

Ag Leadership & Communications Calendar

- Week 1 – Introduction into Ag Communication (1) – Weekly Current Events & Journals
 - Leadership Activities & Record Book Update (2)
- Week 2 – Pout- Pout Fish Reading & Response (1)
 - Grammar (5)
- Week 3 – Grammar & APA/MLA Citation (4)
- Week 4 – Dog Poop Initiative Reading & Response (1)
 - Informative Speeches (2.5)
- Week 5 – Informative Speeches Research (5)
- Week 6 – Informative Speeches Presentations (2)
- Week 7 – How Full is Your Bucket? – Reading & Response (5)
- Week 8 – Resumes & Cover Letters (4)
- Week 9 – Fall Speaking Speeches (Pork, Sheep, Cattlemen's, Soil & Water, Cooperatives, Farm Bureau, Young Farmers) (5)
- Week 10 – Fall Speaking Speeches (3.5)
- Week 11 – Fall Speaking Speeches & Farm Bureau Video Contest (3)
- Week 12 – Who Moved My Cheese? Reading & Response (5)
- Week 13 – Who Moved My Cheese? Reading & Response (3)
- Week 14 – Demonstration Speeches (5)
- Week 15 – Demonstration Speeches (3)
- Week 16 – The Five Dysfunctions of a Team Reading & Response (5)
- Week 17 – The Five Dysfunctions of a Team (2)
 - Persuasive Speech (3)
- Week 18 – Persuasive Speech (5)
- Week 19 – Finals (3)

- Week 20 – State Degree & Proficiency Award Applications (3.5)
- Week 21 – State Degree & Proficiency Award Applications (5)
- Week 22 – Debate Rules & Parliamentary Procedure (3)
 - (1) Trip to Capital to watch bill debate or committees
- Week 23 – Animal Welfare vs. Animal Rights Debate (5)
- Week 24 – Radio Spot for National FFA Week (1) –
 - Brian Sowers-KMMO Radio Announcer Guest Speaker (?)
 - Food for America Workshop (1)
 - FFA Recruitment Workshop (2)
- Week 25 – Development and Demonstration of Leadership Games (5)
- Week 26 – Ag Issues, FFA Speech Contest Preparation (4)
- Week 27 - Ag Issues, FFA Speech Contest Preparation (3)
- Week 28 – Immigration & Population Control Debate (5)
- Week 29 – GMO vs. Organic Crops Debate (4.5)
- Week 30 – Agriculture Sales Contest (2.5)
- Week 31 – Ag Sales Contest (4)
- Week 32 – Ag Sales Contest (5)

Week 33 – Mentor – The Kid & The CEO – Reading & Response (3.5)
Week 34 - Mentor – The Kid & The CEO – Reading & Response (5)
Week 35 – Topics in Agriculture Research Paper (3.5)
Week 36 – Topics in Agriculture Research Paper (5)
Week 37 – Job Applications & Mock Interviews (4.5)
Week 38 – Portfolio Assembly & Recruitment Skit (5)
Week 39 – Final (1.5)