Name___________________
Date____________________
California Agriculture Production Map
Purpose
The purpose of this exercise is to introduce the major commodities produced in the eight agricultural regions of California, as well as the top ten commodities produced in California. [footnoteRef:2] [2: Galan, Daniel (2008).Production Regions. Calexico Agriculture Department.]

Procedure
 Materials
1. Large CA map cut into 8 regions (1 region per group)
2. Magazines/Newspapers
3. Tape/glue
4. Notes

Sequence of Steps
1. The teacher will provide your group with an agricultural region. Complete the table below for your region only:

	Our Production Region:

	Counties
	Major Commodities

	
	

2. Create your collage. Using magazines, newspapers, and any other resources available, create a collage of pictures showing commodities produced in your assigned production region. Glue or tape these pictures to your region poster. Create an illustration for any commodity which cannot be found in the magazine.

3. Prepare for your presentation. Each group will present their information to the class. Be familiar with the commodities you have represented, and identify any of California’s top 10 commodities that are produced in your region. Remember, all group member s must participate.

California Agriculture Production Regions

	PRODUCTION AREA
	COUNTIES
	MAJOR COMMODITIES

	1. Sacramento Valley
	Sutter, Yolo, Butte, Sacramento, Colusa, Glenn, Tehama
	Rice, Almonds, Livestock, Tomatoes, Sugar Beets

	2. San Joaquin Valley
	Fresno, Kern, Tulare, Merced, King, Madera, Stanislaus
	Milk, grapes, cotton, almonds, oranges, stone fruit, cattle, alfalfa, poultry

	3. Delta
	Contra Costa, Solano, San Joaquin
	Milk, Asparagus, Vegetables, Corn

	4. Central Coast
	Monterey, San Benito, Santa Cruz, Ventura, San Luis Obispo, Santa Barbara
	Lettuce, lemon, celery, strawberries, broccoli, beef cattle, artichokes, grapes

	5. South Coast
	Los Angeles, Orange, San Diego, Riverside
	Strawberries, oranges, tomatoes, milk, eggs, avocado, nursery

	6. North Coast
	Mendocino, Sonoma, Humboldt, Del Norte, Santa Clara, San Mateo, Napa`
	Wine grapes, timber, nursery, milk, livestock

	7. Imperial Valley
	Imperial
	Dates, lettuce, melons, cattle, alfalfa, cotton, wheat, sugar beets, chickens

	8. Mountain
	Trinity, Lassen, Modoc, Siskiyou, Mariposa, Plumas, Sierra, Nevada, Placer
	Livestock, timber, hay, pasture, Christmas trees, grapes, potatoes

Teacher Reference Page:
On the following page is a map of California divided into 8 agricultural regions. You may wish to enlarge it onto butcher paper for this activity. It can also be used as a transparency or handout for your students. This map contains all of California's counties. In class you will likely have already taught California’s top ten commodities. This activity can reinforce the importance of these ten commodities and the numerous other commodities grown in California. Students can gain an appreciation for California's diversity.

Earth Science Standards

(ES) 9.a.

Agriculture Standards

(AG) C 1.4 and C 1.5.

(Foundation) 2.4 Specific Applications of Listening and Speaking Strategies and Applications--Grades 9-10: (1.7).

	1
	LAB F-3

image1.wmf

