


All the awards the Sonora FFA received at 2015 MLF

SAE

SAE: Supervised Agricultural Experience
Your SAE is required in all classes and fair is a great one! Fair, or raising an animal for fair is a great SAE. It does not limit you to just this! Some examples are...

- Raise and show livestock at Mother Lode Fair.
- Create a teaching model to show how a small gas engine works.
- Start a leaf collection service in the fall and sell mulch in the spring.
- Raise wild game fowl for sale to local hunters.
- Provide services to fertilize lawns, till garden spots, prune trees, etc>
- Start a dog walking business
- Paid or unpaid agriculture field experience.

The opportunity to better yourself & our community through agriculture education.

Sonora High Agriculture

Science Classes

Ag Earth Science

Ag Science 1

Ag Science 2

Ag Leadership

In accordance with applicable Federal Laws and the Sonora Union High School District Policy; the Sonora Union High School District Programs do not discriminate in any of its policies, procedures, or practices on the basis of sex, sexual orientation, gender, ethnic group identification, race, ancestry, national origin, color, or mental or physical disability. Inquiries regarding the Sonora Union High School District Programs equal opportunity policies, Title IX (sex discrimination) or Section 504 (handicap discrimination) may be directed to the Sonora Union High School District Superintendent.


Sonora FFA

Learning to do
Doing to learn
Earning to live
Living to serve


What is FFA?

FFA is a dynamic youth organization within agriculture education that prepares students for premier leadership, personal growth and career success. Today more than 575,000 student members are engaged in a wide range of agriculture education opportunities.

The FFA Emblem


The National FFA emblem has five symbols within it. It is a representative of the history, goals and future of the organization. It has an ear of corn, the rising sun, the plow, the eagle, and an owl.

Join Sonora FFA & Make A Difference

Passion to Impact

Missions and Strategies to Develop

Premier Leadership

Personal Growth

Career Success

Section, Region, State, National

FFA has many opportunities to travel. Annual Conventions and Leadership Conferences that enhance leadership skills, personal growth, and students path to career success!


FFA members *Living to Serve* those in need!

Community Service

Sonora FFA does many things to help with the community. We strive to do a monthly community service activity monthly, such as cleaning up graffiti, planting trees where the Rim Fire burned. Giving back to the community is a must.

