

Agriculture Education Fall 2016

Objective 1.01

National FFA Organization

FFA is a federally chartered organization for students interested in agriculture.

<https://youtu.be/fgwGPLAAB3Q>

Levels of North Carolina FFA

- Local Chapter
- Region
- North Carolina FFA Association
- National FFA Organization

Havelock High School FFA Chapter

Southeast Region

North Carolina FFA Association

National FFA Organization

Parts of a Total Agriculture Program

- Classroom and laboratory instruction
- Supervised Agricultural Experience (SAE)
- FFA

<https://youtu.be/egEQVcnydKU>

FFA Traditions and Ceremonies

- FFA Mission Statement...

“FFA makes a positive difference in the lives of students by developing their potential for premier leadership, personal growth, and career success.”

- FFA Motto...

“Learning to Do, Doing to Learn, Earning to Live, Living to Serve.”

FFA Traditions and Ceremonies

- FFA Colors – national blue & corn gold
- FFA Official Dress – white collared shirt, FFA jacket (zipped up), black pants or skirt, black shoes, FFA tie or scarf
- FFA Opening and Closing Ceremony – ritual that emphasizes the beliefs of the FFA and explains the meanings of certain emblems

<https://youtu.be/-bbO0qhXk3o>

**National
Blue**

**Corn
Gold**

FFA Leadership Opportunities

- Program of Activities – helps in setting goals and developing plans and steps to reach those goals
- Proficiency Awards – entrepreneurship or placement individual awards growing out of a student's SAE program
- Banquets, conventions, conferences, social events, community service, etc.

FFA Leadership Opportunities

Career Development Events (CDE's) – competitive events designed to build career skills of FFA members

- Speaking Events – develop communication skills
 - Parliamentary Procedure – learn how to participate in business meetings
 - Prepared Public Speaking – develop and deliver a speech on an agricultural topic
- Skill Events – develop knowledge and build communication skills
 - Livestock Evaluation - evaluates livestock for market and breeding purposes based on the physical characteristics of the animals
 - Poultry Evaluation – evaluates the student's knowledge of the production, processing, and marketing of poultry and their products
 - Farm Business Management – develops business management skills and teaches students how to apply economic principles to agribusiness

FFA Emblem

FFA Emblem

The cross section of the ear of corn symbolizes common agricultural interest.

FFA Emblem

The eagle symbolizes the national scope of the FFA.

FFA Emblem

The owl symbolizes knowledge and wisdom.

FFA Emblem

The plow symbolizes labor and tillage of the soil.

FFA Emblem

The rising sun symbolizes agricultural opportunity and progress.

FFA Emblem

Agriculture Education and FFA symbolizes the combination of learning and leadership necessary for progress in agriculture.

Officers and Symbols

- President – sits beside the rising sun and presides over meetings
- Vice President – sits beside the plow and calls the roll of officers, coordinates committee work, and assumes presidential duties in the absence of the president
- Secretary – sits beside the ear of corn and keeps accurate minutes

Officers and Symbols

- Treasurer – sits beside the emblem of Washington and keeps financial records
- Reporter – sits beside the American flag and informs and reports events
- Sentinel – welcomes members and guests and assists the president in maintaining order

Havelock High School FFA Officers

Southeast Region FFA Officers

North Carolina FFA Association Officers

President: Layne Baker

VP: Sarah Thomas

VP: Katherine Miller

VP: Trey Palmer

VP: Mary Kate Morgan

VP: Clark Fowler

National FFA Officers

President: Taylor McNeel

Secretary: Nick Baker

Southern Region VP: Abbey Gretsches

Central Region VP: Abrah Meyer

Eastern Region VP: Sydney Snider

Western Region VP: Sarah Draper

<https://youtu.be/fAEWsUDBgMU>

Activity

Use the Official FFA Manual or the FFA Student Handbook to answer the scavenger hunt questions on the handout.

