

Create a 10-minute presentation about careers in agribusiness for other FFA members.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Take inventory of and categorize all agriculture-related businesses in the community.
- » Create hands-on classroom activities.
- » Work as an intern for the local agriculture department.

Future Careers (visit AgExplorer.com):

Agriculture Science Teacher

Agricultural Literacy and Advocacy Specialist

Agriculture Journalist

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Provide a website and brochure development service for local agricultural businesses.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Start a basic computer help service for area agriculture producers.
- » Work for an agricultural marketing services company.
- » Maintain your chapter webpage.

Future Careers (visit AgExplorer.com):

Social Media Strategist

Communications Specialist

Information Technology Web Developer

OWNERSHIP/ENTREPRENEURSHIP

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Work as an intern for the local agriculture department.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Create podcasts about agricultural issues.
- » Create and produce a weekly television or radio show about FFA and agriculture.
- » Shadow officials at a government natural resources agency.

Future Careers (visit AgExplorer.com):

Advisor: Government/ Stakeholder Relations

Agriculture Legislative Assistant

Agricultural Lawyer

PLACEMENT/INTERNSHIP

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Produce a weekly column about agricultural issues for a newspaper.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Each week, find two articles about the economics of agriculture.
- » Work as an intern for the local agriculture department.
- » Shadow officials at a government natural resources agency.

Future Careers (visit AgExplorer.com):

Agriculture Journalist

Agricultural Lobbyist

Communications Specialist

PLACEMENT/INTERNSHIP

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create hands-on classroom curriculum activities.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Create a teaching model to show how a small gas engine works.
- » Conduct a field demonstration on GPS systems for elementary students.
- » Create activities or laboratories for a natural resources class.

Future Careers (visit AgExplorer.com):

Agriculture Science Teacher

Extension Faculty

College/University Professor

PLACEMENT/INTERNSHIP

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create an ad promotion for local food products on your chapter website.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Work for an agricultural marketing services company.
- » Research why new food fails to sell.
- » Study the impact of various styles of labels on people's perception of the food.

Future Careers (visit AgExplorer.com):

Marketing Specialist

Agricultural Literacy and Advocacy Specialist

Food Stylist

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create posters that show foods from raw to finished product.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Work for an agricultural marketing services company.
- » Help at a local fruit/vegetable stand.
- » Study the impact of various styles of labels on people's perception of the food.

Future Careers (visit AgExplorer.com):

Extension Agent

Marketing Specialist

Agriculture Science Teacher

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Provide outdoor educational material at camps.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Research your local parks to find out what activities people like and use the most.
- » Work for the natural resources and conservation district.
- » Work for a nature center.

Future Careers (visit AgExplorer.com):

Extension Agent

Conservationist

Human Resources Manager

PLACEMENT/INTERNSHIP

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Staff FFA displays that have farm animals at county and state fairs.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Plan and implement a “hands-on” livestock field trip.
- » Manage a livestock show and supplies for your FFA chapter.
- » Create posters that show foods from raw to finished product.

Future Careers (visit [AgExplorer.com](https://www.agexplorer.com)):

Agriculture Science
Teacher

Event Manager

Public Relations Specialist

PLACEMENT/INTERNSHIP

Plan and implement a “hands-on” livestock field trip.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Organize and/or run a petting zoo at local fairs or farmers’ markets.
- » Work at a livestock farm or a ranch.
- » Plan a wildlife field trip.

Future Careers (visit [AgExplorer.com](https://www.agexplorer.com)):

Agriculture Science
Teacher

Agricultural Literacy and
Advocacy Specialist

Ranch Manager

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Prepare a food safety information kit covering safe handling of meat, eggs and other fresh food products.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Research incidents of food-borne illnesses in the community.
- » Present a food safety demonstration to elementary students.
- » Create posters that show foods from raw to finished product.

Future Careers (visit [AgExplorer.com](https://www.agexplorer.com)):

Sanitation Coordinator

Food Safety Specialist

Food Safety/Quality
Assurance Manager

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Present a food safety demonstration to elementary students.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Research incidents of food-borne illnesses in the community.
- » Interview three companies that process or package food products.
- » Prepare a food safety information kit covering safe handling of meat, eggs and other fresh food products.

Future Careers (visit [AgExplorer.com](https://www.agexplorer.com)):

Agriculture Science
Teacher

Food Safety Specialist

Occupational Health and
Safety Manager

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create activities or laboratories for a natural resources class.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Habitat construction—make brush piles, plant wildlife habitat, etc.
- » Organize and participate in a wildlife field day.
- » Create a brochure on creating wildlife habitats in backyards to share with the community.

Future Careers (visit AgExplorer.com):

Agriculture Science
Teacher

Agricultural Literacy and
Advocacy Specialist

College/University
Professor

SCHOOL-BASED ENTERPRISE

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Organize and participate in a wildlife field day.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Work for a park service during the summer.
- » Shadow officials at a government natural resources agency.
- » Work for the fish and game department.

Future Careers (visit AgExplorer.com):

Event Manager

Agriculture Science
Teacher

Game Warden

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Start your own fish pond to sell fish and fishing lessons.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Raise fish for the state fish and game department.
- » Work at a bait shop.
- » Raise fish and sell to local restaurants.

Future Careers (visit AgExplorer.com):

Fisheries Technician

Aquaculture Hatchery
Manager

Game Warden

OWNERSHIP/ENTREPRENEURSHIP

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Plan a field trip to a local farm for elementary students.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Work for the state or national agriculture department.
- » Intern for a farm organization.
- » Work for an agricultural tour company.

Future Careers (visit AgExplorer.com):

Agriculture Science
Teacher

Event Manager

Extension Agent

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create posters on soil conservation practices for homeowners.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Create and sell soil survey maps for area farmers and landowners.
- » Study soil profiles from multiple locations in your community and develop a soil map.
- » Research the benefits of a Conservation Resource Program (CRP).

Future Careers (visit AgExplorer.com):

Conservationist

Soil Scientist

Extension Agent

EXPLORATORY

Create a brochure on creating wildlife habitats in backyards to share with the community.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Habitat construction—make brush piles, plant wildlife habitat, etc.
- » Study the effects of excessive lawn chemicals on wildlife.
- » Interview a naturalist.

Future Careers (visit AgExplorer.com):

Restoration Specialist

Environmental Compliance
Officer

Extension Agent

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create a brochure about common houseplant diseases and how to take care of them.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Grow and sell plants through the high school greenhouse.
- » Plan plant-related activities and laboratories for your class.
- » Work for a local flower shop doing design, plant care, deliveries, etc.

Future Careers (visit AgExplorer.com):

Horticulturist

Extension Agent

Greenhouse Manager

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Design custom computer programs using Excel or other software to solve problems for producers.
- » Shadow a computer professional in any agriculture-related industry.
- » Research the differences among farm management software systems.

Future Careers (visit AgExplorer.com):

Information Technology
Analyst

Information Technology
Specialist

Customer Service
Representative

OWNERSHIP/ENTREPRENEURSHIP

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Design and sell business cards, stationery, etc. for agricultural businesses or chapter members.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Work for an agricultural marketing services company.
- » Maintain the chapter webpage.
- » Perform website and brochure development for local agricultural businesses.

Future Careers (visit AgExplorer.com):

Brand Manager

Graphic Design Artist

Human Resources Generalist

OWNERSHIP/ENTREPRENEURSHIP

Conduct a field demonstration on GPS systems for elementary students.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Assist with GPS mapping for an agronomic services company.
- » Prepare a 10-minute presentation on GIS mapping for forestry, wildlife, soil and water management.
- » Start a custom spraying service that utilizes GPS.

Future Careers (visit AgExplorer.com):

Agriculture Science Teacher

Geospatial Analytics Scientist

Precision Agriculture Specialist

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Design a classroom demonstration on automated systems.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Work for a local university in the area of robotics in agriculture.
- » Research the cost versus return of automating systems in an agricultural processing facility.
- » Shadow a computer professional in any agriculture-related industry.

Future Careers (visit AgExplorer.com):

Agriculture Science Teacher

Research and Development Technician

Automation Technician/Coordinator

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create FFA recruiting or promotional videos.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Create podcasts about agricultural issues.
- » Work for an agricultural marketing services company.
- » Create a 10-minute presentation about careers in agribusiness for other FFA members.

Future Careers (visit AgExplorer.com):

Marketing Specialist

Agriculture Journalist

Agriculture Broadcaster

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create and produce a weekly television or radio show about FFA and agriculture.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Create podcasts about agricultural issues.
- » Interview area agriculture producers about the changes in technology over the past 50 years.
- » Interview three companies that process or package food products.

Future Careers (visit AgExplorer.com):

Agriculture Broadcaster | Agriculture Journalist | Public Relations Specialist

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Prepare a 10-minute presentation on GIS mapping for forestry, wildlife, soil and water management.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Research the benefits of using GIS mapping for natural resources.
- » Map fields, weeds, etc. for producers using GPS and GIS.
- » Study soil profiles from multiple locations in your community and develop a soil map.

Future Careers (visit AgExplorer.com):

Agriculture Science Teacher | Precision Agriculture Specialist | Geospatial Analytics Scientist

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Maintain the chapter web page.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Make business cards, stationery, etc. for businesses or chapter members.
- » Work for an agricultural marketing services company.
- » Design a website for a local agriculture group.

Future Careers (visit AgExplorer.com):

Information Technology Web Developer | Social Media Strategist | Graphic Designer

PLACEMENT/INTERNSHIP

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create a teaching model to show how a small gas engine works.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Work as an assistant for an auto, truck or tractor mechanic.
- » Construct prototypes of hydraulic systems.
- » Work for a small engine repair shop—overhaul and repair.

Future Careers (visit AgExplorer.com):

Agriculture Science Teacher | College/University Professor | Mechanical Engineer

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create a demonstration model that shows proper and improper welding techniques.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Test the strength of different types of welds.
- » Work in a welding shop.
- » Manage the steel inventory in the agriculture shop.

Future Careers (visit AgExplorer.com):

Agriculture Science
Teacher

Mechanical Engineer

Welder

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Lead a farm safety program for elementary students.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Research rate of accidents on area farms and compare to national averages.
- » Present a food safety demonstration to elementary students.
- » Create hands-on classroom activities.

Future Careers (visit AgExplorer.com):

Event Manager

Occupational Health and
Safety Manager

Agriculture Science
Teacher

SCHOOL-BASED ENTERPRISE

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Volunteer to design a website for a local agriculture group.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Work for an agricultural marketing services company.
- » Provide basic internet and email training to producers to increase their level of confidence in using technology.
- » Maintain the chapter webpage.

Future Careers (visit AgExplorer.com):

Graphic Designer

Social Media Strategist

Information Technology
Web Developer

PLACEMENT/INTERNSHIP

AGRICULTURAL COMMUNICATIONS AND EDUCATION

Create podcasts about agricultural issues.

Is this right for me?

- » Would I enjoy working with this project?
- » Do I currently have, or have access to, needed resources for this project?

Where could I take this project?

- » Work as an intern for the local agriculture department.
- » Create and produce a weekly television or radio show about FFA and agriculture.
- » Interview area agriculture producers about the changes in technology over the past 50 years.

Future Careers (visit AgExplorer.com):

Agriculture Broadcaster

Agricultural Literacy and
Advocacy Specialist

Social Media Strategist

EXPLORATORY

AGRICULTURAL COMMUNICATIONS AND EDUCATION