHITE. There are 91.9 million white females in the consolidated order markets, representing 82.6% of all females and 42.3% of the total population. The total population includes 83.6 million or 38.5% white non-Hispanic females, ranging from 28.3% (Southwest) to 44.7% (Western). White Hispanic females constitute 3.9% of the total population for the consolidated order markets, ranging from 0.6% (Appalachian) to 14.4% (Southwest). The Southwest order market has the largest total population of white Hispanic females with about 3.1 million.
- BLACK. The 15.8 million black females represent 14.2% of the total females and 7.3% of the total population for the consolidated order markets, ranging from 0.3% (Western) to 13.8% (Southeast). The Northeast order market has the largest population of black females with 4.1 million.
- AMERICAN INDIAN. There are 0.9 million American Indian females residing within the consolidated order markets, less than 1% of all females and the total population. This group constitutes 0.4% of the consolidated markets total population, ranging from 0.2% (Northeast) to 2.4% (Arizona-Las Vegas). The Central order market has the greatest number of American Indian females with less than 0.2 million.
- ASIAN. The 2.7 million Asian females account for 2.4% of the total female population. The total percentage of Asian females in the consolidated order markets is 1.3%, ranging from 0.5% (Appalachian) to 2.4% (Pacific Northwest).

MALE. Males comprise 48.8% of the total population in the consolidated order markets with a range from 48.4% (Northeast) to 49.9% (Western). The Northeast (23.7 million), Mideast (15.0 million), and Southeast (13.1 million) have the largest male populations.

There are 26.2 million minority males in the consolidated order markets, 12.1% of the total population. This group ranges from 5.7% (Western) to 22.2% (Southwest) of total consolidated market population. The 26.2 million is 24.7% of all males.

Following is a characterization by race and origin, of the 105.9 million males in current order markets. See Appendix Table 11.

• WHITE NON-HISPANIC. There are 79.7 million white non-Hispanic males residing in the consolidated order market areas, 75.3% of the total male population. White non-Hispanic males account for 36.7% of the total consolidated order market population with a range from 27.3% (Southwest) to 44.2% (Western). The Northeast order market has the largest white non-Hispanic male population, 17.0 million.

- WHITE HISPANIC. The 8.7 million white Hispanic males represent 8.2% of all males and 33.0% of all minority males located in the consolidated order markets. White Hispanic males represent 4.0% of the total population, ranging from 0.7% (Appalachian) to 14.8% (Southwest). The Southwest order market also has the largest white Hispanic male population, over 3.1 million.
- BLACK. There are 14.1 million black males in the consolidated orders, 13.4% of all males and 54.0% of all minority males. For the consolidated order markets, black males constitute 6.5% of the population, ranging from 0.4% (Western) to 12.1% (Southeast). Slightly less than half of the black males are in the Northeast and Southeast order markets.
- AMERICAN INDIAN. There are 0.8 million American Indian males in the consolidated order markets, less than 1% of the total males and 3.2% of the total minority males. American Indian males constitute less than 1% of the total population, ranging from 0.2% (Northeast) to 2.3% (Arizona-Las Vegas). The Central market has the largest male American Indian population, almost 0.2 million.
- ASIAN. There are 2.6 million Asian males in the total population for the consolidated order markets, 2.4% of all males and 9.8% of all minority males. Asian males would comprise only 1.2% of the total population, ranging from 0.5% (Appalachian) to 2.2% (Pacific Northwest). Over 40% of the Asian males reside in the Northeast order market.

APPENDIX TABLE 1:

Current and Consolidated Marketing Order Areas.

Current marketing areas are listed by consolidated marketing area Northeast Central New England Iowa New York-New Jersey Nebraska-Western Iowa Middle Atlantic Eastern South Dakota Central Illinois Southern Illinois-Eastern Missouri <u>Appalachian</u> Carolina Southwest Plains **Tennessee Valley** Eastern Colorado Western Colorado Louisville-Lexington-Evansville Greater Kansas City Southeast Southeast Southwest Texas Florida New Mexico-West Texas Upper Florida Tampa Bay Western Southeastern Florida Southwestern Idaho-Eastern Oregon Great Basin Mideast Michigan Upper Peninsula Arizona-Las Vegas Southern Michigan Central Arizona Eastern Ohio-Western Pennsylvania Ohio Valley Pacific Northwest Indiana Pacific Northwest Upper Midwest Chicago Regional Upper Midwest

APPENDIX TABLE 2:

Total Dairy Farms Located Within the Current Federal Order Marketing Areas. 1/

Current	Total	Current	Total
			1000
Orders	Farms	Orders	Farms
New England	1,615	Iowa	6,146
New York-New Jersey	6,390	Nebraska-Western Iowa	2,106
Middle Atlantic	6,007	Eastern South Dakota	1,908
Carolina	2,092	Central Illinois	308
Tennessee Valley	2,294	Southern Illinois-Eastern Missouri	1,581
Louisville-Lexington-Evansville	3,288	Southwest Plains	7,100
Southeast	7,467	Eastern Colorado	764
Upper Florida	491	Western Colorado	135
Tampa Bay	251	Greater Kansas City	1,400
Southeastern Florida	82	Texas	4,783
Michigan Upper Peninsula	634	New Mexico-Western Texas	908
Southern Michigan	4,341	Southwestern Idaho-Eastern Oregon	1,412
Eastern Ohio-Western Pennsylvania	6,112	Great Basin	1,800
Ohio Valley	4,126	Central Arizona	238
Indiana	3,447	Pacific Northwest	3,165
Chicago Regional	20,605		
Upper Midwest	23,298	All Orders	126,294

1/ Number of farms with at least one milk cow kept for production of milk.

SOURCE: 1992 U.S. Census of Agriculture, Bureau of the Census, U.S. Department of Commerce

APPENDIX TABLE 3:

Breakdown of Female Dairy Farmers by Race and Hispanic Origin in the Current Federal Order Marketing Areas. 1/

Current Orders	Total Farmers Within Orders	% of Total Dairy Farmers	White Non-Hispanic Female	% of Total Dairy Farmers Within Order	White Hispanic Female	% of Total Dairy Farmers Within Order	Black Non-Hispanic Female	% of Total Dairy Farmers Within Order
New England	1,615	1.3%	157	9.7%	0	0.0%	0	0.0%
New York-New Jersey	6,390	5.1%	342	5.4%	1	0.0%	1	0.0%
Middle Atlantic	6,007	4.8%	172	2.9%	0	0.0%	0	0.0%
Carolina	2,092	1.7%	127	6.1%	0	0.0%	11	0.5%
Tennessee Valley	2,294	1.8%	209	9.1%	0	0.0%	0	0.0%
Louisville-Lexington-Evansville	3,288	2.6%	179	5.4%	0	0.0%	2	0.1%
Southeast	7,467	5.9%	529	7.1%	2	0.0%	47	0.6%
Upper Florida	491	0.4%	62	12.6%	0	0.0%	5	1.0%
Tampa Bay	251	0.2%	23	9.2%	1	0.4%	0	0.0%
Southeastern Florida	82	0.1%	9	11.0%	0	0.0%	0	0.0%
Michigan Upper Peninsula	634	0.5%	40	6.3%	0	0.0%	0	0.0%
Southern Michigan	4,341	3.4%	176	4.1%	1	0.0%	0	0.0%
Eastern Ohio-Western Pennsylvania	6,112	4.8%	273	4.5%	0	0.0%	1	0.0%
Ohio Valley	4,126	3.3%	228	5.5%	1	0.0%	0	0.0%
Indiana	3,447	2.7%	109	3.2%	0	0.0%	0	0.0%
Chicago Regional	20,605	16.3%	700	3.4%	7	0.0%	0	0.0%
Upper Midwest	23,298	18.4%	720	3.1%	6	0.0%	0	0.0%
Iowa	6,146	4.9%	214	3.5%	2	0.0%	1	0.0%
Nebraska-Western Iowa	2,106	1.7%	97	4.6%	0	0.0%	0	0.0%
Eastern South Dakota	1,908	1.5%	46	2.4%	0	0.0%	0	0.0%
Central Illinois	308	0.2%	14	4.5%	0	0.0%	0	0.0%
Southern Illinois-Eastern Missouri	1,581	1.3%	63	4.0%	1	0.1%	0	0.0%
Southwest Plains	7,100	5.6%	480	6.8%	6	0.1%	7	0.1%
Eastern Colorado	764	0.6%	61	8.0%	0	0.0%	0	0.0%
Western Colorado	135	0.1%	9	6.7%	0	0.0%	0	0.0%
Greater Kansas City	1,400	1.1%	60	4.3%	0	0.0%	1	0.1%
Texas	4,783	3.8%	385	8.0%	11	0.2%	18	0.4%
New Mexico-West Texas	908	0.7%	48	5.3%	5	0.6%	0	0.0%
Southwestern Idaho-Eastern Oregon	1,412	1.1%	94	6.7%	3	0.2%	0	0.0%
Great Basin	1,800	1.4%	62	3.4%	0	0.0%	0	0.0%
Central Arizona	238	0.2%	17	7.1%	0	0.0%	0	0.0%
Pacific Northwest	3,165	2.5%	314	9.9%	2	0.1%	0	0.0%
Total	126,294	100.0%	6,019	4.77%	49	0.04%	94	0.07%

Number of farms with at least one milk cow kept for production of milk.
 SOURCE: 1992 U.S. Census of Agriculture, Bureau of the Census, U.S. Department of Commerce
Breakdown of Female Dairy Farmers by Race and Hispanic Origin in the Current Federal Order Marketing Areas.

Current Orders	Black Hispanic Female	% of Total Dairy Farmers Within Order	Indian Non-Hispanic Female	% of Total Dairy Farmers Within Order	Indian Hispanic Female	% of Total Dairy Farmers Within Order	Asian Non-Hispanic Female	% of Total Dairy Farmers Within Order
	Temate	within Order	Temale	within Older	Tennale	within Order	Temale	within Order
New England	0	0.0%	1	0.1%	0	0.0%	1	0.1%
New York-New Jersey		0.0%		0.1%	0	0.0%	1	0.1%
Middle Atlantic		0.0%		0.0%	0	0.0%	0	0.0%
Carolina	0	0.0%	5	0.0%	0	0.0%		0.0%
Tennessee Valley	0	0.0%	0	0.2%	0	0.0%	0	0.0%
Louisville-Lexington-Evansville	0	0.0%		0.0%	0	0.0%		0.0%
Southeast	1	0.0%		0.0%		0.0%		0.0%
Upper Florida	0	0.0%	1	0.0%		0.0%		0.0%
Tampa Bay		0.0%		0.2%	0	0.0%		0.0%
Southeastern Florida		0.0%		0.0%	0	0.0%		0.0%
Michigan Upper Peninsula	1	0.2%		0.0%		0.0%		0.0%
Southern Michigan	0	0.2%		0.0%	0	0.0%		0.0%
Eastern Ohio-Western Pennsylvania	0	0.0%		0.0%	0	0.0%		0.0%
Ohio Valley	0	0.0%		0.0%		0.0%		0.0%
Indiana		0.0%		0.0%		0.0%		0.0%
Chicago Regional		0.0%		0.0%	0	0.0%	1	0.0%
Upper Midwest		0.0%		0.0%	0	0.0%	1	0.0%
Iowa		0.0%		0.0%		0.0%		0.0%
Nebraska-Western Iowa		0.0%		0.0%		0.0%		
Eastern South Dakota		0.0%		0.0%		0.0%		0.0% 0.0%
Central Illinois				0.0%	-	0.0%	-	
Southern Illinois-Eastern Missouri		0.0%	0		0		0	0.0%
	Ŭ	0.0%		0.1%	0	0.0%	0	0.0%
Southwest Plains Eastern Colorado		0.0%	11	$0.2\% \\ 0.0\%$	0	0.0% 0.0%	0	0.0% 0.0%
		0.0%		0.0%	0		0	
Western Colorado	Ŭ	0.0%			0	0.0%	0	0.0%
Greater Kansas City	0	0.0%	Ŭ Ŭ	0.0%	0	0.0%	0	0.0%
Texas		0.0%	4	0.1%		0.0%	0	0.0%
New Mexico-West Texas	0	0.0%		0.1%	0	0.0%	0	0.0%
Southwestern Idaho-Eastern Oregon	0	0.0%	0	0.0%	0	0.0%	1	0.1%
Great Basin	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Central Arizona	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Pacific Northwest	0	0.0%	3	0.1%	0	0.0%	0	0.0%
Total	4	0.003%	31	0.02%	1	0.001%	5	0.004%

Breakdown of Female Dairy Farmers by Race and Hispanic Origin in the Current Federal Order Marketing Areas.

Current Orders	Asian Hispanic Female	% of Total Dairy Farmers Within Order	Other Non-Hispanic Female	% of Total Dairy Farmers Within Order	Other Hispanic Female	% of Total Dairy Farmers Within Order	Total Female	% of Total Dairy Farmers Within Order
New England	0	0.0%	1	0.1%	0	0.0%	160	9.9%
New York-New Jersey	0	0.0%	0	0.0%	0	0.0%	345	5.4%
Middle Atlantic	0	0.0%	0	0.0%	0	0.0%	172	2.9%
Carolina	0	0.0%	0	0.0%	0	0.0%	143	6.8%
Tennessee Valley	0	0.0%	0	0.0%	0	0.0%	209	9.1%
Louisville-Lexington-Evansville	0	0.0%	0	0.0%	0	0.0%	181	5.5%
Southeast	0	0.0%	0	0.0%	0	0.0%	581	7.8%
Upper Florida	0	0.0%	0	0.0%	0	0.0%	68	13.8%
Tampa Bay	0	0.0%	0	0.0%	0	0.0%	24	9.6%
Southeastern Florida	0	0.0%	0	0.0%	0	0.0%	9	11.0%
Michigan Upper Peninsula	0	0.0%	0	0.0%	0	0.0%	41	6.5%
Southern Michigan	0	0.0%	0	0.0%	0	0.0%	177	4.1%
Eastern Ohio-Western Pennsylvania	0	0.0%	0	0.0%	0	0.0%	275	4.5%
Ohio Valley	0	0.0%	0	0.0%	0	0.0%	229	5.6%
Indiana	0	0.0%	0	0.0%	0	0.0%	109	3.2%
Chicago Regional	0	0.0%	0	0.0%	0	0.0%	708	3.4%
Upper Midwest	0	0.0%	0	0.0%	0	0.0%	728	3.1%
Iowa	0	0.0%	0	0.0%	0	0.0%	217	3.5%
Nebraska-Western Iowa	0	0.0%	0	0.0%	0	0.0%	98	4.7%
Eastern South Dakota	0	0.0%	0	0.0%	0	0.0%	46	2.4%
Central Illinois	0	0.0%	0	0.0%	0	0.0%	14	4.5%
Southern Illinois-Eastern Missouri	0	0.0%	0	0.0%	0	0.0%	65	4.1%
Southwest Plains	0	0.0%	0	0.0%	1	0.0%	505	7.1%
Eastern Colorado	0	0.0%	0	0.0%	1	0.1%	62	8.1%
Western Colorado	0	0.0%	0	0.0%	0	0.0%	9	6.7%
Greater Kansas City	0	0.0%	0	0.0%	0	0.0%	61	4.4%
Texas	0	0.0%	0	0.0%	7	0.1%	427	8.9%
New Mexico-West Texas	0	0.0%	0	0.0%	4	0.4%	58	6.4%
Southwestern Idaho-Eastern Oregon	0	0.0%	0	0.0%	0	0.0%	98	6.9%
Great Basin	0	0.0%	0	0.0%		0.0%	62	3.4%
Central Arizona		0.0%	0	0.0%		0.0%	17	7.19
Pacific Northwest	0	0.0%	1	0.0%	2	0.1%	322	10.2%
Total	0	0.00%	2	0.002%	15	0.01%	6220	4.93%

Breakdown of Male Dairy Farmers by Race and Hispanic Origin in the Current Orders. 1/

Current Orders	Total Farmers Within Orders D	% of Total airy Farmers	White Non-Hispanic Male	% of Total Dairy Farmers Within Order	White Hispanic Males	% of Total Dairy Farmers Within Order	Black Non-Hispanic Male	% of Total Dairy Farmers Within Order
New England	1,615	1.3%	1,444	89.4%	8	0.5%	0	0.0%
New York-New Jersey	6,390	5.1%	6,016	94.2%	18	0.3%	6	0.1%
Middle Atlantic	6,007	4.8%	5,809	96.7%	16	0.3%	7	0.1%
Carolina	2,092	1.7%	1,820	87.0%	6	0.3%	101	4.8%
Tennessee Valley	2,294	1.8%	2,065	90.0%	10	0.4%	3	0.1%
Louisville-Lexington-Evansville	3,288	2.6%	3,075	93.5%	9	0.3%	21	0.6%
Southeast	7,467	5.9%	6,516	87.3%	31	0.4%	316	4.2%
Upper Florida	491	0.4%	400	81.5%	7	1.4%	10	2.0%
Tampa Bay	251	0.2%	205	81.7%	12	4.8%	2	0.8%
Southeastern Florida	82	0.1%	58	70.7%	9	11.0%	4	4.9%
Michigan Upper Peninsula	634	0.5%	592	93.4%	1	0.2%	0	0.0%
Southern Michigan	4,341	3.4%	4,144	95.5%	11	0.3%	5	0.1%
Eastern Ohio-Western Pennsylvania	6,112	4.8%	5,816	95.2%	16	0.3%	3	0.1%
Ohio Valley	4,126	3.3%	3,880	94.0%	11	0.3%	3	0.1%
Indiana	3,447	2.7%	3,328	96.6%	9	0.3%	1	0.0%
Chicago Regional	20,605	16.3%	19,846	96.3%	30	0.2%	9	0.0%
Upper Midwest	23,298	18.5%	22,499	96.6%	54	0.2%	6	0.0%
Iowa	6,146	4.9%	5,908	96.1%	16	0.3%	5	0.1%
Nebraska-Western Iowa	2,106	1.7%	2,000	95.0%	6	0.3%	2	0.1%
Eastern South Dakota	1,908	1.5%	1,852	97.1%	6	0.3%	1	0.1%
Central Illinois	308	0.2%	292	94.8%	1	0.3%	1	0.3%
Southern Illinois-Eastern Missouri	1,581	1.3%	1,509	95.5%	7	0.4%	0	0.0%
Southwest Plains	7,100	5.6%	6,421	90.4%	28	0.4%	20	0.3%
Eastern Colorado	764	0.6%	674	88.2%	15	2.0%	1	0.1%
Western Colorado	135	0.1%	123	91.1%	0	0.0%	0	0.0%
Greater Kansas City	1,400	1.1%	1,336	95.4%	1	0.1%	1	0.1%
Texas	4,783	3.8%	4,122	86.2%	68	1.4%	75	1.6%
New Mexico-West Texas	908	0.7%	672	74.0%	75	8.3%	2	0.2%
Southwestern Idaho-Eastern Oregon	1,412	1.1%	1,284	90.9%	15	1.1%	1	0.1%
Great Basin	1,800	1.4%	1,723	95.7%	6	0.3%	1	0.1%
Central Arizona	238	0.2%	209	87.8%	10	4.2%	0	0.0%
Pacific Northwest	3165	2.5%	2804	88.6%	16	0.5%	3	0.1%
Total	126,294	100.00%	118,442	93.78%	528	0.42%	610	0.48%

1/ Number of farms with at least one milk cow kept for production of milk.SOURCE: 1992 U.S. Census of Agriculture, Bureau of the Census, U.S. Department of Commerce

Breakdown of Male Dairy Farmers by Race and Hispanic Origin in the Current Orders.

	Black	% of Total	Indian	% of Total	Indian	% of Total	Asian	% of Total
Current	Hispanic	Dairy Farmers	Non-Hispanic	Dairy Farmers	Hispanic	Dairy Farmers	Non-Hispanic	Dairy Farmers
Orders	Male	Within Order	Male	Within Order	Male	Within Order	Male	Within Order
			ivitate				iviaic	
New England	0	0.0%	1	0.1%	0	0.0%	0	0.0%
New York-New Jersey	0	0.0%	0	0.0%	0	0.0%	4	0.1%
Middle Atlantic	0	0.0%	1	0.0%	0	0.0%	2	0.0%
Carolina	2	0.1%	19	0.9%	0	0.0%	0	0.0%
Tennessee Valley	0	0.0%	5	0.2%	0	0.0%	2	0.1%
Louisville-Lexington-Evansville	0	0.0%	1	0.0%	0	0.0%	0	0.0%
Southeast	0	0.0%	18	0.2%	0	0.0%	2	0.0%
Upper Florida	0	0.0%	1	0.2%	0	0.0%	0	0.0%
Tampa Bay	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Southeastern Florida	0	0.0%	0	0.0%	0	0.0%	1	1.2%
Michigan Upper Peninsula	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Southern Michigan	0	0.0%	2	0.1%	0	0.0%	2	0.1%
Eastern Ohio-Western Pennsylvania	0	0.0%	2	0.0%	0	0.0%	0	0.0%
Ohio Valley	0	0.0%	2	0.1%	0	0.0%	1	0.0%
Indiana	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Chicago Regional	1	0.0%	4	0.0%	1	0.0%	5	0.0%
Upper Midwest	0	0.0%	8	0.0%	0	0.0%	3	0.0%
Iowa	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Nebraska-Western Iowa	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Eastern South Dakota	0	0.0%	3	0.2%	0	0.0%	0	0.0%
Central Illinois	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Southern Illinois-Eastern Missouri	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Southwest Plains	2	0.0%	120	1.7%	0	0.0%	0	0.0%
Eastern Colorado	0	0.0%	1	0.1%	0	0.0%	1	0.1%
Western Colorado	0	0.0%	1	0.7%	0	0.0%	0	0.0%
Greater Kansas City	0	0.0%	1	0.1%	0	0.0%	0	0.0%
Texas	0	0.0%	18	0.4%	2	0.0%	0	0.0%
New Mexico-West Texas	0	0.0%	8	0.9%	1	0.1%	0	0.0%
Southwestern Idaho-Eastern Oregon	0	0.0%	1	0.1%	0	0.0%	3	0.2%
Great Basin	0	0.0%	1	0.1%	0	0.0%	1	0.1%
Central Arizona	0	0.0%	1	0.4%	0	0.0%	0	0.0%
Pacific Northwest	0	0.0%	10	0.3%	0	0.0%	1	0.0%
Total	5	0.00%	229	0.18%	4	0.00%	28	0.02%
		0.0070	/	3.1370		0.0070	20	0.02/0

Breakdown of Male Dairy Farmers by Race and Hispanic Origin in the Current Orders.

Current Orders	Asian Hispanic Male	% of Total Dairy Farmers Within Order	Other Non-Hispanic Male	% of Total Dairy Farmers Within Order	Other Hispanic Male	% of Total Dairy Farmers Within Order	Total Minority Male	% of Total Dairy Farmers Within Order
New England	0	0.0%	1	0.1%	1	0.1%	11	0.7%
New York-New Jersey	0	0.0%	0	0.0%	1	0.0%	29	0.5%
Middle Atlantic	0	0.0%	0	0.0%	0	0.0%	26	0.4%
Carolina	0	0.0%	0	0.0%	1	0.1%	129	6.2%
Tennessee Valley	0	0.0%	0	0.0%	0	0.0%	20	0.9%
Louisville-Lexington-Evansville	0	0.0%	0	0.0%	1	0.0%	32	1.0%
Southeast	0	0.0%	0	0.0%	3	0.0%	370	5.0%
Upper Florida	0	0.0%	0	0.0%	5	1.0%	23	4.7%
Tampa Bay	0	0.0%	0	0.0%	8	3.2%	22	8.8%
Southeastern Florida	0	0.0%	0	0.0%	1	1.2%	15	18.3%
Michigan Upper Peninsula	0	0.0%	0	0.0%	0	0.0%	1	0.2%
Southern Michigan	0	0.0%	0	0.0%	0	0.0%	20	0.5%
Eastern Ohio-Western Pennsylvania	0	0.0%	0	0.0%	0	0.0%	21	0.3%
Ohio Valley	0	0.0%	0	0.0%	0	0.0%	17	0.4%
Indiana	0	0.0%	0	0.0%	0	0.0%	10	0.3%
Chicago Regional	0	0.0%	1	0.0%	0	0.0%	51	0.3%
Upper Midwest	0	0.0%	0	0.0%	0	0.0%	71	0.3%
Iowa	0	0.0%	0	0.0%	0	0.0%	21	0.3%
Nebraska-Western Iowa	0	0.0%	0	0.0%	0	0.0%	8	0.4%
Eastern South Dakota	0	0.0%	0	0.0%	0	0.0%	10	0.5%
Central Illinois	0	0.0%	0	0.0%	0	0.0%	2	0.7%
Southern Illinois-Eastern Missouri	0	0.0%	0	0.0%	0	0.0%	7	0.4%
Southwest Plains	0	0.0%	0	0.0%	4	0.1%	174	2.5%
Eastern Colorado	0	0.0%	0	0.0%	10	1.3%	28	3.7%
Western Colorado	0	0.0%	0	0.0%	2	1.5%	3	2.2%
Greater Kansas City	0	0.0%	0	0.0%	0	0.0%	3	0.2%
Texas	0	0.0%	6	0.1%	65	1.4%	234	4.9%
New Mexico-West Texas	0	0.0%	11	1.2%	81	8.9%	178	19.6%
Southwestern Idaho-Eastern Oregon	0	0.0%	1	0.1%	9	0.6%	30	2.1%
Great Basin	0	0.0%	2	0.1%	4	0.2%	15	0.8%
Central Arizona	0	0.0%	0	0.0%	1	0.4%	12	5.0%
Pacific Northwest	0	0.0%	4	0.1%	5	0.2%	39	1.2%
Total	0	0.00%	26	0.02%	202	0.16%	1,632	1.299

Current Orders	Total Males	% of Total Dairy Farmers Within Order
Now England	1 455	90.1%
New England New York-New Jersey	1,455 6,045	90.1% 94.6%
Middle Atlantic	5.835	94.0% 97.1%
Carolina	1,949	93.2%
Tennessee Valley	2,085	90.9%
Louisville-Lexington-Evansville	3,107	90.9%
Southeast	6,886	94.3%
Upper Florida	423	92.2% 86.2%
Tampa Bay	227	90.4%
Southeastern Florida	73	89.0%
Michigan Upper Peninsula	593	93.5%
Southern Michigan	4,164	95.9%
Eastern Ohio-Western Pennsylvania	5,837	95.5%
Ohio Valley	3,897	93.5%
Indiana	3,338	96.8%
Chicago Regional	19,897	96.6%
Upper Midwest	22,570	96.9%
Iowa	5,929	96.5%
Nebraska-Western Iowa	2,008	95.4%
Eastern South Dakota	1,862	97.6%
Central Illinois	294	95.5%
Southern Illinois-Eastern Missouri	1,516	95.9%
Southwest Plains	6,595	92.9%
Eastern Colorado	702	91.9%
Western Colorado	126	93.3%
Greater Kansas City	1,339	95.6%
Texas	4,356	91.1%
New Mexico-West Texas	850	93.6%
Southwestern Idaho-Eastern Oregon	1,314	93.1%
Great Basin	1,738	96.6%
Central Arizona	221	92.9%
Pacific Northwest	2,843	89.8%
		0,070
Total	120,074	95.07%

Breakdown of Male Dairy Farmers by Race and Hispanic Origin in the Current

Total Dairy Farms Located Within the Consolidated Orders. 1/

Consolidated Orders	Total Dairy Farms
Northeast	18,632
Appalachian	8,129
Southeast	12,634
Florida	824
Mideast	18,560
Upper Midwest	44,758
Central	18,300
Southwest	6,093
Western	3,204
Arizona-Las Vegas	313
Pacific Northwest	3,174
Total	134,621

1/ Number of farms with at least one milk cow kept for production of milk.

SOURCE: 1992 U.S. Census of Agriculture, Bureau of the Census, U.S. Department of Commerce

Breakdown of Female Dairy Farmers by Race and Hispanic Origin in the Consolidated Orders. 1/

Consolidated Orders	Total Dairy Farmers	% of Total Dairy Farmers	White Non-Hispanic Female	% of Total Dairy Farmers Within Order	White Hispanic Female	% of Total Dairy Farmers Within Order	Black Non-Hispanic Female	% of Total Dairy Farmers Within Order
Northeast	18,632	13.8%	915	4.9%	1	0.0%	1	0.0%
Appalachian	8,129	6.0%	556	6.8%	0	0.0%	13	0.2%
Southeast	12,634	9.4%	862	6.8%	5	0.0%	47	0.4%
Florida	824	0.6%	94	11.4%	1	0.1%	5	0.6%
Mideast	18,560	13.8%	813	4.4%	2	0.0%	2	0.0%
Upper Midwest	44,758	33.2%	1,461	3.3%	13	0.0%	0	0.0%
Central	18,300	13.6%	799	4.4%	6	0.0%	9	0.0%
Southwest	6,093	4.5%	470	7.7%	16	0.3%	19	0.3%
Western	3,204	2.4%	156	4.9%	3	0.1%	0	0.0%
Arizona-Las Vegas	313	0.2%	21	6.7%	0	0.0%	0	0.0%
Pacific Northwest	3,174	2.4%	316	10.0%	2	0.1%	0	0.0%
Total	134,621	100.00%	6,463	4.80%	49	0.04%	96	0.07%

1/ Number of farms with at least one milk cow kept for production of milk.

SOURCE: 1992 U.S. Census of Agriculture, Bureau of the Census, U.S. Department of Commerce

Breakdown of Female Dairy Farmers by Race and Hispanic Origin in the Consolidated Orders

Consolidated Orders	Black Hispanic Female	% of Total Dairy Farmers Within Order	Indian Non-Hispanic Female	% of Total Dairy Farmers Within Order	Indian Hispanic Female	% of Total Dairy Farmers Within Order	Asian Non-Hispanic Female	% of Total Dairy Farmers Within Order
Northeast	0	0.0%	2	0.0%	0	0.0%	2	0.0%
Appalachian	0	0.0%	5	0.1%	0	0.0%	0	0.0%
Southeast	1	0.0%	4	0.0%	0	0.0%	0	0.0%
Florida	0	0.0%	1	0.1%	0	0.0%	0	0.0%
Mideast	2	0.0%	0	0.0%	0	0.0%	0	0.0%
Upper Midwest	0	0.0%	1	0.0%	0	0.0%	2	0.0%
Central	0	0.0%	12	0.1%	0	0.0%	0	0.0%
Southwest	1	0.0%	5	0.1%	1	0.0%	0	0.0%
Western	0	0.0%	0	0.0%	0	0.0%	1	0.0%
Arizona-Las Vegas	0	0.0%	0	0.0%	0	0.0%	0	0.0%
Pacific Northwest	0	0.0%	3	0.1%	0	0.0%	0	0.0%
Total	4	0.003%	33	0.02%	1	0.001%	5	0.004%

Breakdown of Female Dairy Farmers by Race and Hispanic Origin in the Consolidated Orders

Consolidated Orders	Asian Hispanic Female	% of Total Dairy Farmers Within Order	Other Non-Hispanic Female	% of Total Dairy Farmers Within Order	Other Hispanic Female	% of Total Dairy Farmers Within Order	Total Female	% of Total Dairy Farmers Within Order
Northeast	0	0.0%	1	0.0%	0	0.0%	922	4.9%
Appalachian	0	0.0%	0	0.0%	0	0.0%	574	7.1%
Southeast	0	0.0%	0	0.0%	1	0.0%	920	7.3%
Florida	0	0.0%	0	0.0%	0	0.0%	101	12.3%
Mideast	0	0.0%	0	0.0%	0	0.0%	819	4.4%
Upper Midwest	0	0.0%	0	0.0%	0	0.0%	1,477	3.3%
Central	0	0.0%	0	0.0%	1	0.0%	827	4.5%
Southwest	0	0.0%	0	0.0%	11	0.2%	523	8.6%
Western	0	0.0%	0	0.0%	0	0.0%	160	5.0%
Arizona-Las Vegas	0	0.0%	0	0.0%	0	0.0%	21	6.7%
Pacific Northwest	0	0.0%	1	0.0%	2	0.1%	324	10.2%
Total	0	0.00%	2	0.001%	15	0.01%	6,668	4.95%

Breakdown of Male Dairy Farmers by Race and Hispanic Origin in the Consolidated Orders. 1/

Consolidated Orders	Total Dairy Farmers	% of Total Dairy Farmers	White Non-Hispanic Male	% of Total Dairy Farmers Within Order	White Hispanic Male	% of Total Dairy Farmers Within Order	Black Non-Hispanic Male	% of Total Dairy Farmers Within Order
Northeast	18,632	13.8%	17,624	94.6%	53	0.3%	14	0.1%
Appalachian	8,129	6.0%	7,369	90.7%	28	0.3%	126	1.6%
Southeast	12,634	9.4%	11,304	89.5%	48	0.4%	327	2.6%
Florida	824	0.6%	663	80.5%	28	3.4%	16	1.9%
Mideast	18,560	13.8%	17,673	95.2%	47	0.3%	12	0.1%
Upper Midwest	44,758	33.2%	43,158	96.4%	85	0.2%	15	0.0%
Central	18,300	13.6%	17,239	94.2%	70	0.4%	29	0.2%
Southwest	6,093	4.5%	5,103	83.8%	167	2.7%	82	1.3%
Western	3,204	2.4%	3,000	93.6%	21	0.7%	2	0.1%
Arizona-Las Vegas	313	0.2%	270	86.3%	11	3.5%	0	0.0%
Pacific Northwest	3,174	2.4%	2,811	88.6%	16	0.5%	3	0.1%
Total	134,621	100.00%	126,214	93.76%	577	0.43%	626	0.47%

1/ Number of farms with at least one milk cow kept for production of milk.

SOURCE: 1992 U.S. Census of Agriculture, Bureau of the Census, U.S. Department of Commerce

Breakdown of Male Dairy Farmers by Race and Hispanic Origin in the Consolidated Orders

Consolidated Orders	Black Hispanic Male	% of Total Dairy Farmers Within Order	Indian Non-Hispanic Male	% of Total Dairy Farmers Within Order	Indian Hispanic Male	% of Total Dairy Farmers Within Order	Asian Non-Hispanic Male	% of Total Dairy Farmers Within Order
Northeast	0	0.0%	8	0.0%	0	0.0%	7	0.0%
Appalachian	2	0.0%	26	0.3%	0	0.0%	2	0.0%
Southeast	0	0.0%	29	0.2%	0	0.0%	2	0.0%
Florida	0	0.0%	1	0.1%	0	0.0%	1	0.1%
Mideast	0	0.0%	6	0.0%	0	0.0%	3	0.0%
Upper Midwest	1	0.0%	12	0.0%	1	0.0%	8	0.0%
Central	2	0.0%	115	0.6%	1	0.0%	1	0.0%
Southwest	0	0.0%	28	0.5%	3	0.0%	0	0.0%
Western	0	0.0%	2	0.1%	0	0.0%	4	0.1%
Arizona-Las Vegas	0	0.0%	4	1.3%	1	0.3%	0	0.0%
Pacific Northwest	0	0.0%	10	0.3%	0	0.0%	1	0.0%
Total	5	0.004%	241	0.18%	6	0.004%	29	0.02%

Breakdown of Male Dairy Farmers by Race and Hispanic Origin in the Consolidated Orders

Consolidated Orders	Asian Hispanic Male	% of Total Dairy Farmers Within Order	Other Non-Hispanic Male	% of Total Dairy Farmers Within Order	Other Hispanic Male	% of Total Dairy Farmers Within Order	Total Minority Male	% of Total Dairy Farmers Within Order
Northeast	0	0.0%	2	0.0%	2	0.0%	86	0.5%
Appalachian	0	0.0%	0	0.0%	2	0.0%	186	2.3%
Southeast	0	0.0%	0	0.0%	4	0.0%	410	3.2%
Florida	0	0.0%	0	0.0%	14	1.7%	60	7.3%
Mideast	0	0.0%	0	0.0%	0	0.0%	68	0.4%
Upper Midwest	0	0.0%	1	0.0%	0	0.0%	123	0.3%
Central	0	0.0%	0	0.0%	16	0.1%	234	1.3%
Southwest	0	0.0%	18	0.3%	169	2.8%	467	7.7%
Western	0	0.0%	3	0.1%	12	0.4%	44	1.4%
Arizona-Las Vegas	0	0.0%	0	0.0%	6	1.9%	22	7.0%
Pacific Northwest	0	0.0%	4	0.1%	5	0.2%	39	1.2%
Total	0	0.00%	28	0.02%	230	0.17%	1739	1.29%

Breakdown of Male Dairy Farmers by Race and Hispanic Origin in the Consolidated Orders

Consolidated Orders	Total Males	% of Total Dairy Farmers Within Order
Northeast	17,710	95.1%
Appalachian	7,555	92.9%
Southeast	11,714	92.7%
Florida	723	87.7%
Mideast	17,741	95.6%
Upper Midwest	43,281	96.7%
Central	17,473	95.5%
Southwest	5,570	91.4%
Western	3,044	95.0%
Arizona-Las Vegas	292	93.3%
Pacific Northwest	2,850	89.8%
Total	127,956	95.05%

Breakdown of the Female General Population by Race within the Current Orders.

Current Orders	Total Population	% of Total Population	White Non-Hispanic Females	% of Population Within Order	White Hispanic Females	% of Population Within Order	Black Females	% of Population Within Order
New England	11,188,043	4.2%	4,928,216	44.0%	283,452	2.5%	377,874	3.4%
New York-New Jersey	20,934,190	7.9%	6,852,918	32.7%	1,311,146	6.3%	2,010,125	9.6%
Middle Atlantic	15,400,944	5.8%	5,590,845	36.3%	301,799	2.0%	1,724,978	11.2%
Carolina	11,185,364	4.2%	4,090,841	36.6%	74,735	0.7%	1,474,348	13.2%
Tennessee Valley	3,066,904	1.2%	1,474,229	48.1%	11,476	0.4%	84,245	2.7%
Louisville-Lexington-Evansville	2,819,292	1.1%	1,301,374	46.2%	9,436	0.3%	129,015	4.6%
Southeast	24,646,868	9.3%	8,667,729	35.2%	187,342	0.8%	3,672,418	14.9%
Upper Florida	4,910,112	1.8%	1,870,394	38.1%	127,496	2.6%	437,201	8.9%
Tampa Bay	4,056,158	1.5%	1,708,441	42.1%	147,963	3.6%	211,698	5.2%
Southeastern Florida	5,085,096	1.9%	1,398,999	27.5%	703,131	13.8%	472,701	9.3%
Michigan Upper Peninsula	341,502	0.1%	159,750	46.8%	810	0.2%	520	0.2%
Sothern Michigan	8,736,044	3.3%	3,573,714	40.9%	101,019	1.2%	716,716	8.2%
Eastern Ohio-Western Pennsylvania	8,045,488	3.0%	3,652,553	45.4%	48,568	0.6%	442,910	5.5%
Ohio Valley	8,126,802	3.1%	3,707,830	45.6%	37,848	0.5%	378,391	4.7%
Indiana	5,237,373	2.0%	2,331,681	44.5%	59,501	1.1%	258,961	4.9%
Chicago Regional	12,603,186	4.7%	4,673,461	37.1%	545,123	4.3%	974,974	7.7%
Upper Midwest	5,696,947	2.1%	2,673,934	46.9%	37,017	0.6%	66,543	1.2%
Iowa	2,580,939	1.0%	1,243,406	48.2%	25,712	1.0%	31,753	1.2%
Nebraska-Western Iowa	2,005,987	0.8%	935,913	46.7%	32,153	1.6%	35,249	1.8%
Eastern South Dakota	443,839	0.2%	219,130	49.4%	1,233	0.3%	746	0.2%
Central Illinois	917,096	0.3%	427,497	46.6%	8,795	1.0%	26,405	2.9%
Southern Illinois-Eastern Missouri	4,391,753	1.7%	1,916,179	43.6%	23,534	0.5%	291,402	6.6%
Southwest Plains	5,854,140	2.2%	2,545,573	43.5%	89,821	1.5%	168,647	2.9%
Eastern Colorado	3,365,441	1.3%	1,339,019	39.8%	222,195	6.6%	81,721	2.4%
Western Colorado	204,406	0.1%	92,707	45.4%	9,175	4.5%	330	0.2%
Greater Kansas City	2,580,476	1.0%	1,108,030	42.9%	40,625	1.6%	141,099	5.5%
Texas	17,091,891	6.4%	5,069,331	29.7%	2,095,223	12.3%	1,176,033	6.9%
New Mexico-West Texas	3,282,698	1.2%	796,225	24.3%	704,140	21.5%	54,450	1.7%
Southwestern Idaho-Eastern Oregon	722,213	0.3%	321,667	44.5%	29,853	4.1%	1,798	0.2%
Great Basin	3,534,698	1.3%	1,462,887	41.4%	148,974	4.2%	66,271	1.9%
Central Arizona	3,999,938	1.5%	1,435,660	35.9%	406,693	10.2%	75,828	1.9%
Pacific Northwest	8,939,026	3.4%	3,870,367	43.3%	215,252	2.4%	120,387	1.3%
Total Federal Orders	211,994,852	79.7%	81,440,501	38.4%	8,041,240	3.8%	15,705,737	7.4%
Total U.S.	265,857,570	100.0%	99,070,490	37.3%	12,981,136	4.9%	17,799,544	6.7%

SOURCE: July 1, 1997, County Population Estimates by Age, Race, Sex and Hispanic Origin, Bureau of the Census, U.S. Department of Commerce

Breakown of the Female General Population by Race within the Current Orders.

Current Orders	American Indian, etc. Females	% of Population Within Order	Asian, etc. Females	% of Population Within Order	Total Females	% of Population Within Order
New England	14,352	0.1%	161,994	1.4%	5,765,887	51.5%
New York-New Jersey	34,006	0.2%	641,730	3.1%	10,849,925	51.8%
Middle Atlantic	20,382	0.1%	291,492	1.9%	7,929,496	51.5%
Carolina	52,384	0.5%	65,347	0.6%	5,757,655	51.5%
Tennessee Valley	3,445	0.1%	9,328	0.3%	1,582,723	51.6%
Louisville-Lexington-Evansville	2,240	0.1%	11,071	0.4%	1,453,136	51.5%
Southeast	40,739	0.2%	154,895	0.6%	12,723,123	51.6%
Upper Florida	9,730	0.2%	52,341	1.1%	2,497,162	50.9%
Tampa Bay	6,726	0.2%	28,257	0.7%	2,103,085	51.8%
Southeastern Florida	7,160	0.1%	43,243	0.9%	2,625,234	51.6%
Michigan Upper Peninsula	5,298	1.6%	1,048	0.3%	167,426	49.0%
Sothern Michigan	22,976	0.3%	72,925	0.8%	4,487,349	51.4%
Eastern Ohio-Western Pennsylvania	6,685	0.1%	38,547	0.5%	4,189,265	52.1%
Ohio Valley	7,640	0.1%	43,325	0.5%	4,175,034	51.4%
Indiana	6,920	0.1%	27,090	0.5%	2,684,153	51.2%
Chicago Regional	26,951	0.2%	212,039	1.7%	6,432,547	51.0%
Upper Midwest	37,897	0.7%	65,703	1.2%	2,881,094	50.6%
Iowa	3,248	0.1%	16,863	0.7%	1,320,983	51.2%
Nebraska-Western Iowa	8,563	0.4%	12,367	0.6%	1,024,245	51.1%
Eastern South Dakota	2,979	0.7%	1,581	0.4%	225,669	50.8%
Central Illinois	830	0.1%	3,982	0.4%	467,509	51.0%
Southern Illinois-Eastern Missouri	4,093	0.1%	27,772	0.6%	2,262,980	51.5%
Southwest Plains	145,797	2.5%	38,638	0.7%	2,988,476	51.0%
Eastern Colorado	13,950	0.4%	45,950	1.4%	1,702,835	50.6%
Western Colorado	727	0.4%	766	0.4%	103,705	50.7%
Greater Kansas City	8,266	0.3%	20,977	0.8%	1,318,997	51.1%
Texas	39,145	0.2%	254,192	1.5%	8,633,924	50.5%
New Mexico-West Texas	88,673	2.7%	24,291	0.7%	1,667,779	50.8%
Southwestern Idaho-Eastern Oregon	3,100	0.4%	5,267	0.7%	361,685	50.1%
Great Basin	25,304	0.7%	57,016	1.6%	1,760,452	49.8%
Central Arizona	53,766	1.3%	46,017	1.2%	2,017,964	50.4%
Pacific Northwest	72,689	0.8%	217,286	2.4%	4,495,981	50.3%
Total Federal Orders	776,661	0.4%	2,693,340	1.3%	108,657,478	51.3%
Total U.S.	1,117,510	0.4%	4,781,672	1.8%	135,750,352	51.1%

Breakdown of the Male General Population by Race within the Current Orders.

Current Orders	Total Population	% of Total Population	White Non-Hispanic Males	% of Population Within Order	White Hispanic Males	% of Population Within Order	Black Males	% of Population Within Order
orders	ropulation	ropulation	iviales	within Order	Wates	within Order	iviaics	within Order
New England	11,188,043	4.2%	4,617,729	41.3%	284,281	2.5%	351,968	3.1%
New York-New Jersey	20,934,190	7.9%	6,419,173	30.7%	1,259,924	6.0%	1,744,839	8.3%
Middle Atlantic	15,400,944	5.8%	5,333,420	34.6%	315,702	2.0%	1,531,463	9.9%
Carolina	11,185,364	4.2%	3,924,897	35.1%	92,533	0.8%	1,298,986	11.6%
Tennessee Valley	3,066,904	1.2%	1,386,484	45.2%	12,201	0.4%	73,475	2.4%
Louisville-Lexington-Evansville	2,819,292	1.1%	1,226,806	43.5%	10,640	0.4%	115,849	4.1%
Southeast	24,646,868	9.3%	8,313,129	33.7%	212,288	0.9%	3,214,479	13.0%
Upper Florida	4,910,112	1.8%	1,819,229	37.1%	131,340	2.7%	405,711	8.3%
Tampa Bay	4,056,158	1.5%	1,569,898	38.7%	157,364	3.9%	194,859	4.8%
Southeastern Florida	5,085,096	1.9%	1,302,795	25.6%	670,055	13.2%	437,852	8.6%
Michigan Upper Peninsula	341,502	0.1%	161,342	47.2%	987	0.3%	5,052	1.5%
Southern Michigan	8,736,044	3.3%	3,427,379	39.2%	103,492	1.2%	624,952	7.2%
Eastern Ohio-Western Pennsylvania	8,045,488	3.0%	3,384,570	42.1%	48,915	0.6%	379,582	4.7%
Ohio Valley	8,126,802	3.1%	3,516,619	43.3%	38,877	0.5%	347,304	4.3%
Indiana	5,237,373	2.0%	2,225,496	42.5%	63,468	1.2%	231,483	4.4%
Chicago Regional	12,603,186	4.7%	4,475,824	35.5%	611,143	4.8%	853,288	6.8%
Upper Midwest	5,696,947	2.1%	2,606,393	45.8%	40,073	0.7%	70,280	1.2%
Iowa	2,580,939	1.0%	1,180,620	45.7%	27,618	1.1%	32,189	1.2%
Nebraska-Western Iowa	2,005,987	0.8%	891,152	44.4%	36,352	1.8%	34,086	1.7%
Eastern South Dakota	443,839	0.2%	210,420	47.4%	1,271	0.3%	1,380	0.3%
Central Illinois	917,096	0.3%	405,172	44.2%	10,313	1.1%	29,318	3.2%
Southern Illinois-Eastern Missouri	4,391,753	1.7%	1,814,797	41.3%	25,582	0.6%	257,022	5.9%
Southwest Plains	5,854,140	2.2%	2,425,861	41.4%	100,344	1.7%	163,522	2.8%
Eastern Colorado	3,365,441	1.3%	1,296,582	38.5%	228,531	6.8%	83,361	2.5%
Western Colorado	204,406	0.1%	89,162	43.6%	9,576	4.7%	577	0.3%
Greater Kansas City	2,580,476	1.0%	1,060,530	41.1%	43,141	1.7%	131,475	5.1%
Texas	17,091,891	6.4%	4,878,667	28.5%	2,198,775	12.9%	1,094,278	6.4%
New Mexico-West Texas	3,282,698	1.2%	765,859	23.3%	685,140	20.9%	59,524	1.8%
Southwestern Idaho-Eastern Oregon	722,213	0.3%	315,983	43.8%	34,240	4.7%	2,341	0.3%
Great Basin	3,534,698	1.3%	1,466,482	41.5%	164,618	4.7%	68,045	1.9%
Central Arizona	3,999,938	1.5%	1,377,329	34.4%	432,421	10.8%	79,241	2.0%
Pacific Northwest	8,939,026	3.4%	3,787,000	42.4%	254,775	2.9%	134,159	1.5%
Total Federal Orders	211,994,852	79.7%	77,676,796	36.7%	8,305,980	3.9%	14,051,939	6.6%
Total U.S.	265,857,570	100.0%	94,702,841	35.6%	13,740,437	5.2%	16,088,222	6.1%

SOURCE: July 1, 1997, County Population Estimates by Age, Race, Sex and Hispanic Origin, Bureau of the Census, U.S. Department of Commerce

Breakdown of the Male General Population by Race within the Current Orders.

Current Orders	American Indian Males	% of Population Within Order	Asian Males	% of Population Within Order	Total Minority Males	% of Population Within Order	Total Males	% of Population Within Order
New England	13,944	0.1%	154,234	1.4%	804,427	7.2%	5,422,156	48.5%
New York-New Jersey	34,003	0.2%	626,325	3.0%	3,665,091	17.5%	10,084,264	48.2%
Middle Atlantic	20,734	0.1%	270,128	1.8%	2,138,028	13.9%	7,471,448	48.5%
Carolina	52,171	0.5%	59,122	0.5%	1,502,812	13.4%	5,427,709	48.5%
Tennessee Valley	3,362	0.1%	8,659	0.3%	97,697	3.2%	1,484,181	48.4%
Louisville-Lexington-Evansville	2,362	0.1%	10,499	0.4%	139,350	4.9%	1,366,156	48.5%
Southeast	41,363	0.2%	142,486	0.6%	3,610,616	14.6%	11,923,745	48.4%
Upper Florida	10,238	0.2%	46,432	0.9%	593,721	12.1%	2,412,950	49.1%
Tampa Bay	7,184	0.2%	23,768	0.6%	383,175	9.4%	1,953,073	48.2%
Southeastern Florida	7,122	0.1%	42,038	0.8%	1,157,067	22.8%	2,459,862	48.4%
Michigan Upper Peninsula	5,504	1.6%	1,191	0.3%	12,734	3.7%	174,076	51.0%
Southern Michigan	22,309	0.3%	70,563	0.8%	821,316	9.4%	4,248,694	48.6%
Eastern Ohio-Western Pennsylvania	6,483	0.1%	36,672	0.5%	471,653	5.9%	3,856,223	47.9%
Ohio Valley	7,945	0.1%	41,024	0.5%	435,149	5.4%	3,951,768	48.6%
Indiana	7,313	0.1%	25,460	0.5%	327,724	6.3%	2,553,220	48.8%
Chicago Regional	27,443	0.2%	202,941	1.6%	1,694,815	13.4%	6,170,638	49.0%
Upper Midwest	37,499	0.7%	61,609	1.1%	209,460	3.7%	2,815,853	49.4%
Iowa	3,148	0.1%	16,382	0.6%	79,336	3.1%	1,259,956	48.8%
Nebraska-Western Iowa	8,413	0.4%	11,739	0.6%	90,590	4.5%	981,742	48.9%
Eastern South Dakota	3,492	0.8%	1,607	0.4%	7,750	1.7%	218,170	49.2%
Central Illinois	811	0.1%	3,973	0.4%	44,415	4.8%	449,587	49.0%
Southern Illinois-Eastern Missouri	4,468	0.1%	26,904	0.6%	313,976	7.1%	2,128,773	48.5%
Southwest Plains	139,455	2.4%	36,482	0.6%	439,804	7.5%	2,865,664	49.0%
Eastern Colorado	13,596	0.4%	40,536	1.2%	366,024	10.9%	1,662,606	49.4%
Western Colorado	744	0.4%	642	0.3%	11,539	5.6%	100,701	49.3%
Greater Kansas City	8,150	0.3%	18,183	0.7%	200,949	7.8%	1,261,479	48.9%
Texas	41,411	0.2%	244,836	1.4%	3,579,300	20.9%	8,457,967	49.5%
New Mexico-West Texas	83,023	2.5%	21,373	0.7%	849,060	25.9%	1,614,919	49.2%
Southwestern Idaho-Eastern Oregon	3,254	0.5%	4,710	0.7%	44,545	6.2%	360,528	49.9%
Great Basin	24,531	0.7%	50,570	1.4%	307,764	8.7%	1,774,246	50.2%
Central Arizona	50,903	1.3%	42,082	1.1%	604,646	15.1%	1,981,975	49.6%
Pacific Northwest	72,771	0.8%	194,340	2.2%	656,045	7.3%	4,443,045	49.7%
Total Federal Orders	765,150	0.4%	2,537,510	1.2%	25,660,578	12.1%	103,337,374	48.7%
Total U.S.	1,099,969	0.4%	4,475,749	1.7%	35,404,377	13.3%	130,107,218	48.9%

Breakdown of the Female General Population by Race within the Consolidated Orders.

Consolidated Orders	Total Population	% of Total Population	White Non-Hispanic Females	% of Population Within Order	White Hispanic Females	% of Population Within Order	Black Females	% of Population Within Order
Northeast	48,950,903	18.4%	18,052,058	36.9%	1,907,556	3.9%	4,125,337	8.4%
Appalachian	17,324,325	6.5%	6,993,134	40.4%	96,208	0.6%	1,687,754	9.7%
Southeast	26,974,944	10.1%	9,784,372	36.3%	201,026	0.7%	3,713,702	13.8%
Florida	14,051,366	5.3%	4,977,834	35.4%	978,590	7.0%	1,121,600	8.0%
Mideast	30,851,271	11.6%	13,595,046	44.1%	256,468	0.8%	1,802,009	5.8%
Upper Midwest	18,537,456	7.0%	7,466,248	40.3%	580,772	3.1%	1,041,428	5.6%
Central	21,521,677	8.1%	9,418,186	43.8%	450,712	2.1%	774,024	3.6%
Southwest	21,251,067	8.0%	6,021,551	28.3%	3,068,974	14.4%	1,247,291	5.9%
Western	3,150,864	1.2%	1,408,241	44.7%	101,811	3.2%	10,681	0.3%
Arizona-Las Vegas	5,661,013	2.1%	1,961,384	34.6%	530,524	9.4%	135,847	2.4%
Pacific Northwest	8,960,309	3.4%	3,880,439	43.3%	215,511	2.4%	120,406	1.3%
Total Consolidated Orders	217,235,196	81.7%	83,558,492	38.5%	8,388,151	3.9%	15,780,078	7.3%
Total U.S.	265,895,746	100.0%	99,083,768	37.3%	12,981,921	4.9%	17,801,914	6.7%

SOURCE: July 1, 1997, County Population Estimates by Age, Race, Sex and Hispanic Origin, Bureau of the Census, U.S. Department of Commerce

Consolidated Orders	American Indian, etc. Females	% of Population Within Order	Asian, etc. Females	% of Population Within Order	Total Females	% of Population Within Order
Northeast	72,307	0.1%	1,103,647	2.3%	25,260,904	51.6%
Appalachian	58,230	0.3%	85,986	0.5%	8,921,312	51.5%
Southeast	48,657	0.2%	164,861	0.6%	13,912,618	51.6%
Florida	23,616	0.2%	123,841	0.9%	7,225,481	51.4%
Mideast	49,727	0.2%	183,889	0.6%	15,887,138	51.5%
Upper Midwest	66,393	0.4%	278,600	1.5%	9,433,441	50.9%
Central	182,066	0.8%	163,219	0.8%	10,988,207	51.1%
Southwest	129,975	0.6%	280,391	1.3%	10,748,182	50.6%
Western	22,949	0.7%	33,442	1.1%	1,577,124	50.1%
Arizona-Las Vegas	136,589	2.4%	77,306	1.4%	2,841,650	50.2%
Pacific Northwest	72,936	0.8%	217,396	2.4%	4,506,688	50.3%
Total Consolidated Orders	863,445	0.4%	2,712,578	1.2%	111,302,745	51.2%
Total U.S.	1,117,615	0.4%	4,782,685	1.8%	135,767,903	51.1%

Breakdown of the Female General Population by Race within the Consolidated Orders.

Breakdown of the Male General Population by Race within the Consolidated Orders.

Consolidated Orders	Total Population	% of Total Population	White Non-Hispanic Males	% of Population Within Order	White Hispanic Males	% of Population Within Order	Black Males	% of Population Within Order
Northeast	48,950,903	18.4%	17,031,425	34.8%	1,874,567	3.8%	3,653,298	7.5%
Appalachian	17,324,325	6.5%	6,661,626	38.5%	115,998	0.7%	1,488,872	8.6%
Southeast	26,974,944	10.1%	9,376,629	34.8%	227,559	0.8%	3,257,213	12.1%
Florida	14,051,366	5.3%	4,691,922	33.4%	958,759	6.8%	1,038,422	7.4%
Mideast	30,851,271	11.6%	12,879,943	41.7%	265,009	0.9%	1,593,838	5.2%
Upper Midwest	18,537,456	7.0%	7,198,395	38.8%	649,861	3.5%	923,815	5.0%
Central	21,521,677	8.1%	8,993,039	41.8%	482,244	2.2%	731,089	3.4%
Southwest	21,251,067	8.0%	5,792,241	27.3%	3,144,800	14.8%	1,171,403	5.5%
Western	3,150,864	1.2%	1,392,893	44.2%	113,578	3.6%	13,947	0.4%
Arizona-Las Vegas	5,661,013	2.1%	1,917,654	33.9%	564,593	10.0%	138,838	2.5%
Pacific Northwest	8,960,309	3.4%	3,796,964	42.4%	255,063	2.8%	134,178	1.5%
Total Consolidated Orders	217,235,196	81.7%	79,732,731	36.7%	8,652,031	4.0%	14,144,913	6.5%
Total U.S.	265,895,746	100.0%	94,718,461	35.6%	13,741,528	5.2%	16,091,438	6.1%

SOURCE: July 1, 1997, County Population Estimates by Age, Race, Sex and Hispanic Origin, Bureau of the Census, U.S. Department of Commerce

Breakdown of the Male General Population by Race within the Consolidated Orders.

Consolidated Orders	American Indian, etc. Males	% of Population Within Order	Asian, etc. Males	% of Population Within Order	Total Males	% of Population Within Order	Total Minority Males	% of Population Within Order
Northeast	72,428	0.1%	1,058,281	2.2%	23,690,000	48.4%	6,658,575	13.6%
Appalachian	58,017	0.3%	78,500	0.5%	8,403,013	48.5%	1,741,387	10.1%
Southeast	49,168	0.2%	151,757	0.6%	13,062,326	48.4%	3,685,697	13.7%
Florida	24,544	0.2%	112,238	0.8%	6,825,885	48.6%	2,133,963	15.2%
Mideast	49,598	0.2%	175,745	0.6%	14,964,133	48.5%	2,084,191	6.8%
Upper Midwest	66,650	0.4%	265,294	1.4%	9,104,015	49.1%	1,905,620	10.3%
Central	176,364	0.8%	150,734	0.7%	10,533,470	48.9%	1,540,431	7.2%
Southwest	126,633	0.6%	267,808	1.3%	10,502,885	49.4%	4,710,644	22.2%
Western	22,363	0.7%	30,959	1.0%	1,573,740	49.9%	180,847	5.7%
Arizona-Las Vegas	129,751	2.3%	68,527	1.2%	2,819,363	49.8%	901,709	15.9%
Pacific Northwest	73,015	0.8%	194,401	2.2%	4,453,621	49.7%	656,657	7.3%
Total Consolidated Orders	848,531	0.4%	2,554,244	1.2%	105,932,451	48.8%	26,199,720	12.1%
Total U.S.	1,100,096	0.4%	4,476,320	1.7%	130,127,843	48.9%	35,409,382	13.3%

APPENDIX B: UNIVERSITY CONTACTS

1890 LAND-GRANT UNIVERSITIES	(6 pages)
HISPANIC ASSOCIATION OF	
COLLEGES AND UNIVERSITIES	(7 pages)
TRIBAL COLLEGES	(3 pages)

USDA/1890 LIAISON OFFICERS LISTING

.

ALABAMA A&M UNIVERSITY	Jane Ford-Wilson School of Agricultural and Environmental Sciences Room 300 Dawson, Extension Building P.O. Box 1477 Normal, AL 35762 Phone: (205) 851-5417 Fax: (205) 851-5906
ALCORN STATE UNIVERSITY	Clifton Peters 1000 ASU Drive, #1139 Room 104 Agriculture Science Building Lorman, MS 39096 Phone: (601) 877-3849 Fax: (601) 877-3821 Voice: 448-1005 E-Mail: CEPETERS@LORMAN.ALCORN.EDU
DELAWARE STATE UNIVERSITY	Median (Bill) Vidrine Department of Agriculture and Natural Resources 1200 North Dupont Highway, Room 115 Dover, DE 19901 Phone: (302) 677-1937/739-4900 Fax: (302) 739-4997 Voice: 448-1010
FLORIDA A&M UNIVERSITY	Rozier Crew Box 338 Tallahassee, FL 32307-4100 <u>FOR OVERNIGHT/DELIVERY OF PARCEL ONLY</u> Room 303 North, Perry-Paige Building Tallahassee, FL 32307-4100 Phone: (904) 561-2191 Fax: (904) 561-2191 Fax: (904) 561-2794 Voice: 448-1015 E-Mail: CREWR@NETTALLY.COM
FORT VALLEY STATE COLLEGE	Levi Glover Agricultural Research Station Fort Valley, GA 31030 Phone: (912) 825-6806 Fax: (912) 825-6376 Voice: 448-1020 E-Mail: LGLOVER@FVS3.FVSC.PEACHNET.EDU (Note: The E-Mail is temporary and will be changed.)

p	
KENTUCKY STATE UNIVERSITY	Jesse K. Moore Atwood Research Facility Frankfort, KY 40601-2355 Phone: (502) 227-6738 Fax: (502) 227-6381 Voice: 747-4265
LANGSTON UNIVERSITY	James Tillman P.O. Box 846 Langston, OK 73050 Phone: (405) 466-2939 Fax: (405) 466-2909/466-3364 Voice: 448-1030
LINCOLN UNIVERSITY	Bernadette Miller College of Agriculture 111 Allen Hall \$20 Chestnut Street Jefferson City, MO 65101 Phone: (573) 681-5524 Fax: (573) 681-5273 Voice: 747-4260
NORTH CAROLINA A&T STATE UNIVERSITY	James C. Brown Room 107 B.C. Webb Hall Greensboro, NC 27411 Phone: (910) 334-7709 Fax: (910) 334-7580 Voice: 747-4250 E-Mail: JAMESCB@ATHEMA.NCAT.EDU
PRAIRIE VIEW A&M UNIVERSITY	Horace Hodge P.O. Box 2736 Prairie View, TX 77446 Phone: (409) 857-2812/857-2996 Fax: (409) 857-2811/857-2998 Voice: 448-1045 E-Mail: HORACE_HODGE@PVAMU.EDU
SOUTH CAROLINA STATE UNIVERSITY	Vacant South Carolina State University P.O. Box 7246 300 College Street, NE, 1890 Research Building Orangeburg, SC 29117 Phone: (803) 536-8844/539-8397 Fax: (803) 536-7102 Voice: 448-1050

÷

-2-

SOUTHERN UNIVERSITY	Orlando Phelps P.O. Box 54051 Baton Rouge, LA-70892 Phone: (504) 771-3660 FAX: (504) 771-5134 Voice: 448-1055
TENNESSEE STATE UNIVERSITY	Willam A. Nesby P.O. Box 9629 3500 John Merritt Boulevard Nashville, TN 37209-1561 Phone: (615) 963-5442/321-2051 FAX: (615) 321-2165 Voice: 448-1395 E-Mail: A16TN1890@ATTMAIL.COM
TUSKEGEE UNIVERSITY	Louis Black, Jr. College of Agricultural, Environmental, and Natural Sciences Campbell Hall, Room 103 Tuskegee, AL 36088 Phone: (334) 724-4493 FAX: (334) 727-8493 Voice: 448-1105
UNIVERSITY OF ARKANSAS- PINE BLUFF	George W. Richardson P.O. Box 4806, UAPB 1200 North University Avenue Pine Bluff, AR 71601 Phone: (501) 541-0047 FAX: (501) 535-6984 Voice: 448-1070 E-Mail: RICHARDSONG@VX4500.UAPB.EDU
UNIVERSITY OF MARYLAND- EASTERN SHORE	Loney B. Stewart, Jr. Princess Anne, MD 21853 Phone: (410) 651-6313 FAX: (410) 651-7931 Voice: 448-1075 E-Mail: LSTEWART@UMES-BIRD.UMD.EDU
VIRGINIA STATE UNIVERSITY	Cheryl Jackson-Brown Virginia State University P.O. Box 9081 Owens Hall, Room 100 Petersburg, VA 23806 Phone: (804) 524-5470 FAX: (804) 524-5967 VOICE: 448-1110

-3-

.

<u>WEST VIRGINIA STATE</u> <u>COLLEGE</u>	Carl Butler P.O. Box 1000 Campus Box 143 - WVSC Institute, WV 25112 Phone: (304) 766-4163 FAX: (304) 766-5182 (Temporary)
NATIONAL HEADOUARTERS	Della Streaty-Wilhoit National Scholars Program Manager Human Resources Management Room 306-W 1400 Independence Avenue, S.W. Washington, DC 20250-9650 Phone: (202) 720-1164 FAX: (202) 690-0359 Voice: 448-1385 E-Mail: DSTREATYWILHOFT@USDA.GOV
NATIONAL HEADQUARTERS	Theresa Winding National Scholars Program Program Assistant Human Resources Management Room 320-W 1400 Independence Avenue, S.W. Washington, DC 20250-9650 Phone: (202) 720-1048 FAX: (202) 720-9148

RESEARCH DIRECTORS 1890 LAND-GRANT UNIVERSITIES AND TUSKEGEE UNIVERSITY

Dr. McArthur Floyd Research Director Alabama A&M University P. O. Box 285 Normal, Alabama 35762 Telephone: 256-851-5781 Fax: 256-851-5906 E-mail: aamma(01@asnaam.aamu.edu

Dr. Walter A. Hill Research Director Tuskegee University Tuskegee, Alabama 36088 Telephone: 334-727-8157 Fax: 334727-8493 E-mail: hillwa@acd.tusk.edu

Dr. Jacquelyn McCray Research Director P. O. Box 4990 1200 North University Drive University of Arkansas - Pine Bluff Pine Bluff, Arkansas 71601-2799 Telephone: 870-543-8529 Fax: 870-543-6984 E-mail: mccray j@vx4500.uapb.edu

Dr. Kenneth Bell Research Director Delaware State University Dover, Delaware 19901-2277 Telephone: 302-739-4929 Fax: 302-739-4997 E-mail: kbell@names.dsc.edu

Dr. Bobby R. Phills Research Director Florida A&M University Tallahassee, Florida 32307 Telephone: 850-599-3594 Fax: 850-561--2794 E-mail: bphills@email.msn.com Dr. Seyoum Gelaye Research Director Fort Valley State University Fort Valley, Georgia 31030-3298 Telephone: 912-825-6320 Fax. 912-825-6376 E-mail: gelayes@mail.fvsu.edu

Dr. Harold R. Benson Research Director Kentucky state University Frankfort, Kentucky 40601 Telephone: 502-227-6310 Fax: 502-227-5933 E-mail: hbenson@gwmail.kysu.edu

Dr. Kirkland Mellad Interim Research Director Southern University Baton Rouge, Louisiana 70813-2073 Telephone: 504-771-3660 Fax: 504-771-5134 E-mail: kmellad@subr.edu

Dr. Carolyn B. Brooks Research Director University of Maryland Eastern Shore Princess Anne, Maryland 21853 Telephone: 410-651-6072 Fax: 410-651-7657 E-mail. cbbrooks@mail.umes.edu Dr. Leroy Davis Research Director Walter Washington Building Room 423 1000 Alcorn State University Drive #690 Alcorn State University Alcorn State, Mississippi 39096 Telephone: 601-877-6136 Fax: 601-877-6219 E-mail: Idavisasu@aol.com

Dr. Thomas Qinara-Alwala Research Director Lincoln University Jefferson City, Missouri 65102-0029 Telephone: 573-681-5312 Fax: 573-681-5546 E-mail: omarat@lincolnu.edu

Dr. Daniel Godfrey Research Director North Carolina A&T State University Greensboro, North Carolina 27411 Telephone: 336-334-7979 Fax: 336-334-7580 E-mail: danield@ncat.edu

Dr. Marvin Burns Research Director Langston University Langston, Oklahoma 73050 Telephone: 405-466-3833 Fax: 405-466-3188 E-mail: mburns@luresext.edu

Dr. Oscar P. Butler, Jr. Research Director South Carolina State University Orangeburg, South Carolina 29117 Telephone: 803-536-8229 Fax: 803-536-7102 E-mail: zs_opbutler@scsu.edu Dr. Stephen H. Kolison, Jr. Research Director Tennessee State University Nashville, Tennessee 37209-1561 Telephone. 615-963-5761 or 5819 Fax: 615-963-5532 E-mail: skolison@picard.tnstae.edu

Dr. Alfred L. Parks Research Director Prairie View A&M University P.O. Box 4079 Prairie View, Texas 77446-4079 Telephone: 409-857-2030 Fax: 409-857-2325 E-mail: alfred_parks@pvamu.edu

Dr. Winfrey S. Clarke Research Director Virginia State University Petersburg, Virginia 23803 Telephone: 804-524-5151 Fax: 804-524-5950 E-mail: vsuarsm@aol.com

Dr. Samuel L. Donald Regional Research Director Early Childhood Center, Rm 1103 University of Maryland Eastern Shore Princess Anne, Maryland 21853-1299 Telephone: 410-651-6074 Fax: 410-651-7657 E-mail: sldonald@mail.umes.edu

February 9, 1999

HACU - Hispanic Association of Colleges and Universities - Contact List

Lynn McConnell, Director Arizona Institute of Bus. & Tech.-Mesa 925 S. Gilbert Road #201 Mesa, AZ 85204

Dr. John Klein, President Central Arizona College 8470 N. Overfield Rd. Coolidge, AZ 85228

Robert Jensen, Chancellor Pima Community College 4905C East Broadway Tucson, AZ 857091005

Sandra Serrano, President Bakersfield College 1801 Panorama Drive Bakersfield, CA 93305

John D. Welty, President California State University, Fresno 5150 Maple Avenue Fresno, CA 93740

Fred Gaskin, President Cerritos Community College 11110 Alondra Boulevard Norwalk, CA 90650

William R. Kroonen, President College of the Desert 43-500 Monterey Avenue Palm Desert, CA 92260

Carmine R. Vairo, President Don Bosco Technical Institute 1151 San Gabriel Blvd. Rosemead, CA 91770

H. Clay Witlow, President Evergreen Valley College 3095 Yerba Buena Road San Jose, CA 95135

Rose Marie Joyce, President Gavilan College 5055 Santa Teresa Blvd. Gilroy, CA 95020 Todd McDonald, Director Arizona Institute of Bus. & Tech.-Phoenix 6049 North 43 Avenue Phoenix, AZ 85019

Karen Nicodemus, President Cochise College 4190 West Hwy. 80 Douglas, AZ 85607

John Cordova, President
South Mountain Community College
7050 South 24th Street
Phoenix, AZ 85040

Tomas A. Arciniega, President California State University, Bakersfield 9001 Stockdale Highway Bakersfield, CA 933111099

James Rosser, President California State University, Los Angeles 5151 State University Dr. Los Angeles, CA 90032

Jerry W. Young, Superintendent/President Chaffey College 5885 Haven Avenue Rancho Cucamonga, CA 917373002

Kamiran Badrkhan, Superintendent/ President College of the Sequoias 915 South Mooney Boulevard Visalia, CA 93277

Ernest H. Moreno, President East Los Angeles College 1301 Avenida Cesar Chavez Monterey Park, CA 91754

Daniel L. Larios, President Fresno City College 1101 E. University Avenue Fresno, CA 93741

Edward J. Valeau, President/Superintendent Hartnell Community College 156 Homestead Ave. Salinas, CA 93901 Don Schoening, President Arizona Western College P.O. Box 929 Yuma, AZ 85366

Homero Lopez, President Estrella Mountain Community College 3000 North Dysart Road Avondale, AZ 853231000

Ann Foxworthy, President Allan Hancock College 800 S. College Drive Santa Maria, CA 93454

Herbert Carter, President California State University, Dominguez Hills 1000 East Victoria Street Carson, CA 90747

Peter Smith, President California State University, MontereyBay 100 Campus Center Seaside, CA 939558001

Louis E. Zellers, President Citrus College 1000 W. Foothill Boulevard Glendora, CA 917411899

Ulis C. Williams, President/Superintendent Compton Community College 1111 E. Artesia Boulevard Compton, CA 90221

Thomas M. Fallo, President El Camino College 16007 Crenshaw Blvd. Torrance, CA 90506

President's Office Fullerton College 321 E. Chapman Avenue Fullerton, CA 928322095

Mike Mallorie, Director Heald Business College-Fresno 255 W. Bullard Fresno, CA 93704 Kenneth Miller, Director Heald Business College-Salinas 1450 North Main Street Salinas, CA 93906

Gilbert Dominguez, Superintendent/President Imperial Valley College P.O. Box 158 Imperial, CA 92251

Dianne McNinch, President Long Beach City College 4901 E. Carson Street Long Beach, CA 90808

William E. Norlund, President Los Angeles Mission College 13356 Eldrige Avenue Sylmar, CA 913423244

Ben Duran, President Merced College 3600 M. Street Merced, CA 953482898

Steven F. Arviza, President Oxnard College 4000 South Rose Avenue Oxnard, CA 93033

Bonnie L. Rogers, President Porterville College 100 E. College Porterville, CA 93257

Jesus Carreon, President Rio Hondo College 3600 Workman Mill Road Whittier, CA 90601

Sharon S. Caballero, President San Bernardino Valley College 701 S. Mt. Vernon Ave. San Bernardino, CA 92401

Dr. Roberto Cruz, President The National Hispanic University 14271 Story Road San Jose, CA 95127 John Luotto, Director Heald Business College-San Jose 2665 N. First Street San Jose, CA 95134

Tom Cajka, President Kelsey-Jenney College 7310 Miramar Road, Suite 300 San Diego, CA 92126

Mary S. Spangler, President Los Angeles City College 855 N. Vermont Avenue Los Angeles, CA 900299990

Hansi A. Nabi, President Los Angeles Trade-Technical College 400 W. Washington Boulevard Los Angeles, CA 90015

William H. Feddersen, President Mount San Antonio College 1100 North Grand Walnut, CA 91789

Donald F. Averill, President Palo Verde College 811 W. Chanslorway Blythe, CA 92225

Eddie Hernandez, Chancellor Rancho Santiago Community College 1530 W. 17th Street Santa Ana, CA 92706

Salvatore G. Rotella, President Riverside Community College 4800 Magnolia Avenue Riverside, CA 92506

Chui Tsang, President San Jose City College 2100 Moorpark Avenue San Jose, CA 95128

Dr. Larry Calderon, President Ventura College 4667 Telegraph Road Ventura, CA 93003 Suzanne Mutimer, Director Heald Business College-Stockton 1605 E. March Lane Stockton, CA 95210

Ben Carlsen, Director L.A. County Medical School of Nursing 1200 N. State Street Los Angeles, CA 90033

Jose Robledo, President Los Angeles Harbor College 1111 Figueroa Place Wilmington, CA 907442397

Tyree O. Wieder, President Los Angeles Valley College 5800 Fulton Avenue Van Nuys, CA 914014096

Karen M. Keneily, President Mount St. Mary's College 12001 Chalon Road Los Angeles, CA 900491599

James P. Kossler, President Pasadena City College 1570 E. Colorado Boulevard Pasadena, CA 91106

Tom Crow, President Reedley College 995 North Reed Avenue Reedley, CA 93564

Edward Clark, President Rector Saint John's Seminary College 5118 Seminary Road Camarillo, CA 930122599

Serafin A. Zasueta, Ph.D, President Southwestern College 900 Otay Lakes Road Chula Vista, CA 919107299

Frank Gornick, President West Hills Community College 300 Cherry Lane Coalinga, CA 93210 James L. Ash Jr., President Whittier College P.O. Box 634 Whittier, CA 90608

Byron McClenney, President Community College of Denver 1068 Ninth Street Park Denver, CO 802173363

Harold Deselms, President Trinidad State Junior College 600 Prospect Street Trinidad, CO 81082

Modesto A. Maidique, President Florida International University University Park, Office of the President Miami, FL 33199

John Noonan, President St. John Vianney College Seminary 2900 SW 87th Ave. Miami, FL 33165

i

Greg Waybright, President Trinity International University 500 NE 1st Avenue Miami, FL 331321196

Zerrie Campbell, President City Colleges of Chicago, Malcom X College 1900 W. Van Buren Street Chicago, IL 60612

Susan Mangels, President Lexington College 10840 S. Western Ave. Chicago, IL 606433294

Michael Violit, President Robert Morris College 180 N. La Salle Street Chicago, IL 60601

Steven Rose, President Passaic County Community College One College Boulevard Paterson, NJ 075051179 Dr. Kenneth R. Nielsen, President Woodbury University 7500 Glen Oaks Blvd. Burbank, CA 91510

William Richards, President Otero Junior College Otero Junior College La Junta, CO 81050

Jeanne O'Laughlin, President
Barry University
11300 N.E. 2nd Avenue
Miami Shores, FL 33161

Judy Lima, President Jones College-Miami Campus 5353 Arlington Expressway Jacksonville, FL 32211

Franklyn M. Casale, President St. Thomas University 16400 NW 32nd Avenue Miami, FL 330546498

Edward T. Foote II, President University of Miami P.O. Box 248006 Coral Gables, FL 33124

Raymond F. LeFevour, President City Colleges of Chicago, Wilbur Wright College 4300 N. Narragansett Avenue Chicago, IL 60634

John H. Allen, President MacCormac College 506 S. Wabash Avenue Chicago, IL 606051667

Carlos A. Plazas, Ph.D, President Saint Augustine College 1345 W. Argyle Chicago, IL 60640

Michael J. Glennon, Interim President Albuquerque Tech. Voc. Institute 525 Buena Vista SE Albuquerque, NM 87106 Neal Yawn, Exec. Director Commonwealth International University 7350 N.Broadway Denver, CO 80221

Joe May, President Pueblo Community College 900 W. Orman Ave. Pueblo, CO 81004

Salvador Santiago-Negron, President Carib. Center for Adv. Studies-Miami 8180 N.W. 36th Street, 2nd Floor Miami, FL 331666653

Eduardo J. Padron, District President Miami-Dade Community College, DistAdmin. 300 NE 2nd Avenue Miami, FL 331322297

Rector Msg. Pablo Navarro St.Vincent De Paul Regional Seminary 10701 S. Military Trail Boynton Beach, FL 33436

Phoebe K. Heim, President City Colleges of Chicago, Harry S. Truman 1145 W. Wilson Ave. Chicago, IL 60640

Ted Martinez, President City Colleges of Chicago,Richard J. Daley 7500 S. Pulaski Rd. Chicago, IL 60652

John A. Neuhaus, President Morton College 3801 South Central Avenue Cicero, IL 60804

Glen Gabert, President Hudson County Community College 25 Journal Square Jersey City, NJ 073064301

James Fries, President College of Santa Fe 1600 St.Michaels Drive Santa Fe, NM 87505 Joe Roberts, Provost Eastern New Mexico Univ., Roswell Campus P.O. Box 6000 Roswell, NM 882026000

Steve McCleery, President New Mexico Junior College 5317 Lovington Highway Hobbs, NM 88240

Cecilia Parrow, Campus Director New Mexico State University, Grants Campus 1500 3rd street Grants, NM 87020

John Pacheco, President Santa Fe Community College 6401 Richards Ave. Santa Fe, NM 87505

Dr. Agustin Martinez, President University of New Mexico-Taos 115 Civic Plaza Drive Taos, NM 87571

John C. Fitzpatrick, President College of Aeronautics La Guardia Airport Flushing, NY 11371

Caroline G. Williams, President CUNY-Bronx Community College W. 181 St. & University Ave. Bronx, NY 10453

Gerald W. Lynch, President CUNY-John Jay College Criminal Justice 899 Tenth Avenue New York, NY 10019

Jay Sexter, President Mercy College-Main Campus 555 Broadway- Verrazzano Hall Dobbs Ferry, NY 10522

Teresa De Dios, President Atlantic College Post Box 1774 Guaynabo, PR 009701774 Samuel F. Vigil, President Luna Vocational Technical Institute P.O. Box 1510 Las Vegas, NM 87701

Andrew Burke, Interim Campus Director New Mexico State Univ.-Dona Ana 3400 S. Espina MSC3DA-PO Box 30001 Las Cruces, NM 88003

William Conroy, President New Mexico State University, Main Campus Box 30001, MSC 3Z Las Cruces, NM 88003

Alicia V. Letteney, Director University of New Mexico, Valencia Campus 280 La Entrada Los Lunas, NM 87031

John E. Counts, President Western New Mexico University P.O. Box 680 Silver City, NM 88062

Dr. Emilie A. Cozzi, President CUNY, New York City Technical College 300 Jay Street Brooklyn, NY 11201

Yolanda Moses, President CUNY-City College 138th St. Convent Avenue New York, NY 10031

Raymond C. Bowen, President CUNY-LaGuardia Community College 31-10 Thomson Ave., E-513 Long Island City, NY 11101

Sra. Magali Febles Duran, Chancellor American University of P.R.-Manati P.O. Box 1082 Manati, PR 00674

Maria de los Angeles Ortiz, President Bayamon Central University Apartado 1725, Avenida Zaya Verde Bayamon, PR 009601725 Selimo C. Rael, President New Mexico Highlands University National Avenue Las Vegas, NM 87701

-4-

Douglass E. Burgham, Provost New Mexico State University, Carlsbad 1500 University Drive Carlsbad, NM 88220

Sigfredo Maestas, President Northern New Mexico Community College 921 Paseo De Onate Espanola, NM 87532

Carlos B. Ramirez, Director University of New Mexico-Los Alamos 4000 University Drive Los Alamos, NM 87544

Victor G. Alicea, President Boricua College 3755 Broadway New York, NY 10032

Antonio Perez, President CUNY-Borough of Manhattan Comm.Coll. 199 Chambers Street New York, NY 10007

Dolores M. Fernandez, Ph.D., President CUNY-Hostos Community College 475 Grand Concourse Bronx, NY 104515323

Ricardo R. Fernandez, President CUNY-Lehman College 250 Bedford Park Boulevard West Bronx, NY 104681589

Juan Osorio, Chancellor American University of Puerto Rico-Bayamon Post Office Box 2037 Bayamon, PR 00960

Salvador Santiago-Negron, President Caribbean Center for Advanced Studies Box 3711 Old San Juan Station San Juan, PR 009043711 Angel E. Juan Ortega, President Caribbean University-Bayamon P.O. Box 493 Bayamon, PR 009600493

Sr. Angel Diaz, Chancellor Caribbean University-Vega Baja Apartado 4258 Vega Baja, PR 00763

Dra. Olga Benitez Garay, Chancellor Colegio Tech. del Municipio de San Juan 180 Oliver Ave., PO Box 701790 San Juan, PR 00936

Marimar Benitez, Chancellor Escuela de Artes Plasticas ICPR Post Office Box 1112 San Juan, PR 009021112

Samuel Febres Santiago, Chancellor Inter American University of P.R., Guayama P.O. Box 10004 Guayama, PR 00785

Agnes Mojica, Chancellor Inter American University of P.R., San German Post Office Box 5100 San German, PR 00683

Irene Fernandez, Chancellor InterAmerican University of P.R., Barranquitas P.O. Box 517 Barranquitas, PR 007940517

Dr. Hector Santiago, Dean InterAmerican University School of Optometry P.O. Box 191049 San Juan, PR 009191049

Carmen Gloria Ortiz, Chancellor Pontifical Catholic Univ. of P.R.-Arecibo Call Box 144045 Arecibo, PR 006144045

Adolfo Firpo, Chancellor Univ. of P.R., Medical Sciences Campus GPO Box 365067 San Juan, PR 009365067 Sr. Miguel A. Fernandez, Director/Dean Caribbean University-Carolina Apartado 4760 Carolina, PR 00984

Dr. Ricardo Alegria, President Center for Adv. Studies on PR & the Caribbean P.O. Box 902-3970 Old San Juan, PR 009023970

Alberto Maldonado Ruiz, Chancellor
Colegio Universitario del Este-Carolina
Post Office Box 2010
Carolina, PR 009842010

Sra. Raquel Marti, President Humacao Community College Apartado 9139 Humacao, PR 00792

Manuel J. Fernos, Chancellor Inter American University of P.R., Metropolitan Post Office Box 191293 San Juan, PR 009191293

Anibal Aponte, Chancellor InterAmerican University of P.R., Aguadilla Box 20000 Aguadilla, PR 00605

Marilina Wayland, Chancellor InterAmerican University of P.R., Bayamon Carrera 830 #500 Bayamon, PR 00957

Jaime Rivera Dueno, President/Dean Ponce School of Medicine Post Office Box 7004 Ponce, PR 007327004

Lic. Andre Casanuva Escobar, Chancellor Pontifical Catholic Univ. of P.R.-Guayama 5 S Palmer Street

Myrna Colon, President/Chancellor Universidad Adventista de las Antillas Box 118 Mayaguez, PR 006810118 Dr. Edgardo Rosaleey, Director/Dean Caribbean University-Ponce P.O. Box 7733 Ponce, PR 007327733

Dr. Ildefonso Caraballo, President Colegio Biblico Pentecostal de P.R. Post Office Box 901 San Just, PR 007500901

Sra. Maria del Carmen Gil, Chancellor Conservatory of Music of Puerto Rico 350 Rafael Lamar Street San Juan, PR 00918

Carlos E. Ramos Gonzalez, Dean Inter American Univ. of P.R.-School of Law Post Office Box 70351 San Juan, PR 009368351

Vilma Colon, Chancellor Inter American University of P.R., Ponc-Carr.1, Km.123.2 Interior Mercedita, PR 00715

Zaida Vega, Chancellor InterAmerican University of P.R., Arecibo Post Office Box 4050 Arecibo, PR 006144050

Ismael Suarez, Chancellor InterAmerican University of P.R., Fajardo P.O. Box 607003 Fajardo, PR 007387003

Marcelina Velez-De Santiago, President Pontifical Catholic Univ. of P.R., Ponce 2250 Ave. Las Americas, Suite 564 Ponce, PR 007316382

Lic. Arnaldo Irizarry, Chancellor Pontifical Catholic Univ. of P.R.-Mayaguez Apartado 1326 Mayaguez, PR 00681

Dra. Nilda Candelario, President Universidad Central del Caribe Call Box 60-327 Bayamon, PR 009606032 Dennis Alicea, Chancellor Universidad del Turabo Estacion Universidad, Apartado 3030 Gurabo, PR 00778

Juana Segarra, Dean and Director University of P.R., Aguadilla P.O. Box 25160 Aguadilla, PR 00604

Juan C. Sepulveda, Director University of P.R., Carolina P.O. Box 4800 Carolina, PR 00984

Ramon Colon Murphy, Director and Dean University of P.R., La Montaña P.O. Box 2500 Utuado, PR 006412500

Jorge L. Sanchez, Interim Chancellor University of P.R., Rio Piedras University Station, Box 23300 San Juan, PR 009313300

Terry L. Dicianna, President Del Mar College 101 Baldwin Blvd. Corpus Christi, TX 78404

Monique Amerman, President Mountain View College 4849 W. Illinois Avenue Dallas, TX 75211

Enrique Solis, President Palo Alto College 1400 W. Villaret San Antonio, TX 78224

Gary D. McDaniel, President South Plains College South Plains College Levelland, TX 79336

Rev. John Moder, S.M., President St. Mary's University One Camino Santa Maria San Antonio, TX 78228 Federico M. Matheu, Chancellor Universidad Metropolitana Post Office Box 21150 San Juan, PR 009281150

Josefa Garcia, Dean and Director University of P.R., Arecibo P.O. Box 4010 Arecibo, PR 00613

 Lic. Rivera Rafael, Chancellor University of P.R., Cayey Avenida Antonio R. Barcelo Cayey, PR 00736

Fred Soltero Jarinto, Chancellor University of P.R., Mayaguez Box 9000 College Station Mayaguez, PR 00681

Jose J. Rivera, President University of the Sacred Heart P.O. Box 12383 San Juan, PR 009140383

Dr. Ramon Dominguez, Interim President El Paso Community College P.O. Box 20500 El Paso, TX 79998

Vance W. Gipson, President Odessa College 201 West University Odessa, TX 79764

Dr. Robert N. Funk, President, ad interim Saint Edward's University 3001 South Congress Ave. Austin, TX 78704

Shirley A. Reed, President South Texas Community College P.O. Box 9701 McAllen, TX 78502

Charles A. Taylor, President St. Philip's College 1801 Martin Luther King Drive San Antonio, TX 78203 Ernesto Vasquez-Barquet, President Universidad Politecnica de P.R. Post Office Box 192017 San Juan, PR 009192017

Carmen A. Rivera, Dean and Director University of P.R., Bayamon Carretera 174 Parque Industrial Minilla: Bayamon, PR 00959

Roberto Marrero, Chancellor University of P.R., Humacao 100 Carretera 908 CUH Station Humacao, PR 007914300

Irma Rodriguez, Chancellor University of P.R., Ponce P.O. Box 7186 Ponce, PR 00732

Norman Wallace, President Bee County College 3800 Charco Road Beeville, TX 78102

Ramon H. Dovalina, President Laredo Community College West End Washington Street Laredo, TX 780404395

Salley Mahoney, President Our Lady of the Lake University 411 S.W. 24th Street San Antonio, TX 782074689

Vern Loland, President San Antonio College 1300 San Pedro Avenue San Antonio, TX 78212

Billy Word, President Southwest Texas Junior College 2401 Garner Field Road Uvalde, TX 78801

R. Vic. Morgan, President Sul Ross State University P.O. Box c-114 Alpine, TX 79832 Dr. Charles J. Jennett, President Texas A&M International University 5201 University Boulevard Laredo, TX 78041

Dr. Juliet Garcia Texas Southmost College 80 Fort Brown Brownsville, TX 78520

Max Castillo, President University of Houston- Downtown One Main Street, Suite 625-S Houston, TX 77002

Miguel A. Navarez, President University of Texas, Pan American 1201 W. University Drive Edinburg, TX 785392970 Robert R. Furgason, President Texas A&M University- Corpus Christi 6300 Ocean Drive Corpus Christi, TX 78412

J. Gilbert Leal, President Texas State Techical College-Harlingen 2424 Boxwood St. Harlingen, TX 785503697

Diana Natalicio, President University of Texas at El Paso Office of the President El Paso, TX 799680512

Louis J: Agnese, President University of the Incarnate Word 4301 Broadway, UPO #303 San Antonio, TX 782096397 Marc Cisneros, President Texas A&M University- Kingsville Campus Box 101 Kingsville, TX 78363

Juliet V. Garcia, President U.T.Brownsville 80 Fort Brown Brownsville, TX 78520

Samuel Kirkpatrick, President University of Texas at San Antonio 6900 N. Loop 1604 West San Antonio, TX 78249

Jimmy Goodson, President Victoria College 2200 E. Red River Victoria, TX 77901
Bay Mills Community College Martha McLeod, President 12214 West Lake Shore Drive Brimley, MI 49715 906.248.3354 (f)906.248.3351 email: <u>mmcleod@bmcc.org</u>

Blackfeet Community College Carol Murray, President P.O. Box 819 Browning, MT 59417 406.338.7755 (f)406.338.3272

Cankdeska Cikana Community College Erich Longie, President P.O. Box 269 Fort Totten, ND 58335 701.766.4415 (f)701.766.4077 email: <u>ericstev@hoopster.little-hoop.cc.nd.us</u>

Cheyenne River Community College Mike McCafferty, President P.O. Box 220 Eagle Butte, SD 57625 605.964.6044 (f)605.964.1144 email: jgarrett@rapidnet.com (James Garrett-Vice President)

÷

College of the Menominee Nation Dr. Verna Fowler, President P.O. Box 1179 Keshena, WI 54135 715.799.4921 (f)715.799.1308 http://www.menominee.com e:mail vfowler@menoninee.com

Crownpoint Institute of Technology James Tutt, President P.O. Box 849 Crownpoint, NM 87313 505.786.5851 (f)505.786.5644

D-Q University Dr. Morgan Otis, President P.O. Box 409 Davis, CA 95617 530.758.0470 (f)530.758.4891 email: motis@dqu.cc.ca.us Diné College Dr. Tommy Lewis, President P.O. Box 126 Tsaile, AZ 86556 520.724.6669 (f)520.724.3327 email: <u>tlewis@crystal.ncc.cc.nm.us</u>

Dull Knife Memorial College Alonzo Spang, President P.O. Box 98 Lame Deer, MT 59043 406.477.6215 (f)406.477.6219 email: <u>aspang@dkmc.cc.mt.us</u>

Fond du Lac Tribal and Community College Lester Jack Briggs, President 2101 14th Street Cloquet, MN 55720-2964 218.879.0800 (f)218.879.0814 email: <u>libriggs@asab.fdl.cc.mn.us</u> gopher://gopher.fdl.cc.mn.us/

Fort Belknap College Dr. Philip Shortman, President P.O. Box 159 Harlem, MT 59526 406.353.2607 (f)406.353.2898

Fort Berthold Community College Elizabeth Yellowbird Demeray, President P.O. Box 490 New Town, ND 58763 701.627.4738 (f)701.627.3609 email: ldemeray@nt1.fort-bertholdcc.nd.us

Fort Peck Community College Dr. James Shanley, President P.O. Box 398 Poplar, MT 59255 406.768.5551 (f)406.768.5552 email: jimsh@fpcc.cc.mt.us

Haskell Indian Nations University Dr. Bob Martin, President 155 Indian Avenue, Box 5030 Lawrence, KS 66046-4800 785.749.8497 (f)785.749.8411 email: bmartin@ross1.cc.haskell.edu Institute of American Indian Arts Della Warrior, President Box 20007, St. Michael's Drive Santa Fe, NM 87504 505.988.6463 (f)505.986.5543 email: <u>dwarrior@incad.org</u>

Lac Courte Oreilles Ojibwa Community College Dr. Tom Davis, President R.R. 2, Box 2357 Hayward, WI 54843 715.634.4790 x134 (f)715.634.5049 email: tomdavis@lco-college.edu

Leech Lake Tribal College Larry Aitken, President Rt. 3, Box 100 Cass Lake, MN 56633 218.335.2828 (f)218.335.7845 email: <u>larry@paulbunvan.net</u>

Little Big Horn College Dr. Janine Pease-Pretty on Top, President P.O. Box 370 Crow Agency, MT 59022 406.638.2228 (f)406.638.2229 email: janine@main1bhc.cc.mt.us

Little Priest Tribal College John Blackhawk, President P.O. Box 270 Winnebago, NE 68071 402.878.2380 (f)402.878.2355 email: jwb@lptc.cc.ne.us

Nebraska Indian Community College Schuyler Houser, President P.O. Box 164 Niobrara, NE 68760 402.857.2434 (f)402.857.2543 email: sky708@aol.com

Northwest Indian College Dr. Robert Lorence, President 2522 Kwina Road Bellingham, WA 98226 360.676.2772 (f)360.738.0136 email: <u>blorence@nwic.edu</u> Oglala Lakota College Thomas Shortbull, President P.O. Box 490 Kyle, SD 57752 605.455.2321 (f)605.455.2787 email: tshortbull@olc.edu.com

Red Crow Community College Marie Smallface Marule, President P.O. Box 1258 Cardston, Alberta, Canada T0K0K0 403.737.2400 (f)403.737.2101 email: <u>redcrow@upanet.uleth.ca</u>

Salish Kootenai College Dr. Joe McDonald, President P.O. Box 117 Pablo, MT 59855 406.675.4800 (f)406.675.4801 email: joe mcdonald@skc.edu also: anita bigspring@skc.edu

Sinte Gleska University Dr. Lionel Bordeaux, President P.O. Box 490 Rosebud, SD 57570 605.747.2263 (f)605.747.2098

Sisseton Wahpeton Community College Elden Lawrence, President P.O. Box 689 Sisseton, SD 57262 605.698.3966 (f)605.698.3132 email: elden@daknet.com

Sitting Bull College Ron McNeil, President HC1 Box 4 Fort Yates, ND 58338 701.854.3861 (f)701.854.3403 email: rsmcneil@aol.com

Southwestern Indian Polytechnic Institute Dr. Carolyn Elgin, President P.O. Box 10146-9169 Coors Road, NW Albuquerque, NM 87184 505.346.2347 (f)505.346.2343 email: ce@native.sipi.bia.edu Stone Child College Steve Galbavy, President Rocky Boy Rt. Box 1082 Box Elder, MT 59521 406.395.4313 (f)406.395.4836 email: steve@sccrockyboy.org

Turtle Mountain Community College Dr. Carty Monette, President P.O. Box 340 Belcourt, ND 58316 701.477.5605 (f)701.477.5028 email: <u>cartym@aol.com</u>

United Tribes Technical College Dr. David Gipp, President 3315 University Drive Bismarck, ND 58504 701.255.3285 (f)701.255.1844 email: <u>dmgipp@aol.com</u>

White Earth Tribal and Community College Dr. Helen Klassen 202 Main Street South P.O. Box 478 Mahnomen, MN 56557 218.935.0417 (f)218.935.0423

American Indian Higher Education Consortium 121 Oronoco Street Alexandria, VA 22314 703.838.0400 (f)703.838.0388 email: <u>aihec@aihec.org</u>

White House Initiative on Tribal Colleges and Universities Carrie Billy, Executive Director 330 C. Street, SW MES 4050 Washington, D.C. 20202-7594 202.260.5714 (f) 202.260.5702 email: carrie_billy@ed.gov

APPENDIX C:

MARKET ADMINISTRATOR CIVIL RIGHTS OUTREACH PLANS

ALBANY	(4 pages)
ALEXANDRIA	(4 pages)
ATLANTA	(7 pages)
BOSTON	(2 pages)
CARROLLTON	(4 pages)
CHICAGO	(8 pages)
CLEVELAND	(5 pages)
KANSAS CITY	(3 pages)
LOUISVILLE	(3 pages)
MINNEAPOLIS	(4 pages)
PHOENIX	(2 pages)
SEATTLE	(5 pages)
TULSA	(2 pages)

CIVIL RIGHTS OUTREACH PLAN

New York – New Jersey Market Administrator Office Albany, New York

Targeted

Audience:	Hispanic, Black, American Indian, and Asian dairy producers, female dairy producers, and disabled dairy producers.
Purpose:	The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process.

Actions:

General Outreach Initiatives

- The NYNJMA currently provides a link on its web-site to the USDA Dairy Programs federal order reform web-site area. The final rule and related informational material written in Spanish will be available at that internet location.
- The monthly *Market Administrator's Bulletin* is mailed to all dairy producers and includes dairy producers in the targeted audience. This *Bulletin* serves as the primary means for alerting producers to federal order reform activities.
- The referendum procedures to be conducted under Order No. 2 will ensure that all dairy producers are made aware of the final rule and given an opportunity to participate in the referendum process.
- The NYNJMA will continue to provide equal opportunity access in all programs, activities, and services. All managers and supervisors will receive training to ensure awareness of policies, practices, and procedures to ensure effective communication with all customers. All employees holding a "public contact position" will be made aware of this targeted civil rights outreach plan.
- Major dairy cooperative organizations operating in the region will be contacted and requested to assist in developing outreach plans to identify members in the targeted audience.
- During March-April 1999 the annual educational outreach program will be held under Order No. 2 for cooperative payment purposes. The program will contain a short announcement identifying the special emphasis outreach to the targeted audience.

- The NYNJMA will contact the state Farm Service Agency (FSA) Offices in New York, New Jersey, and Pennsylvania. Copies of each state's Targeted Outreach Plans will be obtained to identify demographic profiles for all farmers in each state. Available information from the NYNJMA will be used to estimate the dairy farmer subset belonging to the targeted civil rights outreach audience.
- The NYNJMA will consult with state FSA, National Agricultural Statistics Service (NASS), and Cooperative Extension offices to further identify affiliated target audience communities that have been under-served.
- All public meeting announcements will list a contact person to make arrangements for any special accommodations.

Outreach to African American, Asian American, Hispanic, and Native American Dairy Producers

- Targeted outreach initiatives will be developed based on identifying producers in the targeted audience.
- Appropriate print and broadcast media will be contacted.

Outreach to Female Dairy Producers

- The NYNJMA has scheduled an outreach meeting with the NY chapter of WIFE – Women Involved in Farm Economics S during mid-April 1999. NY WIFE will cooperate with targeted outreach initiatives by publicizing the proposed rule in either a special mailing or in their regular newsletter.
- The Pennsylvania Agri-Women Association will be contacted to further publicize the proposed rule.

Outreach to Disabled Dairy Producers

• AgriAbility Project coordinators for New Jersey, New York, and Pennsylvania will be contacted to assist in distributing information to the targeted audience.

Contacts and Addresses:

Affiliate Presidents of American Agri-Women

Gail McPherson Penn's Agri-Women 251 East Maple Lawn Road New Park, PA 17352

National AgrAbility Project

New Jersey AgrAbility Project

Wei Zhao - zhao@aesop.rutgers.edu

Phone: (908) 932-9754 Fax: (908) 932-7931

New Jersey AgrAbility Project

Rutgers University - Cook Campus Bioresource Department 20 Ag Extension Way New Brunswick, NJ 08901-8500

Garth Heid - geeheid@aol.com

Phone: (609) 392-4004 Ext. 533 Fax: (609) 392-3505

New Jersey AgrAbility Project

United Cerebral Palsy Association 354 South Broad Street Trenton, NJ 08608

New York AgrAbility Project

Joe Phillips - nycamh@lakenet.org

Phone: (800) 343-7527 Fax: (607) 547-6087

Bassett Healthcare NY Center for Ag Medicine and Health One Atwell Road Cooperstown, NY 13326

Pennsylvania AgrAbility Project

Doug Schaufler - dhs106@psu.edu

Phone: (814) 863-7868 Fax: (814) 863-4753

Pennsylvania AgrAbility Project Pennsylvania State University Dept Of Ag & Exten Educ 323 Ag Admin Bldg University Park, PA 16802

Linda Fetzer - lfm8@psu.edu

Phone: TDD/TTY: (814) 238-4434 Fax: (814) 238-3721

AgrAbility for Pennsylvanians

Easter Seal Society of Central Pennsylvania 1300 South Allen Street State College, PA 16801

1999 WIFE (Women Involved in Farm Economics) State Presidents

New York Mary Alger (Burt) 7011 Oatman Road Boonville, NY 13309 Phone: (315) 942-5369 EST Message Ph: (315) 827-4934 E-mail: highmeadows@juno.com

WIFE

National Dairy Chair Ruth Laribee RD 1 Box 263 Lowville, NY 13367 Phone: (315) 376-7269 EST

Farm Service Agencies

New York State FSA Office

411 S. Salina Street Suite 356, 5th Floor Syracuse, NY 13202

Marc Smith State Executive Director Phone: (315) 477-6300

New Jersey State FSA Office

Mastoris Professional Plaza 163 Route 130, Bldg. 2 Suite E Bordentown, NJ 08505-2249

Debra Borie-Holtz State Executive Director Phone: (609) 298-3446 Fax (609) 298-8761

Pennsylvania State FSA Office Suite 320 One Credit Union Pl. Harrisburg, PA 17110-2994

William Baumgartner State Executive Director Phone: (717) 237-2113

State Agricultural Statistics Offices

New York Agricultural Statistics Service

State Statistician: Stephen Ropel Department of Agriculture & Markets 1 Winners Circle Albany, NY 12235 Voice: (518) 457-5570 Fax: (518) 453-6564 E-mail: nass-ny@nass.usda.gov

New Jersey Agricultural Statistics Service

State Statistician: Vic Tolomeo P. O. Box 330 Trenton, NJ 08625 Voice: (609) 292-6385 Fax: (609) 633-9231 E-mail: nass-nj@nass.usda.gov

Pennsylvania Agricultural Statistics Service

State Statistician: W. C. Evans Phone: (717) 787-3904 Fax: (717) 782-4011 2301 North Cameron Street Harrisburg, PA 17110-9405 E-mail: nass-pa@nass.usda.gov

CIVIL RIGHTS OUTREACH PLAN MIDDLE ATLANTIC MARKET ADMINISTRATOR OFFICE Alexandria, Virginia

Targeted

Audiences: Hispanic, Black, America Indian and Asia dairy producers, female dairy producers, and disabled dairy producers.

•

Purpose: The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process.

Actions:

- Maintain printed copies of the Spanish informational materials for dissemination as requested.
- Contact Agriculture/Dairy Science Department at the following 1890 Universities to:

-schedule informational meetings to discuss final rule contents with faculty and students
-obtain information/mailing lists of targeted producers to send informational materials

- Delaware State University Median (Bill) Vidrine Department of Agriculture and Natural Resources 1200 North Dupont Highway, Room 115 Dover, DE 19901 Phone: (302) 677-1937/739-4900 Fax: (302) 739-4997 Voice: 448-1010
 - University of Maryland Eastern Shore Loney B. Stewart, Jr. Princess Anne, MD 21853 Phone: (410) 651-6313 Fax: (410) 651-7931 Voice: 448-1075 E-Mail: LSTEWART@UMES-BIRD.UMD.EDU

Virginia State University Cheryl Jackson-Brown P.O. Box 9081 Owens hall, Room 100 Petersburg, VA 23806 Phone: (804) 524-5470 Fax: (804) 524-5967 Voice: 448-1110

•

•

•

- West Virginia State College Carl Butler
 P.O. Box 143 - WVSC
 Institute, WV 25112
 Phone: (304) 766-4163
 Fax: (304) 766-5182
- Contact Agriculture/Dairy Science Department at the following HACU Universities to: -establish contact persons/departments -schedule informational meetings to discuss final rule contents with faculty and students -obtain information/mailing lists of targeted producers to send informational materials Community College of Philadelphia The Pennsylvania State University
- Contact the National President of WIFE-Women Involved In Farm Economics to: -obtain information/mailing lists of local chapters -schedule informational meetings to discuss final rule contents with members
 - WIFE Sheila Massey P.O. Box 70 Animas, New Mexico 88020 Phone: (505)-548-2705 Fax: (505)-548-2613

- Contact the following offices for Agri-Women, and MANRRS-Minorities in Agriculture, Natural Resource and Related Sciences to:
 - -schedule informational meetings to discuss final rule contents with members -submit information for local newsletter

-obtain information/mailing lists of targeted producers to send informational materials

- Penn's Agri-Women Gail McPherson
 251 East maple Lawn Road New Park, PA 17352
- MANRRS Region I VP Norman Barclift 207 Carlisle Dr. Dover, DE 19904 Phone: (302)-677-0752 Voice: 888-700-3061 E-Mail: nbarclift@hotmail.com
- Contact the following state AgrAbility chapters (program for Farmers with Disabilities) to:

•

.

-submit information for state newsletter -obtain information/mailing list of targeted producers to send informational materials

- Delaware AgrAbility Project Ronald Jester University of Delaware RD 6 Box 48 Georgetown, DE 19947 Phone: (302)-856-7303 ext. 310 Fax: (302)-856-1845 E-Mail: <u>ronaldjester@mvs.udel.edu</u>
- New Jersey AgrAbility Project Wei Zhao Rutgers University - Cook Campus Bioresource Department 20 Ag Extension Way New Brunswick, NJ 08901-8500

Phone: (908)-932-9754 Fax: (908)-932-7931 E-Mail: <u>zhao@aesop.rutgers.edu</u>

Pennsylvania AgrAbility Project Doug Schaufler The Pennsylvania State University Dept of Ag & Exten Educ 323 Ag Admin Bldg University Park, PA 16802 Phone: (814)-863-7868 Fax: (814)-863-4753 E-Mail: dhs106@psu.edu

• Identify and contact any minority agriculture organizations that are having national/regional meetings to:

•

- -obtain speaking opportunity -provide information for distribution to participants
- Work with local extension agents to organize meetings targeted to minorities regarding the final rule.
- Identify local minority targeted media and submit information for publication.
- Contact local cooperatives and obtain any information or mailing lists that may assist in contacting minority producers.
- Contact the Pennsylvania Farm Bureau and the Pennsylvania Dairy Stakeholders to obtain any information or mailing lists that may assist in contacting minority producers.
 - Joel Rotz Pennsylvania Farm Bureau P.O. Box 8736 Camp Hill, PA 17001

٠

•

- Alan Bair Pennsylvania Dairy Stakeholders 777 West Harrisburg Pike Middletown, PA 17057
- Publish information concerning the Final Rule and referendum process in the

Market Administrator's Bulletin which is distributed to all producers and known interested parties.

Include on all announcements regarding meetings a contact person to make arrangements for any special accommodations.

٠

Targeted

- Audiences: Hispanic, Black, American Indian and Asian dairy producers, female dairy producers, and disabled dairy producers.
- **Purpose:** The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process.

Actions

- □ Provide a link from the Atlanta Market Administrator website to the Dairy Programs website which will contain informational materials on the final rule in Spanish.
- Maintain printed copies of Spanish informational materials for dissemination as requested.
- Publicize that informational materials are available in English and Spanish in the monthly Bulletin and Florida Fluid Milk Report.
- Send informational materials to all non-member dairy producers.
- Contact agriculture/dairy or food science/extension agents at 1890 Land Grant Universities located in the Southeast and Florida Marketing Areas. (List attached)
 - Obtain a contact person to be added to list of interested parties mailings.
 - Inform them of the availability of informational materials.
 - Inquire about publications such as alumni newsletters and other publications for which we could provide informational articles or source materials.
 - Inquire about any targeted groups or organizations to which we could provide information.
 - Inquire about any other outlets for dissemination of information.
 - Inform them of our availability to conduct informational meetings.
 - Inform them of any scheduled information meetings to be held.
- □ Contact State Departments of Agriculture/Health to identify targeted groups and organizations for which we can provide informational materials. (List attached)

Actions

- Contact Women Involved in Farm Economics (WIFE) state presidents, AgrAbility and Minorities in Agriculture, Natural Resource and Related Sciences (MANRRS) chapters in the Southeast and Florida marketing areas. (List attached)
 - Identify contact person to be added to list of interested parties mailings.
 - Inform them of the availability of informational materials.
 - Inquire about publications such as newsletters for which we could provide informational articles or source materials.
 - Inform them of our availability to conduct informational meetings.
 - Inform them of any scheduled information meetings to be held.
- Contact Hispanic Association of Colleges and Universities (HACU) member institutions in the Southeast and Florida Marketing Areas. (List attached)
 - Identify minority agriculture organizations and contacts to be added to interested parties mailings.
 - Inform them of the availability of informational materials.
 - Identify Spanish media (newpapers) for publication of informational materials.
 - Inquire about publications such as newsletters for which we could provide informational articles or source materials.
 - Inform them of our availability to conduct informational meetings.
 - Inform them of any scheduled information meetings to be held.
- Contact local cooperatives in the Southeast and Florida Marketing Areas. (List attached)
 - Inform them of special efforts and information available to reach targeted groups.
 - Inform them of our availability to conduct informational meetings.
 - Inform them of any scheduled information meetings to be held.
- Include on all announcements regarding meetings a contact person to make arrangements for any special accommodations.

List of Contacts

1890 Land Grant Universities

Jane Ford-Wilson Alabama A&M University School of Agricultural and Environmental Sciences Room 300 Dawson, Extension Bldg PO Box 1477 Normal, AL 35762 Telephone: 205-851-5417 Fax: 205-851-5906

Clifton Peters Alcorn State University 100 ASU Drive #1139

Room 104 Agriculture Science Bldg Lorman, MS 39096 Telephone: 601-877-3849 Fax: 601-877-3821 E-mail: CEPETERS@LORMAN.ALCORN.EDU

Rozier Crew Florida A&M University Box 338 Tallahassee, FL 32307-4100 Telephone: 904-561-2191 Fax: 904-561-2794 E-mail: CREWR@NETTALLY.COM

Levi Glover **Fort Valley State College** Agricultural Research Station Fort Valley, GA 31030 Telephone: 912-825-6806 Fax: 912-825-6376 E-mail: LGLOVER@FVS3.FVSC.PEACH.NET Orlando Phelps Southern University PO Box 54051 Baton Rouge, LA 70892 Telephone: 504-771-3660 Fax: 504-771-5134

William A. Nesby **Tennessee State University** PO Box 9629 3500 John Merritt Bldg Nashville, TN 37209-1561 Telephone: 615-963-5442/321-2051 Fax: 615-321-2165 E-mail: A16TN1890@ATTMAIL.COM

Louis Black, Jr.

Tuskegee University College of Agriculture, Environmental, and Natural Sciences Campbell Hall, Room 103 Tuskegee, AL 36088 Telephone: 334-724-4493 Fax: 334-727-8493

George W. Richardson **University of Arkansas-Pine Bluff** PO Box 4806. UAPB 1200 North University Ave Pine Bluff, AR 71601 Telephone: 501-541-0047 Fax: 501-535-6984 E-mail: RICHARDSONG@VX4500.UAPB.EDU

List of Contacts

State Departments of Agriculture/Health

Alabama

Mr. G.M. Gallaspy Alabama Dept of Health Bureau of Environmental Services Suite 1250 PO Box 303017 Montgomery, AL 36130 Telephone: 334-206-5375 Fax: 334-206-5788

Arkansas

Mr. William Clayton Milk and Dairy Products Control Arkansas Dept of Health 4815 W. Markham Street Slot 46 Little Rock, AR 72205-3867 Telephone: 501-661-2171 Fax: 501-661-2572 E-mail: bclayton@mail.doh.state.ar.us

Florida

Mr. Hines Boyd Div. of Dairy Industry Florida Dept of Agriculture and Consumer Services 3125 Conner Blvd Tallahassee, FL 32399-1650 Telephone: 850-487-1450 Fax: 850-922-9444 E-mail: boydh@doacs.state.fl.us

Georgia

Mr. Charles Murphy Dairy Regulatory Division Georgia Dept of Agriculture 19 Martin Luther King Drive Atlanta, GA 30334 Telephone: 404-656-3625 Fax: 404-656-3723

Louisiana

Mr. Richard F. Graham Admin. Milk and Dairy Product Unit Louisiana Dept of Health & Hospitals 6867 Bluebonnet Blvd Baton Rouge, LA 70810 Telephone: 225-763-5553 Fax: 225-763-5552

Mississippi

Mr. Robert J. Prescott Dairy Farm Inspection Branch Mississippi Dept of Health PO Box 1700 Jackson, MS 39215-1700 Telephone: 601-576-7691 Fax: 601-576-7632 E-mail: rjprescott@msdh.state.ms.us

Missouri

Mr. Terry Long Missouri State Milk Board 915-C Leslie Blvd Jefferson City, MO 65101 Telephone: 573-751-3830 Fax: 573-751-2527

Tennessee

Mr. Jimmy Hopper Division of Regulatory Services Tennessee Dept of Agriculture Ellington Agricultural Center Box 40627, Melrose Station Nashville, TN 37204 Telephone: 615-837-5150 Fax: 615-837-5335

List of Contacts

Women Involved in Farm Economics (WIFE) Chapters

Alabama

Clara Spivey (Winston) PO Box 39 Louisville, AL 36048

Arkansas Susan Hoskins (Dustin) 1916 Weidner Stuttgard, AR 72160 Florida

Brenda Bunting 500 NE 3rd Street Belle Glade, FL 33430

Mississippi

Pamela B. Walker (Sam) PO Box 820392 Vicksburg, MS 39182

AgrAbility

Dan Underwood Louisiana AgrAbility Project

Easter Seal Society of Louisiana, Inc. 305 Baronne St, Suite 400 New Orleans, LA 70112-1618 Telephone: 504-523-7325 Fax: 504-523-3465

Lisa Ketcham

Mississippi AgrAbility Project AgrAbility for Mississippians Mississippi Easter Seal Society 3226 North State Street PO Box 4958 Jackson, MS 39296-4958 Telephone: 601-362-2585 Fax: 601-982-1951 E-mail: LketchumAg@aol.com

Herb Willcut/Emily Knight **Mississippi AgrAbility Project** Mississippi State University PO Box 9632, 110 Moore Road

Dept of Ag & Bio Engineering Mississippi State, MS 39762 Telephone: 601-325-3103 Fax: 601-325-3853 E-mail: hw@abe.msstate.edu Erk@abe.msstate.edu H. Willard Downs **Missouri AgrAbility Project** University of Missouri 205 Agricultural Engineering Bldg Columbia, MO 65211 Telephone: 573-882-2731 Fax: 573-884-5650 E-mail: wdowns@showme.missouri.edu

Brad Marsh Missouri AgrAbility Project

Services for Independent Living 1301 Vandiver Drive, Suite Q Columbia, MO 65202 Telephone: 573-874-1646 Fax: 573-574-3564 E-mail: marshb@missouri.edu

Rich Guider **Tennessee AgrAbility Project** Easter Seals 2001 Woodmont Blvd Nashville, TN 38301 Telephone: 615-292-6640 Ext 114 Fax: 615-292-7206 E-mail: easterseals@mindspring.com

List of Contacts

Minorities in Agriculture, Natural Resources and Related Sciences (MANNRRS)

Latersa Hampton Region III VP PO Box 4126 Pine Bluff, AR 71611 Telephone: 870-540-5120 E-mail: Ihampton@hotmail.com

Hispanic Association of Colleges and Universities

Barry University

11300 NE Second Ave Miami Shores, FL 53161 Telephone: 800-756-6000

Florida International University

University Park Miami, FL 33199 Telephone: 305-348-2363

Miami-Dade Community College

300 NE Second Ave Miami, FL 33132 Telephone: 305-347-3221

St. Thomas University

16400 NW 32nd Ave Miami, FL 33054 Telephone: 305-628-6546

Trinity International University

501 NE 1st Ave Miami, FL 33101 Telephone: 305-577-4600 University of Miami Coral Gables, FL 33124 Telephone: 305-284-4323

Broward Community College 225 E. Las Olas Blvd

Fort Lauderdale, 33301 Telephone: 305-761-7400

Hillsborough Community College

PO Box 31127 Tampa, FL 33631 Telephone: 813-879-7222

University of Florida

Gainesville, FL 32611 Mike Olexa Telephone: 352-392-2297

University of Central Florida Orlando, FL 32816 Telephone: 407-823-3000

University of South Florida

4202 E. Fowler Ave Tampa, FL 33620 Telephone: 813-974-3350

List of Contacts

Local Cooperatives

Larry Hale Arkansas Dairy Cooperative PO Box 507 Damascus, AR 72039 Telephone: 501-335-7204 Fax: 501-335-7705 George Jung **Southeast Milk, Inc.** PO Box 3790 Belleview, FL 34421 Telephone: 352-245-2437 Fax: 352-245-9434

CIVIL RIGHTS OUTREACH PLAN

Federal Order No. 1, New England Marketing Area

Boston, Massachusetts

- Targeted Audience:
 All dairy producers including Hispanic, Black, American Indian, and Asian dairy producers, female dairy producers, and disabled dairy producers.
- Purpose:The purpose of this outreach plan is to educate all dairy producers, including
minority dairy producers on the contents of the final rule in order to ensure
effective participation by all in the referendum process.

Plan:

This office is making plans to ensure that all dairy farmers in New England are aware of the numerous opportunities we offer to gain knowledge regarding the final rule. Press releases will be issued with Web site addresses, phone numbers, and contact people in order to facilitate access to information on the final rule. Dairy farmers will be encouraged to participate in outreach educational meetings that we are organizing jointly with the producer, state, government, and educational organizations in New England.

Actions taken by the staff at this office have resulted in no discovery of organizations or publications specifically servicing minority dairy farmers in the New England area. (Vermont Rural & Farm Family Vocational Rehabilitation has serviced dairy farmers who are connected with a dairy cooperative, agricultural extension, or both.) Outreach planners and meeting organizers will take efforts to identify and satisfy any individual needs such as physical accommodations for disability, language translations, and scheduling around religious observances. Our ability to gain access to every dairy farmer in New England through the agricultural network and dairy organizations in New England will ensure that all dairy farmers will have access to final rule information.

Activities in Process Attached

CIVIL RIGHTS OUTREACH PLAN Activities in Process

Activities:

Press Releases

- Farm Connection issues a publication in Vermont that reaches farmers with alternative views.
- Rural Vermont issues a publication directed to farmers and others interested in rural economic development and related studies.
- Market Administrator's Review provides information for nonmember producers
- Cooperative Publications provide information for member producers
- State Department of Food & Agriculture bulletins and reports provide local agricultural news for subscribers
- Other publications over 30 local/regional publications that cover agricultural news of interest to subscribers
- Radio Station WDEV broadcasting from Waterbury, VT

Educational and Outreach Meetings

- New England Producer Handler Association (April 1999)
- New Hampshire Vermont Milk Marketing Study Group
- WIFE Women in Farm Economics, VT/NH
- Meetings jointly sponsored by this office with dairy cooperatives, State Farm Bureaus, and State Departments of Agriculture will be held in May/June in the following states:

Connecticut (2 meetings) Maine (2 meetings) Massachusetts (2 meetings) New Hampshire (1 meeting, May 1999) Vermont (3 meetings)

CIVIL RIGHTS OUTREACH PLAN Carrollton Market Administrator Office

Targeted Audiences:	Hispanic, Black, American Indian and Asian dairy producers, female dairy producers, and disabled dairy producers.	
Purpose:	The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process.	
Actions:	Link MA website to Dairy Programs website that will contain informational materials on the final rule in Spanish and maintain printed copies of the Spanish informational materials for dissemination as requested.	
	 Contact Agriculture/Dairy Science Department at the following 1890 and HACU Universities; Prairie View A&M, Texas A&M, Texas Tech and New Mexico State to: -provide informational packets on the final rule and explain where to obtain more information -schedule informational meetings to discuss final rule contents with faculty and students -obtain information/mailing list of targeted producers to send informational materials 	
	 Contact the Texas and New Mexico President of WIFE – Women Involved In Farm Economics, Texas and New Mexico President of American Agri-Women and the Texas A&M chapter of MANRRS – Minorities in Agriculture, Natural Resource and Related Sciences to: -schedule informational meetings to discuss final rule contents with members -submit information for state newsletter -obtain information/mailing list of targeted producers to send informational materials 	
	 Contact Texas AgriAbility chapter to: -submit information for state newsletter -obtain information/mailing list of targeted producers to send informational materials 	
	 Contact Texas Dairy Women's Association chapter to: provide informational packets on the final rule and explain where to obtain more information schedule informational meetings to discuss final rule contents with members 	

- Press release will be mailed to <u>All</u> Grade A milk producers located in the states of New Mexico and Texas announcing publication of the final rule and where to obtain information.
- ! Include on all announcements regarding meeting a contact person to make special arrangements for any special accommodations.

Contacts:

<u>Prairie View A&M University</u> Dr. Linda Williams-Willis - Administrator Cooperative Extension Program P.O. Box 3059 Prairie View, Texas 77446-3059 Phone (409) 857-4051

Prairie View A&M University Dr. Alfred L. Parks – Research Director P.O. Box 4079 Prairie View, Texas 77446-4079 Phone (409) 857-2030

<u>Texas A&M University</u> Dr. Robert Schwart – Extension Dairy Economist Ag Economics Dept Rm 458 Blocker Bldg College Station, TX 77843-2124 Phone (409) 845-5284

<u>Texas A&M University</u> Dr. Ellen Jorden – Extension Dairy Specialist 17360 Coit Rd Dallas, TX 75252 Phone (972) 231-5362

<u>Texas A&M University</u> Dr. Sandy Stokes – Extension Dairy Specialist Rt 2 Box 1 Stephenville, TX 76401 Phone (254) 968-4144 <u>Texas A&M University</u> Dr. Alfred Gonzalez – Extension Agent - Dairy 1030 North Zaragosa, Suite A El Paso, TX 79907 Phone (915) 859-7973

<u>Texas Tech University</u> Dr. Kevin Pond – Chairperson Department of Animal Science and Food Technology P.O. Box 42123 Lubbock, TX 79409-2123 Phone (806) 742-2505

<u>New Mexico State University</u> Dr. Bobby Rankin – Department Head Department of Animal and Range Sciences P.O. Box 30003, Campus Box 3I Las Cruces, NM 88003-0003 Phone (505) 646-5279

<u>WIFE – Women Involved In Farm Economics</u> Tammy Pompeo P.O. Box 17 Animas, NM 88020 Phone (505) 548-2644

<u>WIFE – Women Involved In Farm Economics</u> Janinne Brooks RR 2 Box 11 Silverton, TX 79257 Phone (806) 847-2559

Agri-Women - Texas Agri-Women Denise Rhodes 3705 Liberty Street Austin, TX 78705

<u>Agri-Women - New Mexico Cow Belles</u> Martha Coody Box 247 Alamogordo, NM 88310

MANRRS - Minorities in Agriculture, Natural Resource and Related Sciences

Statia Singleton – Region IV VP P.O. Box 921 College Station, TX 77841 Phone (409) 847-4108

<u>Texas AgrAbility Project</u> Brian Shaw Department of Ag Engineering 303 Scoates Hall College Station, TX 77834-2121 Phone (409) 845-9793

Texas Dairy Women's Association Peggy Van Zandt Rt 1 Box 39 Grandview, TX 76050

CIVIL RIGHTS OUTREACH PLAN

Chicago Regional and Indiana Market Administrator Office

Targeted Audiences: Hispanic, Black, American Indian and Asian dairy producers, female dairy producers, and disabled dairy producers.

Purpose: The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process.

Actions:

Link MA website to Dairy Programs website which will contain informational materials on the final rule in Spanish and maintain printed copies of the Spanish informational materials for dissemination as requested.

Contact Agriculture/Dairy Science Department at the following 1890, HACU or Tribal Universities to: - schedule informational meetings to discuss final rule contents with faculty and students - obtain information/mailing lists of targeted producers to send informational materials Contact will be made within two weeks of publication of the final rule. Coordination for informational meetings will be conducted with all schools or parties stating an interest.

Universities include:

Tribal Universities

College of the Menominee Nation - Keshena, WI Lac Courte Oreilles Ojibwa Community College - Hayward, WI

HACU Universities

Illinois

Harry S. Truman College, City Colleges of Chicago - Chicago, IL Lexington Institute of Hospitality Careers - Chicago, IL MacCormac Junior College - Chicago, IL Malcolm X College, City Colleges of Chicago - Chicago, IL Morton College - Cicero, IL Richard J. Daley College - Chicago, IL Robert Morris College - Chicago, IL St. Augustine College - Chicago, IL Waubonsee Community College Sugar Grove, IL Wilbur Wright College - Chicago, IL Northeastern Illinois University - Chicago, IL University of Illinois at Chicago - Chicago, IL

Indiana

Purdue University Calumet - Hammond, IN

Wisconsin

Milwaukee Area Technical College - Milwaukee, WI

Identify and contact local chapters of American Agri-Women, MANRRS-Minorities in Agriculture, Natural Resource and Related Sciences to:

- schedule informational meetings to discuss final rule contents with members
- submit information for local newsletter
- obtain information/mailing lists of targeted producers to send informational materials

Chapters include:

American Agri-Women Audrey Sickinger, Wisconsin Women in Agriculture

MANRRS Mattie Grant, National Student President West Lafayette, IN

Kyle Jemison, National Graduate Representative Champaign/Urbana, IL

Identify and contact state AgrAbility chapters (programs for Farmers with Disabilities) to:

- submit information for state newsletter

- obtain information/mailing lists of targeted producers to send informational materials

Chapters include:

Illinois AgrAbility Project (AgrAbility Unlimited) Indiana AgrAbility Project

Identify and contact any minority agriculture organizations that are having national/regional meetings in our marketing area to:

- obtain speaking opportunity
- provide information for distribution to participants
- obtain information/mailing lists of targeted producers

Work with local extension agents to organize meetings targeted to minorities regarding the final rule. Contact state-wide agents to gather and disseminate information in order to effectively target information to these local agents and target minorities.

State-wide agents include the following:

Dr. Dennis R. Campion, Interim Director Cooperative Extension Service Meat and Animal Sciences University of Illinois

Dr. Henry A. Wadsworth, Director Cooperative Extension Service Agricultural Economics Purdue University

Dr. Carl W. O=Connor, Director Cooperative Extension Service Agricultural Economics University of Wisconsin Identify local minority targeted media and submit information for publication.

Media include:

Chicago Defender - Chicago, IL Chicago Hispanic News - Chicago, IL Chinese American News - Chicago, IL India Post - Chicago, IL La Raza - Chicago, IL La Ola Latino American - Indianapolis, IN La Nacion - Madison, WI Spanish Center - Milwaukee, WI

Contact local cooperatives and obtain any information or mailing lists that may assist in contacting minority producers.

Identify and include on our interested party data base target audience parties.

Disseminate to interested parties all information, notices and material concerning final rule in a timely and appropriate manner.

Schedule five Order Consolidation Final Rule Handler Informational Meetings from April 19, 1999 through May 7, 1999 to be held at various locations throughout the orders. Special attempts will be made to identify and target minority groups for notice of these meetings.

Attend the Wisconsin Cheese Industry meeting on April 13-14, 1999 to discuss the final rule.

Schedule informational meetings to discuss final rule contents with organizations and parties that express an interest. During the proposed rule stage our office conducted in excess of twenty of these sessions to interested parties.

Assignment of a staff member to research and identify other outreach efforts to ensure that minority dairy producers have received information regarding the final rule.

Include on all announcements regarding meetings a contact person to make arrangements for any special accommodations.

Ensure all meeting space is accessible.

Tribal Universities

Lac Courte Orielles Ojibwa Community College Dr. Tom Davis, President R.R. 2, Box 2357 Hayward, WI 54843 Phone: 715-634-4790 x134 Fax: 715-634-5049 email: tomdavis@lco-college.edu

College of the Menominee Nation Dr. Verna Fowler, President P.O. Box 1179 Keshena, WI 54135 Phone: 715-799-4921 Fax: 715-799-1308 http://www.menominee.com email: vfowler@menominee.com

HACU Universities

Illinois Harry S. Truman College, City Colleges of Chicago 1145 W. Wilson Ave. Chicago, IL Phone: 878-1700

Lexington Institute of Hospitality Careers 10840 S. Western Ave. Chicago, IL Phone: 779-3800

MacCormac Junior College 506 S. Wabash Ave. Chicago, IL 60605

Malcolm X College, City Colleges of Chicago 1900 W. Van Buren St. Chicago, IL Phone: 850-7006

Morton College 3801 S. Central Cicero, IL 60650 Phone: 708-656-8000

Northeastern Illinois University 5500 N. St. Louis Ave. Chicago, IL Phone: 583-4050

Richard J. Daley College 7500 S. Pulaski Ave. Chicago, IL Phone: 838-7500

Robert Morris College 180 N. LaSalle Chicago, IL Phone: 836-4608

CONTACT LIST OF ORGANIZATIONS

St. Augustine College 3255 W. Armitage Ave. Chicago, IL Phone: 276-9169

University of Illinois at Chicago Chicago, IL 60612 Phone: 312-996-7000

Waubonsee Community College 4S783 Rt. 47 Sugar Grove, IL 60554 Phone: 630-892-3334

Wilbur Wright College 4300 N. Narragansett Chicago, IL Phone: 847-777-7900

Indiana Purdue University Calumet 2253 171st Street Hammond, IN Phone: 708-862-5690

Wisconsin

Milwaukee Area Technical College 700 W. State St. Milwaukee, WI 53233 Phone: 414-297-7900

American Agri-Women

Audrey Sickinger Wisconsin Women in Agriculture 5014 Highway G Reedsville, WI 54230

MANRRS

Undergraduate Student Officers

Maggie Grant National Student President 3165 Pheasant Run Dr. Apt. #534 West Lafayette, IN 47905 Phone: 765-471-1570 email: kilog@expert.cc.purdue.edu

Executive Committee Officers

Kyle Jemison National Graduate Representative University of Illinois at Urbana/Champaign Phone: 217-244-1680 email: jemison@uiuc.edu

AgrAbility

Illinois AgrAbility Project (AgrAbility Unlimited) Robert A. Aherin Phone: 217-333-9417 email: raa@sugar.age.uiuc.edu

Chip Petrea Phone: 217-333-5035 email: rcp@sugar.age.uiuc.edu

AgrAbility Unlimited University of Illinois Dept. of Agricultural Engineering 1304 W. Pennsylvania Ave. Urbana, IL 61801 Fax: 217-244-0323

Duane Brusnighan Phone: TDD/TTY: 217-525-0398 Fax: 217-525-0442 Phone: 800-525-0067 (IL Only) email: brusnighand@idea.ag.uiuc.edu

AgrAbility Unlimited Illinois Eastern Seal Society 2715 South Fourth Street P.O. Box 1767 Springfield, IL 62705

Indiana AgrAbility Project Ned Stoller

Phone: TDD/TTY: 765-494-5088 email: stoller@ecn.purdue.edu

AgrAbility Project Breaking New Ground Resource Center 1146 ABE Building West Lafayette, IN 47907-1146 Fax: 765-496-1356

Al Tolbert Phone: 812-277-9626 Fax: 812-277-9628 TDD/TTY: 812-277-9627 Phone: 800-845-6914 (IN Only) email: sicil@tima.com

Indiana AgrAbility Project Southern Indiana Center for Independent Living Stone City Mall 3300 West 16th Street Bedford, IN 47421

Ed Bell Phone: 765-489-5753 Fax: 765-489-6136 email: edbell@infocom.com

Indiana AgrAbility Project Southern Indiana Center for Independent Living 16447 State Road 38 Hagerstown, IN 47346

State-Wide Extension Agents

Illinois

Dr. Dennis R. Campion, Interim Director Cooperative Extension Service Meat and Animal Sciences University of Illinois 123 Mumford Hall, 1301 West Gregory Drive Urbana, IL 61801 Phone: 217-333-5900 Fax: 217-244-5403 email: dcampion@uiuc.edu

Indiana

Dr. Henry A. Wadsworth, Director Cooperative Extension Service Agricultural Economics Purdue University 1140 Agriculture Admin. Bldg. West Lafayette, IN 47907-1140 Phone: 765-494-8489 Fax: 765-494-5876 email: haw@ces.purdue.edu

Wisconsin

Dr. Carl W. O=Connor, Director Cooperative Extension Service Agricultural Economics University of Wisconsin 432 N. Lake Street, Room 601, Extension Bldg. Madison, WI 53706-1498 Phone: 608-263-2775 Fax: 608-265-4545 email: carl.oconnor@ces.uwex.edu

CONTACT LIST OF ORGANIZATIONS

Local Minority Targeted Media

Illinois Chicago Defender 2400 S. Michigan /

2400 S. Michigan Ave. Chicago, IL Phone 312-225-2400

Chicago Hispanic News 2600 W. Peterson Ave. Chicago, IL Phone: 773-262-2800

La Raza 3960 W. 26th St. Chicago, IL Phone: 773-525-1763

Chinese American News 2166 S. Archer Ave. Chicago, IL Phone: 312-225-5600

India Post 311 W. Washington Chicago, IL Phone: 773-973-7394

Indiana

La Ola Latino American 2401 W. Washington St. Floor 1 Indianapolis, IN Phone: 317-822-8345

Wisconsin

La Nacion 3 S. Pinckney Madison, WI Phone: 608-256-8641

The Spanish Center 614 W. National Ave. Milwaukee, WI Phone: 414-384-3700

CIVIL RIGHTS OUTREACH PLAN Cleveland, Ohio Market Administrator Office

Targeted

- Audiences: Hispanic, Black, American Indian and Asian dairy producers, female dairy producers, and disabled dairy producers.
- **Purpose:** The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process.

Actions:

- Link MA website to Dairy Programs website which will contain informational materials on the final rule in Spanish and maintain printed copies of the Spanish informational materials for dissemination as requested.
- The "Interested Parties" mailing list maintained at the Cleveland office contains 515 entities from corporations to individuals who will receive information concerning the final rule. The list includes all cooperatives that represent dairy farmers shipping to regulated plants covered by the final rule.

This office maintains a data base containing the names and addresses of all non member milk producers. Last month that list contained 3,003 dairy farmers who received a postcard of their monthly component tests and the "Market Administrator's Bulletin" which contains market information. None of the 3,003 items were returned, so we know the addresses are good.

When the final rule is announced all interested parties, handlers, cooperatives, and non member producers will be notified. We feel we have 100 percent coverage for the producers which includes all minorities.

- Enclosed is a list of universities, publications, county agents, and state agencies that are on the "Interested Parties" list at this time. All of the Hispanic Serving Institutions and State WIFE Presidents within the proposed Mideast order area will be added to our mailing list immediately.
- The publication date of the final rule is unknown; therefore, specific dates for meetings cannot be given at this time. However, the Extension Services, Universities of Michigan, Ohio, and Western Pennsylvania have been contacted regarding our availability to participate in meetings they may wish to hold. Handlers receiving milk from non members have also told us that they will host producer meetings which we will attend. All minorities will have equal access to these meetings.

The dates will not be set until the publication date of the final rule is announced.

STATE AND COUNTY EXTENSION AGENTS

William M. Bivens Jackson County Ext. Office OHIO COOPERATIVE EXTENSION SER ATTN: THOMAS E. NOYES 1699 Lansing Avenue 428 WEST LIBERTY STREET MI 49202-2176 Jackson WOOSTER 0H 44691 · _ ···· BRUCE BROCKETT OHIO COOPERATIVE EXTENSION SER 490 SOUTH BROAD STREET ATTNIDIANNE E. SHOEMAKER CANFIELD DH 44406 330 1/2 S. LINCOLN LISBON OH 44432 ×_____ _____ ____ ·· · **__**____ ___. -- -- ----Craig Thomas MSU Extension Service 37 Austin St. Sandusky MI 48471-1298 JOHN P. PARKER 100 WOODVIEW DRIVE CORTLAND OH 44410 _____ _ . COOP EXTENTION AGENT BUTLER CO. ASCS. ATTN: ANDREW N. DUFRENSE 3542 TURNER RD. 602 EVAN CITY RD. SUITE 103 NY 14701-9608 JAMESTOWN BUTLER PA 16001 _____ COOP EXTENSION SERVICE TRUMBULL COUNTY EXTENSION AG. ATTN: STEVE HUDKINS ATTN: ERNEST DELKER 6970 STATE RT. 88 303 MAHONING AVE. RAVENNA 0H 44266 WARREN OH 44483 _... -----COUNTY EXTENSION DIRECTOR Holmes County ATTN: MICHAEL D. ERDMAN Attn: Dean Slates P.O. BOX 157 165 North Washington Street MI 49837 STEPHENSON Millersburg OH 44654-1105 ·____ DARKE COUNTY AGRI, AGENT ATTN: DENNIS BAKER Tuscarawas County Attn: Chris Zoller 700 WAYNE ST. 219 Stonecreek Road NW GREENVILLE OH 45331 New Philadelphia OH 44663 -----OHIO COOPERATIVE EXTENSION SER ATTN: ROGER L. AMOS 804 US 250 EAST ASHLAND OH 44805 ____ _-- _ .-. OHIO STATE UNIVERSITY EXT. ATTN: LAWRENCE G. ANDERSON 39 WALL STREET JEFFERSON 0H 44047

-2-
WVU DAIRY ATTN: PAUL M. SMITH ROOM G020- AGR. SCI. BOX 6108 MORGANTOWN WV 26506-6105

INDIANA AGRI. STATIS. SERV. 222 AG. ADM. BUILDING PURDUE IUNIVERSITY WEST LAFAYETTE IN 47907

MICHIGAN STATE UNIVERSITY ATTN: Larry G. Hamm Agricultural Economics 202 Agriculture Hall East Lansing MI 48824

MICHIGAN STATE UNIVERSITY ATTN: John Partridge Food Sci. & Human Nutr. 2100B S. Anthony Hali East Lansing MI 48824

MICHIGAN TECH. UNIV. ATTN: GLENN EKDAHL, PUR. AGENT 1701 TOWNSEND DRIVE WADSWORTH HALL (STORES OFFICE) HOUGHTON MI 49931-1193

OHIO STATE UNIVERSITY ATTN: DR. CAMERON THRAEN DEPT. OF AG.ECON. & RURAL SOC. 2120 FYFFE RD. COLUMBUS OH 43210-1095

OHIO STATE UNIVERSITY ATTN: ROBERT JACOBSON DEPT. OF AGRIC. ECONOMICS 2120 FYFFE RD. COLUMBUS OH 43210

OHID STATE UNIVERSITY ATTN: ROYCE THORNTON AGRICULTURAL TECHNICAL INST. 1328 DOVER RD. WOOSTER OH 44691

UNIVERSITY OF KENTUCKY ATTN: ROBERT L. BECK DEPARTMENT OF AGR. ECONOMICS LEXINGTON KY 40546

STATE AGENCIES

AGRICULTURAL STATISTICIAN P.D. BOX 1120 LOUISVILLE KY 40201

AGRICULTURAL STATISTICIAN WV AGRICULTURAL STATISTICS C/O WV DEPT. OF AGRICULTURE CHARLESTON WV 25305

RICHMOND

Agricultural Statistician Ohlo Department of Agriculture 8995 E. Main Street Reynoldsburg OH 43068-3399

COMMONWEALTH OF VIRGINIA STATE MILK COMMISSION NINTH ST. OFFICE BLDG. NINTH & GRACE STREETS

VA 23219

_ . . _ _

ميس المسيد المسير ومعتب المسيرة فللمات المتعادي

Ohio Department of Agriculture Dairy Division ATTN: Division Chief 8995 E. Main St. Reynoldsburg OH 43068-3399

MICHIGAN AGRI. STATISTICS SER BOX 20008 LANSING MI 48901

MICHIGAN DEPT. OF AGRICULTURE P.O. BOX 30017 LANSING MI 48909

Ohio Department of Agriculture Foods, Dairies, and Drug Div. 8995 E. Main Street Reynoldsburg OH 43068-3399

PENNSYLVANIA MILK MKTG BOARD 2301 N. CAMERON ST. RM. 109, AG. BLDG. HARRISBURG PA 17110

_ ____

WESTERN NEW YORK MILK MARKETIN DEPT. OF AGR. AND MRKTS. 125 MAIN ST.: RM 209 BUFFALO NY 14203

Farmers Home Administration Attn: Robert Milligan 5200 Cleveland Rd. #A Wooster Oh 44691-1156

FARMERS HOME ADMIN. U.S.D.A. 200 NORTH HIGH ST. ROOM 507 COLUMBUS OH 43215

-4-

- ____ ____

PUBLICATIONS

·· · · .

LANCASTER FARMING NEWSPAPER ATTN: E. NEWSWANGER P. D. BOX 609 EPHRATA PA 17522

.____

ì

MICHIGAN FARMER ATTN: DEAN PETERSON 911 E. STATE ST.; SUITE H ST. JOHN'S MI 48879

. .

CIVIL RIGHTS OUTREACH PLAN

Kansas City Market Administrator Office

Targeted Audiences: Hispanic, Black, American Indian, and Asian dairy producers, female dairy producers, and disabled dairy producers. **Purpose:** The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process. Actions: Link MA website to Dairy Programs website which will contain i informational materials on the final rule in Spanish and maintain printed copies of the Spanish informational materials for dissemination as requested. i Contact Agriculture/Dairy Science Departments at the following 1890, HACU, or Tribal Universities: Cheyenne River Community College Haskell Indian Nations University Mike McCafferty, President Dr. Bob Martin, President P. O. Box 220 155 Indian Avenue, Box 5030 Lawrence, KS 66046-4800 Eagle Butte, SD 57625 Little Priest Tribal College Nebraska Indian Community College John Blackhawk, President Schuyler Houser, President P. O. Box 164 P. O. Box 270 Niobrara, NE 68760 Winebago, NE 68071 Oglala Lakota College Sinte Gleska University Thomas Shortbull, President Dr. Lionel Bordeaux, President P. O. Box 490 P. O. Box 490 Rosebud, SD 57570 Klye, SD 57752 Sisseton Wahpeton Community College Elden Lawrence, President

to: -obtain information/mailing lists of targeted producers to send informational materials.

P. O. Box 689 Sisseton, SD 57262 ļ Contact local chapters of WIFE-Women Involved In Farm Economics, Agri-Women, MANRRS-Minorities in Agriculture, Natural Resource and Related Sciences:

Ina Selfridge (Elmer) HC 2 Box 52 Burdett, KS 67523-9107

Marie Harvey (Arlen) 34600 213 St. Ree Heights, SD 57371 Cynthia Thomsen 2304 RD 3 Excter, NE 68935

Kathy Herdt (Galen) R R 1 Box 195 Veteran, WY 82243

Marcie Jacobsen Women of National Ag Aviation RR 2 Box 56A Letcher, SD 57359

Bonnie Phifer Salers Belles **RR 1 Box 17** Mason City, NE 68855

Charles Stewart, JR Region V VP Westgate 205A Cook Ames, IA 50012

-submit information for local newsletter. -obtain information/mailing lists of targeted producers to send informational materials.

I. Contact state AgrAbility chapters (program for Farmers with Disabilities):

Iowa AgrAbility Project ISU, Dept of Human Development & Family Studies 62 LeBaron Hall Ames, IA 50011

Easter Seal Society of Nebraska 2727 West 2nd Street #470 Hastings, N^E 68901-4608

Easter Seal Society of South Dakota, Inc. 1351 North Harrison Avenue Pierre, SD 57501-5879

South Dakota University AE 107, Box 2120 North Campus Drive Brookings, SD 57001-4917

Iowa AgrAbility Project The Easter Seal Society of Iowa, Inc. FaRM Program 401 N. E. 66th Avenue P.O. Box 4002 Des Moines, IA 50333

University of NE, Biol Sys Engr Dept 204 L W Chase Hall Lincoln, NE 68583-0726

South Dakota AgrAbility Project McKennan Hospital 800 East 21 Street, P.O. Box 5045 Sioux Falls, SD 57117-5045

to:

- to: -submit information for state newsletter. -obtain information/mailing list of targeted producers to send informational materials.
 - ! Identify local minority targeted media and submit information for publication:

Dos Mundos Bilingual Newspaper 902 S.W. Blvd Kansas City, MO 64108

! Contact local cooperatives and obtain any information or mailing lists that may assist in contacting minority producers.

UNITED STATES DEPARTMENT OF AGRICULTURE AGRICULTURAL MARKETING SERVICE DAIRY PROGRAMS MARKET ADMINISTRATOR

CAROLINA MARKETING AREA Federal Order No. 5

LOUISVILLE-LEXINGTON-EVANSVILLE MARKETING AREA Federal Order No. 46 4511 Bardstown Road, Suite 103 Louisville, Kentucky 40218-4001

P. O. Box 18030 Louisville, Kentucky 40261-0030

> Phone: 502-499-0040 Fax: 502-499-8749

CIVIL RIGHTS OUTREACH PLAN LOUISVILLE MARKET ADMINISTRATOR OFFICE

Targeted

Audiences: Hispanic, Black, American Indian and Asian dairy producers, female dairy producers, and disabled dairy producers.

Purpose: The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process.

Actions:

- Link MA Website to Dairy Programs website, which will contain informational materials on the final rule in Spanish and maintain printed copies of the Spanish informational materials for dissemination as requested.
- Contact Agriculture/Dairy Science Department at the following 1890, HACU or Tribal Universities to obtain information to:
 - Schedule informational meetings to discuss final rule contents with faculty and students
 - Obtain information and/or mailing lists of targeted producers to send informational materials to as required.

Kentucky State University Dr. Harold R. Benson, Research Director Frankfort, KY 40601 Phone: 502-277-6310 Fax: 502-227-5933 E-Mail: hbenson@gwmail.kysu.edu

North Carolina A&T State University Dr. Daniel Godfrey, Research Director Greensboro, NC 27411 Phone: 336-334-7979 Fax: 336-334-7580 E-Mail: danield@ncat.edu South Carolina State University Dr. Oscar P. Butler, Jr., Research Director Orangeburg, SC 29117 Phone: 803-536-8229 Fax: 803-536-7102 E-Mail: zs_opbutler@scsu.edu

Tennessee State University Dr. Stephen H. Kolison, Jr., Research Director Nashville, TN 37209 Phone: 615-963-5761 Fax: 615-963-5532 E-Mail: skolison@picard.tnstae.edu

Virginia State University Dr. Winfrey S. Clarke, Research Director Petersburg, VA 23803 Phone: 804-524-5151 Fax: 804-524-5950 E-Mail: vsuarsm@aol.com

American Indian Higher Education Consortium 121 Oronoco Street Alexandria, VA 22314 Phone: 703-838-0400 Fax: 703-838-0388 E-Mail: aihec@aihec.org

- Contact local chapters of WIFE Women Involved in Farm Economics, Agri-Women, MANRRS - Minorities in Agriculture, Natural Resource and Related Sciences to:
 - Schedule informational meetings to discuss final rule contents with members
 - Submit information for local newsletter
 - Obtain information/mailing lists of targeted producers to send informational materials

WIFE President (South Carolina): Tammy Smith (David) P.O. Box 231 Elgin, SC 29045

MANRRS Executive Committee National President Curtis White (Clemson University) Phone: 864-656-3300 E-Mail: cdwhite@clemson.edu

- Contact Kentucky AgrAbility chapter (program for Farmers with Disabilities) to:
 - Submit information for state newsletter
 - Obtain information/mailing list of targeted producers to send informational materials

Kentucky Agrability Chapter University of Kentucky, Agricultural Programs 304 w. p. Garrigus Building Lexington, KY 40546 Phone: 800-333-2814 Fax: 606-323-1991

John Hancock E-Mail: jhancock@ca.uky.edu

Madison Gates E-Mail: mgates@ca.uky.edu

Eileen Griffin E-Mail: emgriffin@ca.uky.edu

- Identify and contact any minority agriculture organizations that are having national/regional meetings in our area to:
 - Obtain speaking opportunity's
 - Provide information for distribution to participants
- Contact local cooperatives and obtain any information or mailing lists that may assist in contacting minority producers.
- Include on all announcements regarding meetings a contact person to make arrangements for any special accommodations.

CIVIL RIGHTS OUTREACH PLAN Minneapolis Market Administrator's Office

TargetedAudiences:Hispanic, Black, American Indian and Asian dairy producers, female dairy producers,
and disabled dairy producers.

Purpose: The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process.

Actions:

- Link our website to Dairy Programs website which will contain informational materials on the final rule in Spanish and maintain printed copies of the Spanish informational materials for dissemination as requested.
- Contact Agriculture/Dairy Science Department at the following 1890, HACU or Tribal Universities to:
 - schedule informational meetings to discuss final rule contents with faculty and students.
 - obtain information/mailing lists of targeted producers to send informational materials.

Cankdeska Cikana Community College Erich Longie, President P O Box 269 Fort Totten ND 58335

Cheyenne River Community College Mike McCafferty, President P O Box 220 Eagle Butte SD 57625

College of the Menominee Nation Dr. Verna Fowler, President P O Box 1179 Keshena WI 54135

Fond du Lac Tribal and Community College Lester Jack Briggs, President 2101 14th Street Cloquet MN 55720-2964

Fort Berthold Community College Elizabeth Yellowbird Demeray, President P O Box 490 New Town ND 58763 Lac Courte Oreilles Ojibwa Community College Dr. Tom Davis, President R. R. 2, Box 2357 Hayward WI 54843

Leech Lake Tribal College Larry Aitken, President Route 3, Box 100 Cass Lake MN 56633

Oglala Lakota College Thomas Shortbull, President P O Box 490 Kyle SD 57752

Sinte Gleska University Dr. Lionel Bordeaux, President P O Box 490 Rosebud SD 57570

Sisseton Sahpeton Community College Elden Lawrence, President P O Box 689 Sisseton SD 57262

Sitting Bull College Ron McNeil, President HCI Box 4 Fort Yates ND 58338

Turtle Mountain Community College Dr. Carty Monette, President P O Box 340 Belcourt ND 58316

United Tribes Technical College Dr. David Gipp, President 3315 University Drive Bismarck ND 58504

White Earth Tribal and Community College Dr. Helen Klassen 202 Main Street South P O Box 478 Mahnomen MN 56557 Dr. Jerry Hammond University of Minnesota Dept of Ag & Applied Economics 1994 Buford Ave, 231 COB, Room 218c St. Paul MN 55108

Dr. John Parsons Dept. Head, Dairy Science South Dakota State University Box 2104 Brookings SD 57007

- Contact local chapters of WIFE Women Involved in Farm Economics, Agri-Women, MANRRS - Minorities in Agriculture, Natural Resource and Related Sciences to:
 - schedule informational meetings to discuss final rule contents with members.
 - submit information for local newsletter
 - obtain information/mailing lists of targeted producers to send informational materials.

Roberta Skow (Keith) 4230 110th Ave SW Byron MN 55920

Mary Ann Unruh 2009 Prairie Oak Drive Hebron ND 58638

Marie Harvey (Arlen) 34600 213 St Ree Heights SD 57371

Sheila Massey (Randy) P O Box 70 Animas NM 88020

Ruth Laribee RD 1, Box 263 Lowville NY 13367

Jean Meyer North Dakota Agri-Women 5125 49th Avenue NE York ND 58386 Audrey Sickinger Wisconsin Women in Agriculture 5014 Highway G Reedsville WI 54230

Charles Stewart, Jr. MANRRS, Region V VP Westgate 205A Cook Ames IA 50012

- Contact the state AgrAbility chapter (program for Farmers with Disabilities) to
 - submit information for the state newsletters.
 - obtain information/mailing list of targeted producers to send informational materials from:

John Schutske 1390 Eckles Avenue 205 AGEN Dept University of Minnesota St. Paul MN 55108

Iowa AgrAbility Project ISU, Dept of Human Development & Family Studies 62 LeBaron Hall Ames IA 50011

NDSU Extension Agricultural Engineering 1221 West College Street P O Box 5626 Fargo ND 58105

Eastern Seal Society of South Dakota, Inc. 1351 North Harrison Avenue Pierre SD 57501-5879

AgrAbility of Wisconsin University of WI - Madison 460 Henry Mall, AGEN Dept Madison WI 53706

- Local extension agents in Iowa, Minnesota, North Dakota, South Dakota and Wisconsin will be contacted to organize meetings targeted to minorities and farmers with disabilities regarding the final rule.
- Identify local minority targeted media and submit information for publication. The Circle
 1530 E. Franklin
 Minneapolis MN 55404

- Contact local cooperatives and obtain any information or mailing lists that may assist in contacting minority producers and farmers with disabilities.
- We will include information on all announcements regarding meetings a contact person to make arrangements for any special accommodations. We will also advise all of the above contacts that we are available to provide services for anyone interested in the final rule presentation.

CIVIL RIGHTS OUTREACH PLAN

Office of the Milk Market Administrator
Phoenix, Arizona

Target Audience:	Hispanic, African-American, Native American, Asian-American, Female,
	and disabled dairy producers.

- **Purpose:** To ensure the effective participation of minority dairy producers in the federal order referendum by process by educating minority dairy producers on the contents of the final rule.
- Actions: * Link the MA website to the Dairy Programs website which will contain informational materials on the final rule in Spanish.
 - * Disseminate, upon request, informational materials printed in Spanish.
 - * Contact the Dairy Science Department at the following 1890, HACU, or Tribal Universities to make the MA office available to attend informational meetings on the contents of the final rule and to obtain mailing lists of targeted producers.

ARIZONA

Tempe
Yuma
Coolidge
Douglas
Flagstaff
Tucson
Phoenix
Tucson

COLORADO

Adams State College	Alamosa
Colorado State University	Fort Collins
Community College of Denver	Denver
Metropolitan State College of Denver	Denver
Otero Junior College	La Junta
Pueblo Community College	Pueblo
Trinidad State Junior College	Trinidad
University of Southern Colorado	Pueblo

Page 2

* Contact local chapters of WIFE-Women Involved in Farm Economics, Agri-Women, MANRRS- Minorities in Agriculture, Natural Resource and Related Sciences to make the MA office available to attend informational meetings on the contents of the final rule, to obtain mailing lists of targeted producers, and to submit requested information for organizational newsletters.

ARIZONA

Presidents of American Agri-Women Litchfield Park

COLORADO

WIFE State President

Towner

* Contact state AgrAbility chapters (programs for Farmers with Disabilities) to make the MA office available to attend informational meetings on the contents of the final rule, to obtain mailing lists of targeted producers, and to submit requested information for organizational newsletters.

COLORADO

Colorado AgrAbility ProjectLakewoodColorado AgrAbility ProjectFort Collins

* Work with local extension agents, as requested, to help organize final rule informational meetings targeted at minority dairy producers.

University of Arizona Colorado State University Utah State University

- * Contact milk marketing cooperatives to obtain any information or mailing lists that may assist in contacting minority producers.
- * Include the name of a contact person to make arrangements for special accommodations on all announcements regarding meetings.
- * Identify local media targeted at minority audiences and submit information on the final rule for publication.
- * Provide information and assistance regarding the final rule to all interested persons not listed above that contact the MA office.

CIVIL RIGHTS OUTREACH PLAN Seattle Market Administrator Office

Targeted Audiences:	Hispanic, Black, American Indian and Asian dairy producers, female dairy producers, and disabled dairy producers.
Purpose:	The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process.
Actions:	Under our website's FO Reform Heading, we will explain that the final rule is available in Spanish, and we will link our MA website to the Dairy Programs website which will contain informational materials on the final rule in Spanish.
	We will contact the Agriculture/Dairy Science Departments at the following Colleges/Universities to schedule informational meetings, at their request, to discuss final rule contents with faculty and students. We will obtain information/mailing lists they have available of targeted producers to send informational materials.
	Member colleges of the Hispanic Association of Colleges and Universities in:
	Washington
	Heritage College, Toppenish
	California
	Allan Hancock College, Santa Monica California State University, System Office, Long Beach California State University, Bakersfield California State University, (Dominguez Hills) Carson California State University, Fresno California State University, Los Angeles California State University, (Monterey Bay) Seaside California State University, San Bernardino; Cerritos Community College District, Norwalk Chaffey College, Ranco Cucamanga Charles R. Drew University of Medicine & Science, Los Angeles Citrus College, Glendora College of the Sequoias, Visalia Compton Community College, Compton Don Bosco Technical Institute, Rosemead East Los Angeles College (Monterey Park), Los Angeles

Fresno City College, Fresno Fullerton College, Fullerton Gavilan Community College, Gilroy Hartnell Community College District, Salinas Imperial Valley College, Imperial Reedley College, Reedley Long Beach Community College District, Long Beach Los Angeles City College, Los Angeles Los Angeles Community College District, Los Angeles Los Angeles Harbor College, Wilmington Los Angeles Mission College, Sylmar Los Angeles Trade-Technical College, Los Angeles Los Angeles Valley College, Van Nuys Merced College, Merced Modesto Junior College, Modesto Mount St. Mary's College, Los Angeles Mount San Antonio College, Walnut Creek National Hispanic University, San Jose Oxnard College, Oxnard Palo Verde College, Blythe Pasadena City College, Pasadena Porterville College, Porterville Rancho Santiago Community College District, Santa Ana Rio Hondo Community College, Whittier Riverside Community College District, Riverside San Bernardino Community College District, San Bernardino San Bernardino Valley College, San Bernardino San Diego State University, (Imperial Valley) Calexico Santa Barbara City College, Santa Barbara Southwestern Community College District, Chula Vista West Hills Community College, Coalinga Woodbury University, Burbank

Associate Members/California

California Polytechnic State University, San Luis Obispo; California State Polytechnic University, Pomona California State University, Chico California State University, Fullerton California State University, Hayward California State University, Northridge California State University, Sacramento California State University, San Marcos Crafton Hills College, Yucaipa Long Beach City College, Long Beach National University, La Jolla San Diego State University, San Diego San Francisco State University, San Francisco San Jose State University, San Jose Santa Monica Community College, Santa Monica University of California, Berkeley UCLA, Los Angeles University of California, San Diego, La Jolla University of California, Santa Cruz

Also Tribal Colleges/Universities

California

D-Q University, Davis, California

Montana

Blackfeet Community College, Browning, Montana Dull Knife Memorial College, Lame Deer, Montana Fort Belknap College, Harlem, Montana Fort Peck Community College, Poplar, Montana Little Big Horn College, Crow Agency, Montana Salish Kootenai College, Pablo, Montana Stone Child College, Box Elder, Montana

Washington

Northwest Indian College, Bellingham, Washington

We will contact the local chapters of Women Involved In Farm Economics, Ms. Edwards, located in Opheim, Montana, and Ms. Robertson, in Olympia, Washington; the affiliate presidents of Agri-Women, Ms. Cholewinski, located in Eugene, Oregon, Ms. Einsmann, in Irvine, California, and Ms. Lou Vik, in Cathlamet, Washington; and the Washington Women for Agriculture, Ms. Argo, located in Sunnyside, Washington; and the regional vice president of the minorities in Agriculture, Natural Resource and Related Sciences, Ms. Cerda, in Davis, California, to schedule informational meetings, at their request, to discuss final rule contents with members; to submit information for local newsletters; and to obtain information/mailing lists they have available of targeted producers to send informational materials. We will contact the Montana/Idaho AgrAbility Project chapters located in Moscow, Idaho, Pocatello, Idaho, and Great Falls, Montana, to submit information for their state newsletters. We will also obtain information/mailing lists they have available of targeted producers to send informational materials.

We will also attempt to identify and contact any minority agricultural organizations that are having national/regional meetings in our area to provide information for distribution to participants and to offer a speaker from our office for their program.

We will work with local State University extension agents, Dr. W.R. Gomes, Director, University of California, Oakland, California, Dr. LeRoy D. Luft, Director, University of Idaho, Moscow, Idaho, Dr. Lyla E. Houglum, Director, Oregon State University, Corvallis, Oregon, and Dr. James J. Zuiches, Director, Washington State University, Pullman, Washington, and dairy organizations to organize meetings, if they request, targeted to minorities regarding the final rule.

We will contact the following newspapers and local minority-targeted media to submit information in Spanish and English for publication.

California

Californian, Bakersfield Bee, Fresno, Modesto and Sacramento Times, Los Angeles Inland Valley Daily Bulletin, Ontario Riverside Press-Enterprise, Riverside Union Tribune, San Diego Chronicle, San Francisco Examiner, San Francisco Index-Tribune, Sonoma Contra Costa Times, Walnut Creek Siskiyou Daily News, Yreka

Idaho

Idaho State Journal, Pocatello

Oregon

Capital Press, Salem

Washington

Columbia Basin Herald, Moses Lake Hispanic Directory, Seattle El Mundo, Seattle

We will contact the local cooperatives for assistance in obtaining information or mailing lists that would help us in contacting minority producers.

We will include a contact person on all announcements regarding meetings to make arrangements for any special accommodations needed by any attendees.

CIVIL RIGHTS OUTREACH PLAN TULSA OKLAHOMA MARKET ADMINISTRATOR OFFICE

Targeted Audiences:	Hispanic, Black, American Indian and Asian dairy producers, female dairy producers, and disabled dairy producers.	
Purpose:	The purpose of this outreach plan is to educate minority dairy producers on the contents of the final rule to ensure effective participation in the referendum process.	
Actions:	• Link MA website to Dairy Programs website which will contain informational materials on the final rule in Spanish and maintain printed copies of the Spanish informational materials for dissemination as requested.	
	 Contact Agriculture/Dairy Science Department at the following 1890 Universities (Lincoln University, Jefferson City, MO; Langston University, Langston, OK) to: offer to schedule informational meetings to discuss final rule contents with faculty and students obtain information/mailing lists of targeted producers to send informational materials 	
	 Contact local chapter of WIFE-Women Involved in Farm Economics, Agri-Women (WIFE, Kansas Chapter, Burdett, KS) to: offer to schedule informational meetings to discuss final rule contents with members submit information for local newsletter obtain information/mailing lists of targeted producers to send informational materials 	
	 Contact state AgrAbility chapter (University of Missouri, Missouri AgrAbility Project) to: -submit information for state newsletter -obtain information/mailing list of targeted producers to send informational materials 	
	 Work with local extension agents to organize meetings targeted to minorities regarding the final rule. (List agents, meeting agenda, and publicity methods.) 	

publicity methods.)1. Ken Bailey - Dairy Extension Economist, University of Missouri

- 2. Dan Waldner Extension Specialist, Dairy Science, Oklahoma State University
- 3. John Smith Extension Specialist, Dairy Science, Kansas State
- 4. Dick Dunham Extension Specialist, Dairy Science, Kansas State
- 5. Jodie Pennington Extension Dairy Specialist, University of Arkansas
- 6. Michael Hutjens Extension Dairy Specialist, University of Illinois
- Contact local cooperatives and obtain any information or mailing lists that may assist in contacting minority producers.
- Include on all announcements regarding meetings a contact person to make arrangements for any special accommodations.