

SAE Selection

AFNR-BAS-3

Explore, develop, and implement the Supervised Agricultural Experience (SAE) program by researching careers in agriculture and agribusiness.

What is an SAE?

- **S**upervised **A**gricultural **E**xperience (SAE)
 - consist of planned practical activities
 - conducted outside of class time
 - to gain experience in the real world, apply knowledge and skills, and learn responsibilities

How does an SAE help me?

- Develop skills that can be used in getting a job
- Provides the opportunity to make money
- Develops skills that can be used in starting your own business
- Helps development management skills and self-discipline

How does an SAE help me?

- Learn record keeping skills
- Improves analytical and decision making skills
- Teaches responsibility
- Provides the opportunity to explore possible careers

How does an SAE help me?

- Develops knowledge and skills that could be helpful in college, as a hobby or for recreation
- Provides the opportunity to win awards: FFA proficiency awards are based on the SAE program. In addition to winning awards, money can be won at regional, state and national levels

How does an SAE help me?

- FFA degrees are partially based on the SAE. You must have a SAE program to advance.
- In order to be a state or national officer, you first must have an advanced FFA degree which is partially based on SAE.
- Part of your grade in Agriculture class

Ask Yourself...

- Is it important that my program makes money? (Remember, it often takes money to start a money-making venture!)
- Do I have easy access to space for a large project such as an animal or plant program?
- Am I already doing something that would qualify as an SAE program? (Making leather belts, lawn service, etc.)
- Can I work with a relative or family friend on a project they are doing that qualifies?

Types of SAE programs

- Entrepreneurship
- Placement
- Research

Entrepreneurship

- develop a business or create your own project
- you invest time and/or money, buy your own materials,
- keep or sell the resulting project
- could be a service business
- keep the money you make

Entrepreneurship Examples:

- Grow and sell items for the farmer's market (raise bees, sell honey)
- Cutting and selling firewood
- Raising a livestock animal
- Run a horse training business
- Growing bedding plants in the school greenhouse
- Own and operate a lawn care service
- Operate a dog grooming service

Placement

- do agriculture-related work for someone
- provides a "learning by doing" environment
- keep track of hours and skills
- may be paid or unpaid
- outside of normal classroom

Placement Examples

- work in a florist shop
- work after school at a farm supply store
- volunteer at a vet's office
- put in time at the school greenhouse after school and on weekends and holidays
- have duties and responsibilities on a livestock farm
- do yard and landscape work for family or neighbors

Research

- plan and conduct a major agricultural experiment using the scientific process
- purpose of the experiment is to provide students "hands-on" experience in:
 - 1. Verifying, learning or demonstrating scientific principles in agriculture.
 - 2. Discovering new knowledge.
 - 3. Using the scientific process.

Research Examples

- Compare the effect of various planting media or fertilizers on plant growth
- Determine the impact of different levels of protein on fish growth
- Comparing three rooting hormones on root development
- Determining if time of feeding has an affect on animal growth

Research Examples, continued

- Analyzing the effectiveness of different display methods on plant sales in a garden center
- Demonstrating the impact of different levels of soil acidity on plant growth
- Determining the strength of welds using different welding methods

Things to Consider When Selecting Your SAE

**SUPERVISED
AGRICULTURAL
EXPERIENCE**

**S
A
E**

You have this
program all year!
(and potentially
more years)

Make sure you choose
something that will take more
than a couple hours

Example: cutting grass one
time is not extensive enough
but having a grass cutting
service is

You choose your project!

- Pick something you will enjoy... not something you are stuck with all year.
- If you are already working on something ag-related, consider expanding it.
- Is there a project (like livestock showing) you have been wanting to do?
- Has your parent been wanting something done at home? (garden planted, shed built)

Show Your Work

- You must complete a minimum number of hours – will your choice support that?
- You must have photos of you doing skills in your SAE – plan for it.

Competitive? Want to win money and awards?

- Consider a project in an SAE area that has fewer entries at the region and state level.
- Choose an Agriscience Fair Project and enter it in the Science Fair too.

Find Your Area of Interest

- Food Products and Processing Systems
- Plant Systems
- Animal Systems
- Power, Structural and Technical Systems
- Natural Resources Systems
- Environmental Services Systems
- Agribusiness Systems

Need ideas?

Ask your friends, family, and classmates.

Look online and read New Horizons for other SAE examples.

And remember...your SAE is just the beginning!

Thank you for learning
with One Less Thing!

We making teaching Ag easier.

www.OneLessThing.net