Food Products And Processing Systems Interest In A Supervised Agricultural Experience (SAE)

Ideas for developing a food science-related SAE

Food Products And Processing System Overview

- According to the National Council for Agricultural Education, Food Products and Processing Systems (FPP) is described as:
 - ... the application of scientific principles, practices and techniques in the processing, storage and development of food products.
- Your interest in this area represents a wide range of opportunities related to science in agricultural education.

Areas Of Interest In Food Products And Processing Systems

- Management...which could include:
 - 1. Food Products Management and Quality
 - 2. Food Safety inspection and management plans
 - 3. Machinery items used to manage the system
- Evaluation of Food Products and Processing System... which could include:
 - 1. Policy and Regulatory Issues application of state and federal regulations
 - 2. Scientific Applications science related to food products and processing services
 - 3. Other monitor or research issues

Summary Of Skills Associated With Food Products And Processing Systems

The ability to:

- Evaluate the significance and implications of changes and trends in the food products and processing industry.
- Work effectively with industry organizations, groups and regulatory agencies affecting the food products and processing industry.
- Manage operational procedures and create equipment and facility maintenance plans.
- Implement Hazard Analysis and Critical Control Point (HACCP) procedures to establish operating parameters.
- Apply safety and sanitation procedures in the handling, processing and storing of food products.

Summary Of Skills Associated With Food Products And Processing Systems

- Demonstrate worker safety procedures with food product and processing equipment and facilities.
- Apply principles of science to food processing to provide a safe, wholesome and nutritious food supply.
- Utilize harvesting, selection and inspection techniques to obtain quality food products for processing.
- Evaluate, grade and classify processed food products.
- Process, preserve, package and present food and food products for sale and distribution.
- The application of science, technology, engineering and math.

Connect Your Interests To Your Project

Entrepreneurship	Placement	Research	Foundational
A for-profit venture	A work experience	A research project related	A learning experience career planning
Time is invested	Time is invested	Time and money (if applicable) are invested	Time is invested
Money is invested & at risk; Provides opportunity to learn and possibly profit	Provides opportunity to learn & possibly earn a paycheck	Provides opportunity to learn through a research based question	Provides opportunity learn through explor the industry

Food Products And Processing Systems -Projects Ideas:

Entrepreneurship Examples

Honey Production Business

Vegetable production

Animal processing business (poultry products)

Food inspection and food safety products

... other ideas where y project is related to business situation, witl goal to develop a pro

	Placement Examples			
your a W th a a ofit Wa	Working in a food distribution center	other ideas where you project is working within the systems area		
	Working in a food testing business			
	Working for Food Safety and Inspection Service (HACCP)			
	Working for food shipping and packing company			

Food Products And Processing Systems -Projects Ideas:

Research Examples

Consumer perceived value of grass fed beef

Consumers concerns for E-Coli in meat production

Consumer taste preferences test for organic and non-organic vegetables

Measuring internal temperature of meat products from common cooking procedures

... other ideas where your project is answering a research question

Foundational Examples

Review of HACCP in the beef processing industry

Job shadowing at a food processing business

Ag issues related to country of origin labeling in the meat industry

Attending USDA career day and learning about meat inspection employment

... other ideas where your project is related to learning

Does Food Products And Processing Systems Align To Your Interest?

- Your project should be:
 - 1. Based upon your interests
 - 2. Connected to your agricultural education courses
 - 3. Aligned to your involvement in FFA activities

SAE Plan draft based on your results.

If NO, explore another area to determine your interests!

If YES, continue to the student examples section. Also, complete the "Explore Your SAE" interactive builder tool and finally, develop an

