	Weeks
	Unit
	My Chapters
	Topic
	Standards
	Labs

	2
	Introduction to Earth Science & Class Overview
	
	Establish Procedures
FFA Involvement
Agriculture and Earth Science Overview
	(FDN) 1.2,
(AG) C 1.0, 2.0, 13.0
	

	3
	Intro to FFA
	
	FFA, SAE & Classroom
Career Development Events
Leadership Opportunities
	(AG)

	

	3
	California Geology & CA Agriculture
	
	CA Geology & Natural Resources
	(ES) 9 a-d
(FDN)
(AG) C 1.0, 2.0, 3.0, 10.0

	

	4
	Earth’s Place in the Universe
	
	Solar System Structure
Stars, Galaxies & Universe
	(ES) 1 a-g, 2 a-g
(FDN) 1.1, 1.2, 2.1, 2.3,
(AG) C 2.1-2.3, 6.2, 10.2, 11.2, 13.3; D 4.1

	

	3
	Dynamic Earth Processes
	
	Plate Tectonics

	(ES) 3 a-f
(FDN) 1.1, 1.2, 2.1
(AG) C 1.4, 1.5, 2.1, 2.2, 2.3, 4.2, 10.1, 10.2, 13.3; E 3.1

	

	3
	Structure and Composition of the Atmosphere

	
	Atmosphere Structure
	(ES) 8 a-c
(FDN) 1.1, 2.2, 5.3,
(AG) C 2.1, 9.2, 11.5, 13.3
	

Ag Earth Science Year Plan
(37 weeks) * Earth Sciences Standards denoted (ES). Agriculture Content Standards denoted (AG). Foundation Content Standards denoted (FDN)
Use this as a template for planning your year. Take the opportunity to write in YOUR CHAPTERS from your selected text book, and make a note of labs you would like to use from the selections provided.

	Second Semester

	4
	FFA Ag Leadership
	
	Record books
Spring CDE Opportunities
SAE Development

	(FDN) 1.0,
(AG) A 4.0, A 6.0,

	

	5
	Energy in the Earth System
	
	Solar Radiation &Heat
Wind & Ocean Currents
Climate & Weather
	(ES) 4 a-d, 5 a-g, 6 a-d
(FDN) 1.1, 1.2, 2.2
(AG) C 1.2, 1.4, 2.1,2.2, 2.3, 3.3, 6.4, 6.5, 9.2, 10.1, 11.2, 13.3; D 11.2, 11.3; E 1.0, 2.0, 3.0, 4.0, 7.1, 11.0; G 3.4

	

	3
	Biogeochemical Cycles
	
	 Carbon Cycle &
Movement of matter
	(ES) 7 a-d
(FDN) 1.2, 2.1, 2.2, 2.3, 5.3
(AG) C 1.5,2.1, 2.3, 10.1 10.2, 11.2, 13.3; E 1.1, 1.4, 1.5, 2.3, 3.2; G 6.4, 7.1

	

	2
	Review for Standardized Testing

	
	Review 6 Major Concepts
	All
	Gallery
Learn Book
Be the Teacher

	1
	Standardized Testing
	
	
	
	

	4
	Record Keeping & Management
	
	Record Book s Updated and Proficiency Award Applications Completed

	(AG) A 4.0
	

