

FFA Foundations

FFA and Leadership Foundations

AFNR-BAS-2: Relate the role of the FFA student organization in the students' personal development.

FFA BACK IN THE DAY

- **1917:** The Smith-Hughes National Vocational Education Act established vocational agriculture courses.
 - (both Smith and Hughes were Georgia Congressmen)

FFA BACK IN THE DAY

- **1928:** the Future Farmers of America was founded during the American Royal Livestock Show in Kansas City, Missouri

FFA BACK IN THE DAY

- **1950:** Public Law 740 passed U.S. Congress granting FFA a federal charter and officially making FFA an “intracurricular” part of agriculture education

FFA BACK IN THE DAY

- **1965:** the FFA absorbed the New Farmers of America an organization for African-American students
 - followed the desegregation of schools
 - increased membership
- **1969:** girls allowed membership

FFA BACK IN THE DAY

- **1988:** changed the name to The National FFA Organization to reflect the increase in the diversity of agriculture
 - agriculture had grown beyond production farming to include areas such as science, technology, and business

FFA PLACES AND FACES

- **Henry Groseclose:** known as “The Father of FFA” because his Future Farmers of Virginia Club inspired other states which led to the formation of the Future Farmers of America

FFA PLACES AND FACES

- **Leslie Applegate:** first national FFA president
 - he was from New Jersey

FFA PLACES AND FACES

- **E.M. Tiffany:** author of The FFA Creed which was officially adopted by the FFA in 1930

FFA PLACES AND FACES

- **Kansas City, Missouri:** birthplace of the FFA and home to the National FFA Convention for 71 years

FFA PLACES AND FACES

- **Alexandria, Virginia:** where the National FFA Headquarters were established on land formerly owned by George Washington

FFA PLACES AND FACES

- **Louisville, Kentucky:** site of the National FFA Convention after moving from Kansas City
 - held there from 1999 - 2005 and 2013 - 2016

FFA PLACES AND FACES

- **Indianapolis, Indiana:** current home of The National FFA Center; site of the National FFA Convention from 2006 - 2012
 - National Convention will be held there again beginning in 2017

FFA, BE A PART OF IT

- **Four Types of FFA Membership:**
 - **Active:** active middle and high school students enrolled in an agriculture education class
 - **Collegiate:** college students interested in agriculture careers
 - **Alumni:** former active members and other FFA supporters
 - **Honorary:** given to individuals who have provided outstanding service to the FFA and agriculture education

LIVE IT, EARN IT

- **Discovery Degree:** for middle school students
- **Greenhand Degree:** for first-year agriculture education students in grades 9-12
- **Chapter Degree:** for second- and third-year agriculture education students in grades 9-12
- **State Degree:** for third- and fourth-year agriculture education students in grades 9-12
- **American Degree:** the highest degree; students must have graduated and been out of high school for at least one year

WORDS TO LIVE BY

The FFA Motto:

Learning to Do,

Doing to Learn,

Earning to Live,

Living to Serve

WORDS TO LIVE BY

The 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** through agricultural education.

A SYMBOL OF PRIDE – THE FFA EMBLEM

Eagle – national
pride, freedom

Owl – wisdom

Plow – hard work,
labor, tillage

**Cross-section of
Ear of Corn** – unity

Words – FFA is
intracurricular

Rising Sun –
progress, a new day

DRESS FOR SUCCESS

- Official Dress is the “**uniform**” of the FFA and a nationally recognized symbol of the FFA
- the jacket should only be worn by members and always **zipped all the way up**
- includes the jacket worn with:
 - black pants (or skirt for girls)
 - white shirt with a collar
 - FFA tie or scarf
 - black shoes (and socks/hose)

OPENING CEREMONIES OFFICER STATIONS

- **President** – by the rising sun
- **Vice President** – by the plow
- **Secretary** – by the ear of corn
- **Treasurer** – by the emblem of Washington
- **Reporter** – by the flag
- **Sentinel** – by the door
- **Advisor** – by the owl

OPENING CEREMONIES OFFICER STATIONS

by the door

Sentinel

Advisor

by the owl

Secretary

*by the ear of
corn*

Vice
President

by the plow

President

*by the
rising sun*

Reporter

by the flag

Treasurer

*by the emblem
of
Washington*

THANK YOU FOR LEARNING
WITH ONE LESS THING.

“We make teaching Ag easier.”

