Florida FBLA-PBL Association Inc.

[image: image1.png]*)

* \ FBLA-PBL

K\ e teon business”” o

*lz "’ Beta La‘“"v *
* 4 x X

Official State Handbook

2016-2017

This page intentionally prints blank.

TABLE OF CONTENTS

Introduction
7

Fact Finder

2016 National Winners
13

State Adviser
16

General Information
17

Important Dates
19

Charter and Organization Guidelines
20

Dues
21

Leadership Conferences
23

Scaled Quota for FBLA Competitive Events
25

FBLA State Officers
26

FBLA District Directors and District Presidents
27

PBL General Information
32

PBL State Executive Council
33

Board of Directors
34

Business Education Supervisors
35

Other Important Phone Numbers
38

Professional Division Information
39

Professional Division Application
41

Policies and Procedures

State Officer Campaign Rules and Regulations
45

State Officer Conduct, Travel, Removal, and Reimbursement
48

Code of Ethics and Code of Conduct
49

Dress Policy
50

Dues
51
Leadership Conferences
52

Scholarships
55

District Directors
57

Board of Directors Bylaws
59

FBLA Bylaws
67

PBL Bylaws
79

Professional Division Bylaws
89
Levels of Competitive Events
97
Standards of Mailability
101

FBLA (Middle Level) Competitive Events

ML American Enterprise
105

ML Business Math
111

ML Career Exploration
113

ML Community Service
115

ML Computer Slide Show
121

ML Desktop Publishing Application
125

ML FBLA Principles and Procedures
129

ML Introduction to Business Communication
131

ML Introduction to Computers
133

ML Keyboarding Applications
135

ML Leadership/Parliamentary Procedure
137

ML Local Chapter Activities Report
139

ML Public Speaking
145

ML Spreadsheet
149

ML Web Page Creation
151
FBLA (High School) Competitive Events

3-D Animation
157

Accounting I
163

Accounting II
165

Advertising
167

Agribusiness
169

American Enterprise Project
171

Banking and Financial Systems
175

Business Calculations
181

Business Communication
183

Business Ethics
185

Business Financial Plan
189

Business Law
193

Business Plan
195

Businessperson of the Year
201

Client Service
203

Coding and Programming
207
Community Service
211

Computer Applications
215

Computer Game and Simulation Programming
217

Computer Problem Solving
221

Cyber Security
223

Digital Video Production
225

E-business
231

Economics
237

Electronic Career Portfolio
239

Emerging Business Issues
245

Entrepreneurship
249

FBLA Principles and Procedures
253

Future Business Leader
255

Global Business
265

Graphic Design
271

Health Care Administration
279

Help Desk
281

Honorary Life Member
285

Hospitality Management
287

Impromptu Speaking
293

Information Management
297

Insurance and Risk Management
299

Introduction to Business
301

Introduction to Business Communication
303

Introduction to Business Presentation
305

Introduction to Business Procedures
309

Introduction to Financial Math
311

Introduction to Information Technology
313

Introduction to Parliamentary Procedure
315

Job Interview
317

Journalism
327

Largest Local Charter Membership
329

Life Smarts
331

Local Recruitment of Charters
333

Management Decision Making
335

Management Information Systems
341

Marketing—Kurt S. Thomson Award
347

Microsoft Office Specialist Excel and Word
351

Mobile Application Development
353

Network Design
361

Networking Concepts
367

Organizational Leadership
369
Pansy B. Read Gold Seal Award of Merit
371

Parliamentary Procedure
373

Partnership with Business Project
377

Personal Finance
381

Public Service Announcement
383

Public Speaking I
387

Public Speaking II
391

Publication design
395

Roger H. Stubing Local Chapter Annual Business Report
403

Sales Presentation
407

Securities & Investments
411

Social Media Campaign
413

Sports & Entertainment Management
417

Spreadsheet Applications
421

Virtual Business Challenge
423

Web Site Design
425

Who’s Who in FBLA
433

Word Processing
437
PBL (Post-secondary) Competitive Events

Accounting Analysis and Decision Making
441
Accounting Principles
447

Accounting for Professionals
449

Administrative Technology
451

Business Communication
453

Business Decision Making
427

Business Ethics
463

Business Law
467

Business Presentation
471

Businessperson of the Year
475

Christopher J. Heider Scholarship Award
477

Client Service
479

Community Service
483

Computer Animation
491

Computer Applications
495

Computer Concepts
497

Contemporary Sports Issues
499

Cost Accounting
501

Cyber Security
503

Desktop Publishing
505

Economic Analysis and Decision Making
509

Emerging Business Issues
515

Entrepreneurship Concepts
519

Financial Analysis and Decision Making
521

Financial Concepts
527

Financial Services
529

Forensic Accounting
533

Future Business Educator
535

Future Business Executive
543

Global Analysis & Decision Making
549

Help Desk
551

Honorary Life Member
555

Hospitality Management
557

Human Resource Management
561

Impromptu Speaking
565

Information Management
569

Integrated Marketing Campaign
571

Job Interview
575

Justice Administration
581

Largest Local Charter Membership
583

Local Recruitment of Charters
585

Macroeconomics
587

Management Analysis and Decision Making
589

Management Concepts
593

Marketing Analysis and Decision Making
595

Marketing Concepts—Kurt S. Thomson Award
599

Microeconomics
601

Mobile Application Development
603

Network Design
611

Networking Concepts
613

Organizational Behavior and Leadership
615

Pansy B. Read Gold Seal Award of Merit
617

Parliamentary Procedure
619

Personal Finance
625

Programming Concepts
627

Project Management
629

Public Speaking
631

Retail Management
635

Roger H. Stubing Local Chapter Annual Business Report
637

Sales Presentation
641

Small Business Management Plan
645

Social Media
653

Sports Management and Marketing
657

Statistical Analysis
659

Strategic Analysis and Decision Making
661

Web Site Design
665

Rob Kelleher Memorial Award
671

Who’s Who in Florida PBL
673
Introduction

[image: image2.png]*)

* \ FBLA-PBL

K\ e teon business”” o

*lz "’ Beta La‘“"v *
* 4 x X

WHAT IS FUTURE BUSINESS LEADERS OF AMERICA?
Future Business Leaders of America (FBLA) is a non-profit, local, district, state, regional, and national organization for all middle and high school students participating in business and business-related programs. In Florida, FBLA functions as an integral part of the instructional program of the business education program in secondary school.

This organization provides students with the opportunity to apply their classroom instruction in business practices and procedures to leadership development activities and competitive event experiences. The purpose of the organization is to:

"...provide, as an integral part of the instructional program, additional opportunities for secondary students (6-12) in business education to develop vocational and career supportive competencies and to promote civic and personal responsibility."

FBLA PLEDGE

I solemnly promise to uphold the aims and responsibilities of the Future Business Leaders of America; and, as an active member, I shall strive to develop the qualities necessary in becoming a responsible business leader.

WHAT IS PHI BETA LAMBDA?
Phi Beta Lambda (PBL) is a non-profit, local, district, state, regional, and national organization for all students in postsecondary schools enrolled in business, office, or business teacher education programs. The purpose of the organization is to:

"...provide opportunities for postsecondary and college students to develop vocational competencies for business and office occupations and business teacher education. PBL is an integral part of the instructional program and in addition promotes a sense of civic and personal responsibility."

PBL PLEDGE
I solemnly promise to uphold the aims and responsibilities of Phi Beta Lambda; and, as an active member, I shall strive to develop the qualities necessary in becoming a responsible business leader.

Introduction

[image: image3.png]*)

* \ FBLA-PBL

K\ e teon business”” o

*lz "’ Beta La‘“"v *
* 4 x X

FBLA-PBL CREED

I believe education is the right of every person.

I believe the future depends on mutual understanding and cooperation among business, industry, labor, religious, family and educational institutions, as well as people around the world. I agree to do my utmost to bring about understanding and cooperation among all of these groups.

I believe every person should prepare for a useful occupation and carry on that occupation in a manner that brings the greatest good to the greatest number.

I believe every person should actively work toward improving social, political, community, and family life.

I believe every person has the right to earn a living at a useful occupation and that this right should not be denied because of race, color, creed, sex, or handicap.

I believe every person should take responsibility for carrying out assigned tasks in a manner that brings credit to self, associates, school, and community.

I believe I have the responsibility to work efficiently and to think clearly. I promise to use my abilities to make the world a better place for everyone.

FBLA-PBL GOALS
· Develop competent, aggressive business leadership.

· Strengthen the confidence of students in themselves and their work.

· Create more interest in and understanding of American business enterprise.

· Encourage members in the development of individual projects which contribute to the improve-ment of home, business and community.

· Develop character, prepare for useful citizenship, and foster patriotism.

· Encourage and practice efficient money management.

· Encourage scholarship and promote school loyalty.

· Assist students in the establishment of occupational goals.

· Facilitate the transition from school to work.

Introduction

[image: image4.emf]

FLORIDA FBLA-PBL HISTORY
1948
Hillsborough High School in Tampa organized the first local chapter of FBLA, and the University of Tampa organized the first local chapter of PBL.

1951
The Florida chapter of Future Business Leaders of America/Phi Beta Lambda received its charter.

1965
The state chapter came under the sponsorship of the Business Education section of the Florida Department of Education. Joseph R. Barkley was named the FBLA-PBL state chairman.

1966
Edward D. Miller was named the state adviser.

1969
Mr. Miller moved to the national office. Charles Head was appointed state adviser.

1975
The Florida Department of Education granted a position for a full-time FBLA-PBL state adviser. Pansy B. Read assumed the position.

1983
Roger H. Stubing became state adviser for Florida FBLA-PBL.

1992
A study committee, consisting of representatives from FBLA, PBL, and business/industry, began investigating the possibility of incorporating the organization.

1993
Florida FBLA-PBL Association and Foundation, Inc. was founded. Florida FBLA-PBL was no longer sponsored by the Florida Department of Education. The operation of everyday activities was transferred to the corporation's board of directors.

1994 The board of directors signed a contract with J. Jeffrey Reese making him the FBLA-PBL state adviser.

1998
The board of directors contracted Ronald Belscher, Jody Jones, and Kurt Thomson to serve as the State Adviser Team.

2001
Florida FBLA-PBL Association and Foundation, Inc. was renamed to Florida FBLA-PBL Association, Inc. A separate foundation was formed and named Florida FBLA-PBL Foundation, Inc. The purpose of the foundation was to raise funds to assist Florida FBLA-PBL.

2008
The board of directors sign contracts with Jody Jones as state adviser for Florida FBLA-PBL and executive

director of the Florida FBLA-PBL Foundation.
This page intentionally prints blank.

2016-2017
FLORIDA

FBLA-PBL

FACT FINDER

This page intentionally prints blank.

Florida FBLA National Winners
July 2016, Atlanta, GA
American Enterprise Project

4th Place
Mater Academy Charter High School

Business Calculations

6th Place
Andy Zhang, C. Leona King High School

Business Communication

6th Place
Grace Alexander, Land O’ Lakes High School

Business Ethics

1st Place
Jocelyn Bello-Paez, Yanisbel Ruiz

Mater Academy Charter High School

Business Financial Plan
1st place
Hector Bibilonia, Cesar Sierra
Mater Academy
Business Law

7th place Marina Chin, C. Leon King High School
Client Service

7th place
Courtland Fernandez, East Bay High School

Computer Problem Solving
2nd place
Max Michel, Middleton High School
Cyber Security
1st place
Ben Simon, Middleton High School

8th place
Jack Eller, Sarasota High School

Economics
8th place
Benjamin Gao, Buchholz High School

Emerging Business Issues
3rd place
Roshan Jayaraman, Krishna Vekariya

Strawberry Crest High School

FBLA Principles & Procedures
4th place
Rushi Vekariya, Strawberry Crest High School
Global Business

5th place
Eric Knight, Allen Litvak
Pensacola High School

Health Care Administration
6th place
Nishi Patel, Palm Harbor Univ. High School
10th place
Christina Jayaraj, C. Leon King High School

Help Desk

8th place
Vishnu Hosabettu, Creekside High School

Impromptu Speaking

8th place
Elany Lago, Mater Academy Charter High

Insurance & Risk Management

4th place
Yanik Ariste, Coral Gables High school

5th place
Ethan Smith, Lakewood High School

Introduction to Business Procedures
9th place
Kishan Avaiya, Strawberry Crest High School
Introduction to Financial Math
3rd place
William Kline, Lakewood High School

Introduction to Information Technology

6th place
Justine Damolo, Middleton High School

Job Interview

1st place
Ashley Taylor, Northeast High School

Management Information Systems
2nd place
Matthew Epstein, Shivam Shukla
C. Leon King High School

6th place
Matthew Monjarrez, Henry Santer, Kevin Torgas

Coral Gables High School

10th place
Harrison Bori, Matthew Zwelbohmer

Creekside High School
Microsoft Office Specialist--Word
10th place
Benjamin Nagoshi, Buchholz High School
Mobile Application Development
8th place
Clayton French, Avinash Perera, Martin Power

Lakewood High
Network Design
7th place
Brighton Ancelin, Christopher Black, Brad

Leishman, Creekside High School
Sports & Entertainment Management

5th place
Brandon Becker, Jake Becker, Maximillian

Gazeroglu, American Heritage High School

Spreadsheet Applications
6th place
Steven Li, Buchholz High School

Who’s Who

Yanisbel Ruiz, Mater Academy Charter High

1st place, Maria Alba, Allison Gonzalez, Mater Academy
2nd place, Rogelio Dieguez, Marilyn Figueredo, Brandon Uria, Mater Academy

Business Math:
8th place, Ethan Smith, Lakewood Senior High School

Client Service:
6th place, Brielle Haithcock, Ponte Vedra High School

Computer Problem Solving:
Jordan Hart, Middleton High School

Database Design:
3rd place, Connor Hill, Osceola Fundamental High School

Desktop Application Programming:
4th place, Christopher Woodle, Lakewood Senior High School
7th place, Sam Rankin, Osceola Fundamental High School

Digital Design:
3rd place, Taillane Armas, Chase Cabre, Gregory Sanor, Armwood High School

Digital Video:
8th place, Evan Burns, Anthony Dewey, Morgan Winston, Edgewood High School

Entrepreneurship:
3rd place, Belen Mella, Tony Salerno, Miami Beach Senior High

Global Business:
4th place, Cecilia Sena, Kalya Subramanian, Marsela Sulku, Lakewood Senior High School

Help Desk:
8th place, Andrew Pascual, Ponte Vedra High School

Impromptu Speaking:
6th place, Saagar Gupta, St. Petersburg High School

Insurance & Risk Management:
1st place, Reva Ranka, Buchholz High School

Local Chapter Annual Business Report:
4th place, G. Holmes Braddock Senior High School

Mobile Application Development:
4th place, Michael Atanasio, Zach Shea, Lakewood High School

Network Design:
7th place, Matthew Kalinowski, Steven Lykins, Stephen Reilly, Lakewood Senior High School

Networking Concepts:
1st place, Benjamin Simon, Middleton High School
4th place, Anthony Marcello, Middleton High School

Personal Finance:
10th place, Nicole Nelson, Buchholz High School

Spreadsheet Applications:
9th place, Alexandra Weber, Lakewood Senior High School

Virtual Business Challenge:
9th place, Brian Ceballos, Sabrina Fonseca, Jacklyne Vargas, Hialeah Gardens High School
Florida PBL National Winners
June 2016, Atlanta, GA
Accounting Analysis & Decision Making
5th place
Hilda Lorenzo, Bryant Moreno, Jhanluis Peralta Miami Dade College-Kendall
Accoutning for Professionals

10th place
Kassandra Ramirez, Miami Dade—Kendall

Accounting Principles
1st place
Sindhuri Thondapu, Miami Dade—Wolfson

4th place
Alejandro Padron, Miami Dade—Wolfson
Business Decision Making
9th place
Lydia Birge, Matthew Bolton, Andrew Borrelli

Broward College
Business Ethics
7th place
Bella Gonzalez, Danna Regnier, Danielle Shu

University of Florida

Business Law
10th place
Shannon Frederick

Seminole State College
Client Service

4th place
Dalal Zaban, South Florida College

Community Service
5th place
Florida International University
Computer Concepts
4th place
Bradach Carlson, Chipola College
5th place
Sanderlin Russell, Seminole State College

Contemporary Sports Issues

4th place
Evan Martinez, Seminole State College

Cost Accounting
5th place
Bryant Moreno, Miami Dade—Kendall
Cyber Security

3rd place
Sanderlin Russell, Seminole State College

5th place
Bradach Carlson, Chipola College

9th place
Jerry Osorio, Miami Dade—North

Economic Analysis & Decision Making
8th place
Ben Genereaus, Luis Goberno

University of Miami

Emerging Business Issues
2nd place
Michael Gutierrez, Miguelangel Salazar,

Ashley Urbina, Miami Dade—Kendall
Entrepreneurship Concepts

1st place
Anne Miller, State College of Florida
Financial Services
2nd place
Pietro Carillo, Guilherme Negrao, Shahrair Zamani, Hillsborough Community College
8th place
Bethany Horton, Chipola College

Forensic Accounting
6th place
Michael Lopez, Hilda Lorenzo, Nathalie Nodal

Miami Dade—Kendall
8th place
Logan Stewart, Webber International

Future Business Educator
2nd place
Shahrair Zamani, Hillsborough Comm. College
Future Business Executive
3rd place
Albert Amaya, Florida International University

Help Desk
7th place Karina Hleuka, Florida International University
Hospitality Management

5th place
Alexander Alonso, Michael Angrand, Jesus

Mendez, Florida International University
Information Management

4th place
Anne Miller, State College of Florida
9th place
Shareem Goodlet, Chipola College

Integrated Marketing
4th place
Alexy Menendez, Sophia Paradela

Miami Dade--Kendall
Justice Administration

9th place
Stephanie McKenna, University of Miami

Local Chapter Annual Business Report
4th place
Florida International University

Macroeconomics
1st place
Tyler Kolota, University of Florida
2nd place
Rachel Behrmann, University of Florida

3rd place
Abraham Cid, Miami Dade--InterAmerican
Management Analysis & Decision Making

7th place
Stephanie Gonzalez, Miami Dade—Wolfson

Management Concepts

4th place
Melissa Nettles, Seminole State College

8th place
Mary Grace Parker, Seminole State College

Marketing Analysis & Decision Making
7th place
Phillip Friedman, Eva Odum

Webber International University
Microeconomics
1st place
Rachel Behrmann, University of Florida
2nd place
Tyler Kolota, University of Florida
Networking Concepts

5th place
Jerry Osorio

Miami Dade College-North
Parliamentary Procedure
7th place
Daniel Cano, Brianna Gutierrez, Britney Gutierrez, Danny Olivera, Michael Wille

Miami Dade--Kendall
Personal Finance
2nd place
Mary Grace Parker, Seminole State College
9th place
Joy Jordan, Pasco-Hernando State College

Project Management
4th place
Joshua Myers, Chipola College
Public Speaking
2nd place
Elvis Casely, Broward College
Sales Presentation5th place Carolina Chavez, Florida International Univ.
Sports Management & Marketing
2nd place
Hanah Loya, University of Florida
Strategic Analysis & Decision Making:

1st place
Ines Carvajal, Abraham Cid, Reynier Montalvan,

Miami Dade College—InterAmerican
Who’s Who:

Kaitlyn Bailey, Florida State University
FBLA-PBL STATE ADVISER
The FLORIDA FBLA-PBL STATE ADVISER is Mrs. Jody Jones. You may contact the Florida FBLA-PBL office by:

Phone

FAX

Mail

E-mail
813-279-1942
813-788-1874
P. O. Box 1106

jodyajones@juno.com

Zephyrhills, FL 33539-1106

WHAT IS THE STATE ADVISER RESPONSIBLE FOR?

Finance and insurance

Membership

State Fall Conference

National Leadership Conference Forms (including competitive events)

Perkins Funds

Trophies/plaques

Activity calendar

Fact Finder

Conference registrations (except National Leadership Conference)

Officer Candidates

Officer Training

Pre-NLC

State Leadership Conference: session setups, guest speaker, proctors, judges,

 room schedules

Summit

Test preparation

Website

Written manual judging

Audio-visual

Hotel negotiations

State Handbook

All day-to-day operations of the organization

GENERAL INFORMATION
The FACT FINDER is provided as a service to the members and advisers of Florida FBLA-PBL. A great deal of time and money are spent in producing this document to answer many of the basic questions concerning the organization. We hope that you find this document useful.

As you read through this FACT FINDER, you will notice new names and addresses next to organizational activities. Please pay attention to the new addresses.
HOME SITE SKILLS COMPETITION - In an effort to allow more members the ability to compete and the opportunity to compete on their own equipment, Florida FBLA and PBL will continue home site skills testing for state competition. Please note: All members who are taking the skills test for state competition will be required to take a written test at the State Leadership Conference.

DUES - State dues are $4 for FBLA and $10 for PBL. Florida FBLA-PBL is still participating in unified dues collection. Remember to send ONE check to national for both state and national dues. Then, after your dues are received in the national office, national will send the copy of your roster and a reimbursement check to Florida every two weeks. Please be sure that you read, understand, and follow the dues policy found on page 21 of this document.

D U E S!!!- All state and national dues will be mailed to national FBLA-PBL, at the address listed below. (Make check payable to FBLA-PBL, Inc.)

FBLA-PBL, Inc.

Membership Lock Box

P. O. Box 79063

Baltimore, MD 21279-0063

FBLA 2017 STATE LEADERSHIP CONFERENCE - The 2017 State Leadership Conference will be held at the Hilton Orlando on Destination Parkway in Orlando. The dates of the conference will be March 23-26, 2017.
PBL 2017 STATE LEADERSHIP CONFERENCE - The 2017 PBL State Leadership Conference will be held at the Doubletree SeaWorld on International Drive in Orlando. The dates of the conference will be March 16-19, 2017.
COMMUNICATION
The FLORIDA COMMUNICATOR - is a primary means of communication between the members of the organization. It allows concerns and ideas to be shared with our members from the Panhandle to the Keys. Please submit articles and news to:

For FBLA

Alejandro Colas
FBLA Reporter
fblarep@floridafbla-pbl.com
For PBL

Albert Amaya

PBL President
pblpres@floridafbla-pbl.com
DEADLINES FOR THE FLORIDA COMMUNICATOR:

Fall issue: September 30, 2016
Winter issue: November 30, 2016
Spring issue: January 30, 2017
WEBSITE

(www.floridafbla-pbl.com)

Most of the FBLA-PBL communications will be conducted through the Internet or e-mail. All advisers are receiving a letter asking for an e-mail address so that we may correspond with them. Advisers and members are strongly encouraged to access our website (www.floridafbla-pbl.com) to obtain information such as: Policies and Procedures Manual, State Handbook, Conference Registration Packets, Florida Communicator, etc.
*****F Y I*****
"Receipt Date" indicates the date the material must be in the specified office. For example, "Receipt Date XX/XX" for SLC hotel reservations means that the form must be in the hotel reservations office on XX/XX. Please plan ahead and allow for slow postal service.

"Postmarked first-class mail" means that the parcel is to be sent using the first-class rate of postage and that it be stamped (posted) on or before midnight of the date indicated. The FBLA-PBL office will accept a parcel ​provided the postmark indicates that it was sent by the appropriate date.

FLORIDA FBLA-PBL IMPORTANT DATES
2016

July 20-21

FBLA-PBL Advisers’ Training, Orlando
July 21-22

PBL Bootcamp, Orlando

July 22-23

FBLA-PBL District Director Summit, Orlando

July 23-24

FBLA-PBL Board of Directors Meeting, Orlando

September 30

Receipt deadline for articles for the fall issue of Florida Communicator

October 14

Receipt deadline for State Fall Conference Registration

October 20

State and national dues deadline, to be eligible for Gold Seal Award

November 10-11
State Fall Leadership Conference, Daytona Beach
November 11-12
National Fall Conference, Daytona Beach
November 15

American Enterprise Day

November 17

FBLA District Directors must have district test orders to State Adviser if

Competition is in December
November 30

Receipt deadline for articles for the winter issue of Florida Communicator

December 2

FBLA District Directors must have district test orders to State Adviser if

competition is in January or February
December 15
FBLA state and national dues must be postmarked, first-class mail, to be eligible for district, state, and national competition

2017

January 1

Deadline for receipt of intent letters/resumes to run for national office

January 21-22

FBLA-PBL Board of Directors Meeting, TBA

January 30

Receipt deadline for articles for the spring issue of Florida Communicator

January 31

FBLA deadline for 2nd semester dues to be eligible for district/state competition

February 5-7

Tallahassee Trip for State FBLA and PBL Officers

February 5-11

FBLA/PBL WEEK

February 15

PBL State/National dues postmark deadline to be eligible for State Competition

February 15

PBL received date for State Conference registration/hotel reservations/pre-judged

materials
February 17

FBLA received date for State Conference registration/hotel reservations/pre-

judged materials

March 16-19

PBL State Leadership Conference, Doubletree SeaWorld, Orlando

March 23-26

FBLA State Leadership Conference, Hilton Orlando, Orlando

Apr. 29 & May 6
FBLA-PBL Pre-NLCs, TBA

June 24-27

PBL National Leadership Conference, Anaheim, CA
June 29-July 2

FBLA National Leadership Conference, Anaheim, CA
CHARTER AND ORGANIZATION GUIDELINES
 1.
HOW DO I CHARTER AN FBLA OR PBL CHAPTER (SCHOOL)?

Gain approval from the school administration, elect officers, adopt a set of bylaws, collect your dues, and send the following items to the national office:

(1)
a completed application for charter (to receive a packet, go to www.fbla-pbl.org or call 800-FBLA-WIN),

(2)
a roster of your members,

(3)
a copy of your bylaws,

(4)
a school or county check for state and national dues plus $20 charter fee made pay​able to FBLA-PBL, Inc.

The national office will then send you a "starter packet" comprised of Handbooks, Awards Program Guide, Chapter Planning Packet, National Conference Information, Chapter Adviser Guide, recruitment information, Tomorrow's Business Leader, The Hotline, Professional Membership Brochure, Additional Membership Reporting Form, Membership Cards, and Chapter/Charter Certificate with your assigned charter number (new charters only). Please allow three to six weeks to receive your materials.

 2.
MAY I ORGANIZE A CLUB AND NAME IT "FBLA" OR “PBL” WITHOUT AFFILIATING WITH THE STATE AND NATIONAL ORGANIZATIONS?"

No. The bylaws of Future Business Leaders of America-Phi Beta Lambda, Inc., state:

"The official emblem and in​signia item designs are de​scribed and protected from infringement by registration in the U. S. Patent Office under the Trademark Act of 1946. The manufacture, re​production, wearing, or display of the emblem shall be governed by the Board of Directors. Only members in good standing may use official emblems and insignia."

Therefore, neither the acronym "FBLA-PBL," nor the words, "Future Business Leaders of America-Phi Beta Lambda," may be used, legally, to identify any group not affiliated with the state and national organizations of FBLA-PBL, Inc.

 3.
HOW DO I REACTIVATE MY INACTIVE CHAPTER (SCHOOL)?

Reactivating an inactive FBLA or PBL chapter (school) is basically the same as chartering a new chapter; however, you DO NOT need to adopt a new set of bylaws or fill out a new application for charter. Put the word "REACT" and your CHARTER NUMBER at the top of your membership list. Although "react" chapters are not mandated to pay the reactivation fee of $20, it is to your benefit to do so to receive the "react" packet. The packet includes the same materials new chapters receive. If you aren't sure if your school has ever been issued a charter or if you don't know your school's charter number, contact the Florida FBLA-PBL office at (813) 279-1942.
DUES: DISTRICT, STATE, & NATIONAL
PLEASE BE CERTAIN THAT YOU READ, UNDERSTAND, AND FOLLOW THE GUIDELINES
1.
WHEN IS THE DEADLINE FOR MEMBERSHIP DUES?

FBLA & PBL
October 20 for all initial dues to be eligible for National and State Gold Seal of Merit Award and to receive issue #2 of Tomorrow's Business Leader.

FBLA

December 15 for all dues if the student is to compete at the FBLA district and state conferences.

FBLA

January 31 for dues from students who are new to the school. This date may also be used for students who were NOT enrolled in a business or business related course during first semester. This date may be used for schools with block scheduling for students who are not enrolled during the first block. These students are eligible to compete or run for office at the district or state conferences as long as the District Leadership Conference is at least five working days away.

PBL

February 15 for PBL members to be eligible to attend SLC or run for state office.

2.
HOW MUCH ARE FBLA-PBL DUES AND WHERE SHOULD THE DUES BE SENT?

The amount of FBLA or PBL district dues varies with each district. Your district dues should be mailed to your district director or to the location specified by her/him.

FBLA

MIDDLE LEVEL State dues are $4 per member. National dues are $4 per member.

HIGH SCHOOL
 State dues are $4 per member. National dues are $6 per member.

PBL
State dues are $10 per member. National dues are $10 per member.

Mail to: FBLA-PBL, Inc., Membership Dues, P.O. Box 79063, Baltimore, MD 21279-0063.

 3.
MAY I SEND CASH OR A PERSONAL CHECK FOR MY SCHOOL'S DUES?

The state and national offices prefer that you send a school or county check or a money order. Cash can easily be lost in the mail; a personal check for dues could imply mixing of personal funds and student funds, which auditors strongly encourage us to have you avoid.

 4.
IS IT POSSIBLE TO SWITCH DUES MONEY FROM ONE STUDENT TO ANOTHER?

No. Once the money is received in the national office, it is designated for the identified student and cannot be transferred.

DUES CHECKLIST
The task of maintaining accurate membership records is a time-consuming responsibility. You can help us with this task by using the suggestions in the following checklist. REMEMBER: ONLY DISTRICT, STATE, AND NATIONAL DUES-PAYING MEMBERS ARE CONSIDERED ACTIVE MEMBERS.

Register your members at www.fbla-pbl.org. Be sure to mail payment immediately after registering your members.

MEET DEADLINE. (See note at bottom of this page and deadline dates on previous page.)

Send correct amount for dues. Refunds from the state office will not be made for amounts less than $25.

SEND ONLY A SCHOOL CHECK, COUNTY CHECK, OR MONEY ORDER. Please DO NOT send cash or personal checks.

Make checks for state and national dues payable to FBLA-PBL, INC.

Send state and national dues directly to FBLA/PBL, Inc., Membership Lockbox, P.O. Box 79063, Baltimore, MD 21279-0063.

Identify all membership material with the name of the school, charter number, and name of adviser(s). If your school is assigned a new adviser during the year, notify the state adviser.

List the chapter officers.

Include the grade level for all students.

Be sure that dues paid after initial dues have been mailed are forwarded immediately to the national office.

Send a photocopy of the roster and dues check to your dis​trict director.
NOTE:
Any FBLA dues (except those qualifying for the January 31 deadline) postmarked after December 15 may be assessed the fine discussed in detail in the Policies and Procedures section of the 2015-2016 Florida FBLA-PBL Handbook.
LEADERSHIP CONFERENCES
DOES YOUR CHAPTER PARTICIPATE in rallies, district leadership conferences, and state leadership conferences? If not, your students are missing out on the very heart of the FBLA-PBL experience! Here are answers to some frequently asked questions about leadership conferences:

 1.
IS IT POSSIBLE TO CHANGE THE DATE OF THE STATE LEADERSHIP CONFERENCE (SLC) WHEN IT CONFLICTS WITH MY SCHOOL CALENDAR?

Dates for the SLC are selected three to five years in advance, since the choices of available dates and appropriate hotels are limited. In selecting dates, we try to schedule the SLC early enough not to interfere with end-of-the-year school activities; spring breaks are also considered when possible. The SLC also must be scheduled late enough to allow district winners to finalize plans for attending and early enough to allow state winners and the state office staff sufficient time to plan for the National Leadership Conference.

 2.
HOW MANY MEMBERS FROM EACH SCHOOL MAY ATTEND THE DISTRICT LEADER​SHIP CONFERENCE?

The answer to this varies with each district. Please check the material you will receive from your district director concerning your District Leadership Conference.

 3.
WHO MAY ATTEND THE STATE LEADERSHIP CONFERENCE?

FBLA

Those members of your charter (school) who have paid district, state, and national dues by the December 15 postmark deadline (or the January 31 deadline if eligible), paid the conference registration fee, and meet one of the following qualifications may attend:

a.
Qualifying district winner of a state-level competitive event;

b.
State officer, national officer, or district president for current year;

c.
Newly elected district president for next school year;

d.
State or national officer candidate;

e.
Campaign manager for one of the state officer candidates;

f.
Voting delegate; or

g.
Members at large (refer to local voting delegate section for ratio).

PBL
All members who have paid district, state, and national dues by the February 15 deadline and who pay the conference registration fee.

 4.
WHO IS ELIGIBLE TO ATTEND THE NATIONAL LEADERSHIP CONFERENCE?

The National Leadership Conference is open to all FBLA-PBL members and advisers who are in good standing and who pay the conference registration fee.

 5.
IS IT PERMISSIBLE FOR A MEMBER TO REPRESENT A CHAPTER EVENT (such as American Enterprise Project or Partnership with Business Project) AT THE SLC?

YES! A maximum of three per event.

 6.
AT THE STATE LEADERSHIP CONFERENCE IS IT PERMISSIBLE FOR A MEMBER WHO IS COMPETING IN A COMPETITIVE EVENT OR IS A CANDIDATE FOR STATE OFFICE TO ALSO BE A VOTING DELEGATE?

Yes, this dual role is permissible.

 7.
IS IT PERMISSIBLE FOR MIDDLE AND JUNIOR HIGH SCHOOL FBLA STUDENTS TO PARTICIPATE AND COMPETE AT THE DISTRICT AND STATE LEADERSHIP CONFERENCES?

Middle and junior high school students have the same voting privileges as high school students. They may also participate in workshops and seminars. In addition, middle and junior high school students may compete in any event for which they qualify.

 8.
HOW MANY VOTING DELEGATES FROM MY SCHOOL MAY ATTEND THE SLC?

FBLA
The number of voting delegates is determined by the number of dues-paid members at the SCHOOL.

 Up to 50 members per school - 2 voting delegates per school

 51 - 100 " " " - 3 " " " "

 101 - 150 " " " - 4 " " " "

 151 - 200 " " " - 5 " " " "

For each additional 50 members or fraction thereof a school may have, the school is allowed one additional voting delegate.

PBL
The number of voting delegates is determined by the number of dues-paid members at the SCHOOL as of February 15 of the current school year.

Up to 25 members per school - 2 voting delegates per school

 26 - 50 " " " - 3 " " " "

 51 - 75 " " " - 4 " " " "

Over 75 " " " - 5 " " " "

 9.
WHEN WILL I RECEIVE THE STATE LEADERSHIP CONFERENCE ENTRY FORMS?

FBLA
The State Leadership Conference packet will be available on the website no later than January 15.

PBL
The State Leadership Conference packet will be available on the website no later than January 15.

10.
SHOULD I SEND COPIES OF MY DISTRICT LEADERSHIP CONFERENCE AND SLC REGISTRATION FORMS TO THE NATIONAL OFFICE?

No. Your registration forms will indicate which copies of the forms should be sent to the state adviser and the district director.

11.
I KNOW WHAT DISTRICT MY FBLA CHAPTER IS IN, BUT WHO IS MY BOARD OF DIRECTORS REP, WHAT REGION IS IT IN, AND WHO IS MY PBL CONTACT?

FBLA DISTRICT

REGION
FBLA BOD REP
PBL CONTACT

Districts 1, 2, 3, 5

1
Melissa Baxley

Chirag Shah
Districts 4, 6, 7, 27

2
Brenda Kirkland

TBA
Districts 10, 14, 15, 16, 17, 28
3
Melissa Konkol

Jeanette Eberle
Districts 8, 9, 11, 12, 13, 18, 19
4
Dawnelle Stafford
Louis Okonkwo
Districts 20, 21, 22, 23, 24, 25, 26
5
Tammy Skinner

Cathy Montesarchio
SCALED QUOTA SYSTEM FOR

FBLA COMPETITIVE EVENTS
Members per
 Winners

Performance & Pre-judged Events (see exceptions)
 District
 to SLC
[image: image5.jpg]

 1 - 600
 1

 601 - 1200
 2

1201 - 1800
 3

1801 - 2400
 4

Members per
 Winners
Performance & Pre-judged Event Exceptions
 District
 to SLC
 Business Ethics, Client Service,
Emerging Business Issues,

 1 - 1000
 1
 Introduction to Business Presentation, Sales Presentation, Social Media
1000 - up
 2

Members per
 Wi​nners

Objective Tests & Skill Events

 District
 to SLC
 1 - 300
 3

 301 - 600
 4

 601 - 900
 5

 901 - 1200
 6

1201 - up
 7

2016-2017 FBLA STATE OFFICERS

The state officers of FBLA and the district presidents shall, with the District Directors and the state adviser, constitute the State Executive Council. This council shall suggest policies of operation; approve committee appointments and the creation of new committees; review proposed bylaw amendments; present those proposed amendments to the voting delegates at the State Leadership Conference; and perform such duties as are prescribed by the bylaws.
PRESIDENT

Kyle Johnson

Robinson High School

6311 South Lois Avenue
Tampa, FL 33616
813-272-3006
fblapres@floridafbla-pbl.com

REGION I VICE-PRESIDENT
Cynthia Smith
Chipley High School

1545 Brickyard Road

Chipley, FL 32428

850-638-6100

fblar1@floridafbla-pbl.com

REGION II VICE-PRESIDENT

Chase Williams
Union County High School

1000 South Lake Avenue

Lake Butler, FL 32054

386-496-3040

fblar2@floridafbla-pbl.com

REGION III VICE-PRESIDENT

Joanna Latorre
West Shore Jr./Sr. High School
250 Wildcat Alley

Melbourne, FL 32935

321-242-4730

fblar3@floridafbla-pbl.com

REGION IV VICE-PRESIDENT

Yusuf Fattah
C. Leon King High School

6815 North 56 Street

Tampa, FL 33610

813-744-8333

fblar4@floridafbla-pbl.com

REGION V VICE-PRESIDENT
Margarita Delvalle
G. Holmes Braddock High School

3601 SW 147 Avenue

Miami, FL 33185

305-225-9729

fblar5@floridafbla-pbl.com
SECRETARY
Karla Leal
Miami Sunset High School

13125 SW 72 Street

Miami, FL 33183

305-385-4255

fblasec@floridafbla-pbl.com

REPORTER

Alejandro Colas
Olympic Heig/hts High School

20101 Lyons Road

Boca Raton, FL 33434

561-852-6900

fblarep@floridafbla-pbl.com
PARLIAMENTARIAN

Aayushi Patel
Middleton High School
4801 North 22 Street

Tampa, FL 33610

813-233-3360
fblaparli@floridafbla-pbl.com

FBLA DISTRICT DIRECTORS AND PRESIDENTS
 1.
PENSACOLA/OKALOOSA/WALTON (ESCAMBIA, OKALOOSA, SANTA ROSA, WALTON)

District Director

District President
Ms. Sherry Ponds

Rita Cook
B. T. Washington High School

Escambia High School
6000 College Parkway

1310 North 65 Avenue
Pensacola, FL 32504

Pensacola, FL 32506
(850) 475-5257

(850) 453-3221
FAX: (850) 494-7297

rita.cook2121@gmail.com
sponds@escambia.k12.fl.us

 2.
CHIPOLA/GULF COAST (BAY, CALHOUN, GULF, HOLMES, JACKSON, WASHINGTON)

District Director

District President
Ms. Melba Harcus

Sage Cruz-Findley
Vernon High School

Ponce de Leon High School
2323 Moss Hill Road

1477 Ammons Road
Vernon, FL 32462

Ponce de Leon, FL 32446
(850) 535-2046

(850) 836-4042
melba.harcus@wcsdschools.com

 sage.findley22@gmail.com

 3.
TALLAHASSEE/BIG BEND (FRANKLIN, GADSDEN, JEFFERSON, LEON, LIBERTY, MADISON, TAYLOR, WAKULLA)

District Director

District President
Ms. E. Melissa Cooper

TBA
James S. Rickards High School

3013 Jim Lee Road

Tallahassee, FL 32301
 (850) 488-1783

FAX: (850) 922-0203

coopere@leonschools.net

 4.
JACKSONVILLE/CROWN REGION (BAKER, DUVAL, NASSAU)

District Director

District Director

District President

Mrs. Brenda Kirkland
Mrs. Joyce Finley

Madison Bechtel
Fleming Island High School
West Nassau High School
Baker County High School
2233 Village Square Parkway
One Warrior Drive
One Wildcat Drive
Orange Park, FL 32003
Callahan, FL 32011
Glen St. Mary, FL 32040
(904) 541-2100

(904) 879-3461

(904) 845-2171
FAX: (904) 541-2110
FAX: (904) 879-5843
FAX: (904) 845-7662

bskirkland@oneclay.net
finleyjo@bellsouth.net
Madison.bechtel@bakerk12.org
 5.
NORTH FLORIDA (COLUMBIA, DIXIE, GILCHRIST, HAMILTON, LAFAYETTE, SUWAN​EE)

District Director

District President
Ms. Carol Petrone

JR Hammock

Dixie County High School

Dixie County High School
16077 NE Highway 19

16077 NE Highway 19
Cross City, FL 32628

Cross City, FL 32628
(352) 498-6454

(352) 498-6454
FAX: (352) 498-1287

FAX: (352) 498-1287
carolpetrone@dixie.k12.fl.us

jameshammock21@gmail.com
6.
SANTA FE (ALACHUA, BRADFORD, UNION)

District Director

District President
Michelle Brothers

Molly Matilsky
Buchholz High School

Buchholz High School

5510 NW 27 Avenue

5510 NW 27 Avenue

Gainesville, FL 32606

Gainesville, FL 32606

(352) 955-6702, Ext. 306

(352) 955-6702, Ext. 306

FAX: (352) 955-7285

FAX: (352) 955-7285

brothemm@gm.sbac.edu

littlemslady415@gmail.com
 7.
CENTRAL FLORIDA (MARION, CITRUS, LEVY)

District Director

District President
Ms. Velvea Brown

Jessica McCurdy
Marion Co. Community Technical

Vanguard High School
1014 SW Seventh Road

7 NW 28 Street
Ocala, FL 34471

Ocala, FL 34475
(352) 671-4123

(352) 671-4900
FAX: (352) 671-4188

velvea.brown@marion.k12.fl.us

jessicamccurdy@yahoo.com
 8.
HILLSBOROUGH (WEST)

District Director

District Director

District President
Mr. Brian Nanns

Ms. Daisy Questell
Inthuja Suppiah
Freedom High School
Liberty Middle School
King High School
17410 Commerce Park Blvd.
17400 Commerce Park Blvd.
6815 N. 56th Street
Tampa, FL 33647

Tampa, FL 33647

Tampa, FL 33610
(813) 558-1185

(813) 558-1400, Ext. 551
(813) 744-8333
FAX: (813) 558-1737
FAX: (813) 558-1184
FAX: (813) 744-8343

brian.nanns@sdhc.k12.fl.us
daisy.questell@sdhc.k12.fl.us
inthujas@gmail.com
 9.
HILLSBOROUGH (EAST)

District Director

District Director

District President
Ms. Dawnelle Stafford
Ms. Tanya Delgado
Soriah Soler

Durant High School
Randall Middle School
Middleton High School

4748 Cougar Path
16510 Fishhawk Boulevard
4801 North 22nd Street

Plant City, FL 33567
Lithia, FL 33547

Tampa, FL 33610

(813) 757-9075, Ext. 320
(813) 740-3900

(813) 233-3360

dawnelle.stafford@sdhc.k12.fl.us
tanya.delgado@sdhc.k12.fl.us
s.soler@live.com

10.
LAKE-SUMTER (LAKE, SUMTER)

District Director

District President

Ms. Jennifer Clayton

Krista McCoy

South Sumter High School

South Sumter High School

706 North Main Street

706 North Main Street

Bushnell, FL 33513

Bushell, FL 33513
(352) 793-3131

(352) 793-3131
kozlowskib@lake.k12.fl.us kristamccoy23@gmail.com

11.
PASCO-HERNANDO (HERNANDO, PASCO)

District Director

District President
Ms. Dharma May

Kaitlyn Shaw
River Ridge High School

River Ridge High School
11646 Town Center Road

11646 Town Center Road
New Port Richey, FL 34654

New Port Richey, FL 34654
(727) 774-7200

(727) 774-7200
FAX: (727) 774-7291

FAX: (727) 774-7291
sdmay@pasco.k12.fl.us

shawoww12@live.com

12.
ST. PETERSBURG/PINELLAS

District Director

District Director

District President
Mr. Chris Borg

Mr. Kevin Schachter
Ashley Taylor

Lakewood High School
Palm Harbor University High
Northeast High School
1400 54th Avenue South
1900 Omaha Street
5500 16th Street North
St. Petersburg, FL 33705
Palm Harbor, FL 34683
St. Petersburg, FL 33703
(727) 893-2955

(727) 281-1900, Ext. 1248
(727) 570-3138
FAX: (727) 893-1387
FAX: (727) 725-7936
FAX: (727) 217-7318
borgc@cat.pcsb.org
schachterk@pcsb.org
ataylor483@aol.com
13.
HILLSBOROUGH
District Director

District President
Phillip Porter

TBA

Farnell Middle School

13912 Nine Eagles Drive

Tampa, FL 33626

(813) 356-1640

FAX: (813) 356-1644

phillip.porter@sdhc.k12.fl.us
14.
POLK

District Director

District President
Ms. Jessica Salas

Valerie Franco
George Jenkins High School

Winter Haven High School

6000 Lakeland Highlands Road

600 Sixth Street SE
Lakeland, FL 33813

Winter Haven, FL 33880
(863) 648-3566

(863) 291-5330
Jessica.salas@polk-fl.net

thisisvaleriefranco@gmail.com

15.
VALENCIA (ORANGE, OSCEOLA)

District Director

District President

TBA

TBA

16.
BREVARD

District Director

District President
Ms. Terri Friedlander

Jediah White

Cocoa Beach Jr/Sr High School

Heritage High School
1500 Minutemen Causeway

2351 Malabar Road
Cocoa Beach, FL 32931

Palm Bay, FL 32907
(321) 783-1776, Ext. 5421

(321) 722-4178
FAX: (321) 868-6602

friedlander.terese@brevardschools.org
jediahwhite99@gmail.com
17.
INDIAN RIVER/TREASURE COAST (INDIAN RIVER, ST.LUCIE, MARTIN, OKEECHOB​EE)

District Director

District President

Ms. Anitra Cummings

TBA

Imagine Schools Vero

Sebastian River High School

6000 Fourth Street

9400 Fellsmere Road

Vero Beach, FL 32968

Sebastian, FL 32958

(772) 567-2728

(772) 564-5111

Cummings.Cummings@indianriverschools.org

18.
MANATEE/SOUTH FLORIDA (DESOTO, HARDEE, HIGHLANDS, MANA​TEE, SARASOTA)

District Director

District Director

District President
Dr. Bobbi Colson

Ms. Cindy Rees

Lily Slotabec
Lakewood Ranch High School
Southeast High School
Braden River High
5500 Lakewood Ranch Blvd.
1200 37th Avenue East
5500 Lakewood Ranch Blvd
Bradenton, FL 34211
Bradenton, FL 34208
Bradenton, FL 34211
(941) 727-6100, Ext. 2118
(941) 741-3366, Ext. 2047
(941) 727-6100, Ext. 2118
FAX: (941) 727-6099
FAX: (941) 741-3372
FAX: (941) 727-6099

colsonb@manateeschools.net
reesc@manateeschools.net
baileymelichar@gmail.com
19.
EDISON/SOUTHWEST GULF (CHARLOTTE, COLLIER, GLADES, HENDRY, LEE)

District Director

District President
Ms. Ileane Flores

Trevor Mathisen

Riverdale High School

Riverdale High School

2600 Buckingham Road

2600 Buckingham Road

Ft. Myers, FL 33905

Ft. Myers, FL 33905

(239) 694-4141

(941) 474-7702

FAX: (239) 694-3527

FAX: (239) 694-3527

ileaneif@leeschools.nettrevorm1066@gmail.com

20.
PALM BEACH (PALM BEACH COUNTY)

District Director
District Director

District President
Ms. Tammy Skinner
Ms. Susan Larsen

Charles Vaccaro
Palm Beach Gardens High School
1812 Tom-A-Toe Road
Palm Beach Gardens High
4245 Holly Drive

Boynton Beach, FL 33426
4245 Holly Drive
Palm Beach Gardens, FL 33418
561-310-0515

Palm Beach Gardens, FL 33418
(561) 694-7317

sslarsen@bellsouth.net
(561) 694-7317
tammy.skinner@palmbeachschools.org

crvac371@yahoo.com
21.
BROWARD-NORTH

District Director

District Director

District President
Mr. Marc Shaw

Ms. Kim Zocco

TBA
American Heritage High School
Archbishop Mcarthy High School

12200 West Broward Boulevard
5451 S. Flamingo Road

Plantation, FL 33325
Southwest Ranches, FL 33330

(954) 472-0022

(954) 434-8820, Ext. 379

FAX: (954) 472-3088

marc.shaw@ahschool.com
kzocco@mccarthyhigh.org

22.
BROWARD-SOUTH

District Director

District President
TBA

TBA

24.
DADE-NORTH/CENTRAL

District Director

District President
Ms. Fa'asi'u F. Kelly

Savannah Kelly
Miami Carol City High School

Hialeah-Miami Lakes High School
3301 Miami Gardens Drive

7977 West 12 Avenue
Miami Gardens, FL 33056

Hialeah, FL 33160

(305) 621-5681, Ext. 2624

(305) 823-1330
FAX: (305) 620-8862

fkelly@dadeschools.net

savannahk9921@gmail.com
25.
DADE-SOUTH/CENTRAL

District Director

District President
Ms. Tonya Alvarez

Mater Academy Charter High School

7901 NW 103 Street
Hialeah Gardens, FL 33016

(305) 828-1886

FAX: (305) 828-6175

alvarez17@dadeschools.net HYPERLINK "mailto:"

26.
DADE SOUTH (INCLUDING MONROE COUNTY)

District Director

District President
Ms. Colleen Clark

Daniela Ramis
Robert Morgan Educational Center

Coral Reef High School
18180 SW 122nd Avenue

10101 SW 152nd Street
Miami, FL 33137

Miami, FL 33157
(305) 244-4244

(305) 232-2044
FAX: (305) 248-3867

cclark@dadeschools.net

r2385@coralreefhigh.org
27.
NORTH CENTRAL (CLAY, PUTNAM, ST. JOHNS)

District Director

District Director

District President
Ms. Meme Hall

Ms. Brenda Kirkland
Natalie MacDougall
Middleburg High School
Fleming Island High School
Creekside High School

3750 County Road 220
2233 Village Square Parkway
100 Knights Lane
Middleburg, FL 32068
Orange Park, FL 32003
St. Johns, FL 32259
904-213-2133

904-541-2100

904-573-7300
mehall1@oneclay.net
bskirkland@oneclay.net
natalie.macdougall@yahoo.com
28.
FLORIDA VIRTUAL SCHOOL

District Director

District President

Natalie Swan

TBA

Florida Virtual School

2145 Metrocenter Blvd, Suite 100

Orlando, FL 32835

352-610-0242

nswan@flvs.net

FLORIDA PHI BETA LAMBDA
Future Business Leaders of America has a college counterpart known as Phi Beta Lambda (PBL). PBL is the other half of FBLA-PBL, Inc., the corporation under which FBLA functions. PBL shares many of the same goals with FBLA. PBL provides opportunities to gain personal growth, business experience, and to participate in business and community activities.

By participating in PBL activities, a college student has many opportunities to meet with other business students around the state and nation. Participating in PBL will present the opportunity to meet many of the state's and nation's business leaders, both present and future. This gives a college graduate an added advantage when it comes time to leave school and begin their career.

Some of the activities PBL participates in throughout the year are:

Fall Leadership Conference - Occurs in the fall and is an opportunity for chapters to "train" their new officers and motivate their new members. Each year, this conference is held in various locations around the state and features workshops and training seminars.

District Spring Conferences - These conferences are held in each district and used as a springboard for the State Leadership Conference. Students use this conference as an opportunity to try their hand at different competitive events or to qualify to participate in particular events.

State Leadership Conference - This conference is held in March or April each year. The highlight of this conference is the chance to compete in business related activities and to qualify for the opportunity to compete at national. Competitive events include written and performance events such as public speaking, business decision making, economics, marketing, and accounting, to name a few. There are skill events such as computer programming, word processing, and other computer skills. Winners of each competitive event are automatically eligible to compete representing the state at the National Leadership Conference.

National Leadership Conference - The Grand Finale. This conference brings PBL students from around the country together for competitive events, workshops, and career expos. Sites for the conferences include such places as Orlando, Anaheim, Chicago, Nashville, and Washington D.C.
PBL STATE COMPETITIVE EVENT REGULATIONS
· Participants must meet the specifications set forth in the competitive events’ section of the 2016-2017 FLORIDA FBLA-PBL STATE HANDBOOK.

· Chapters may enter six contestants in each objective test and each skill event.

Chapters may enter only one individual or team (as specified) in: Accounting Analysis & Decision Making, Business Decision Making, Business Ethics, Business Presentation, Client Service, Computer Animation, Economic Analysis & Decision Making, Emerging Business Issues, Financial Analysis & Decision Making, Financial Services, Forensic Accounting, Future Business Educator, Future Business Executive, Global Analysis & Decision Making, Help Desk, Hospitality Management, Human Resource Management, Impromptu Speaking, Integrated Marketing Campaign, Job Interview, Management Analysis & Decision Making, Marketing Analysis & Decision Making, Mobile Application Development, Network Design, Parliamentary Procedure, Public Speaking, Sales Presentation, Small Business Management Plan, Social Media, Strategic Analysis & Decision Making, and Web Site Design.
· Contestants on the state level may enter up to three different events in the following combinations:

Three objective tests OR

Two objective tests and one performance OR

Two objective tests and one skill OR

One objective test and two skill OR

One objective test, one performance, and one skill

 Some adjustment to this provision may be required on the part of the contestant when two events operate concurrently. Students may enter the Christopher Heider, Rob Kelleher, or Who's Who event in addition to their three other events. (Members are reminded that you may only enter two events at the National Leadership Conference.)
PBL STATE EXECUTIVE COUNCIL

The primary purpose of the State Executive Council is to serve as an advisory body of Florida PBL. The council appoints a new president if a vacancy occurs in that office, serves as the Grievance Committee at the State Leadership Conference, may relieve any state officer who fails to carry out the duties of his/her office as described in the bylaws, and reviews all proposed amendments to the bylaws. The State Executive Council consists of the state officers, district vice presidents, district directors from each district, and the state adviser. District directors serve two-year terms.

2016-2017 PHI BETA LAMBDA STATE EXECUTIVE COUNCIL

PRESIDENT

DISTRICT I VICE PRES.

DISTRICT I DIRECTOR
Albert Amaya

Taylor Tachell

Chirag Shah
6871 SW 129 Avenue, Apt. 8
1835 West Call St, Apt. 321

Florida State University
Miami, FL 33183

Tallahassee, FL 32304

Tallahassee, FL
305-904-2050
904-806-0004

850-272-3611

pblpres@floridafbla-pbl.com
pbld1@floridafbla-pbl.comflpbld1@gmail.com

SECRETARY

DISTRICT II VICE PRES.

DISTRICT II DIRECTOR
Vacant for 2016-17

Danielle Shu

TBA
14885 SW 25th Lane
2841 SW 13th St., Apt. F322

Miami, FL 33185
Gainesville, FL 32608
305-387-2590
423-303-6921

pblsec@floridafbla-pbl.com
pbld2@floridafbla-pbl.com

PARLIAMENTARIAN

DISTRICT III VICE PRES.

DISTRICT III DIRECTOR
Elizabeth Alvarez

Danielle Ramos Castro

Jeanette Eberle
19733 SW 122 Place

4536 Summergrove Avenue

Webber International Univ.
Miami, FL 33177

Orlando, FL 32812

1201 N. Scenic Highway
(786) 229-6272
407-233-9321

Babson Park, FL 33827
pblparli@floridafbla-pbl.com pbld3@floridafbla-pbl.com

863-638-2978

jaeweb@hotmail.com

DISTRICT IV VICE PRES.

DISTRICT IV DIRECTOR

Ramesh Francis

Louis Okonkwo

1031 Axlewood Circle

State College of Florida
Brandon, FL 3351

8000 S Tamiami Trail

813-244-9837

Venice, FL 34292
pbld4@floridafbla-pbl.com

941-408-1483

FAX: 941-497-7698

okonkwl@mccfl.edu

DISTRICT V VICE PRES.

DISTRICT V DIRECTOR

Luis Goberna

Cathy Montesarchio

13265 North Miami Avenue

Broward College

North Miami, FL 33168

3501 SW Davie Road

305-613-0857

Davie, FL 33314

pbld5@floridafbla-pbl.com

954-201-6865

cmontesa@broward.edu
2016-2017 FBLA-PBL BOARD OF DIRECTORS

The Board of Directors serves as the policy-making body of Florida FBLA-PBL.

Ms. Jody Jones

State Adviser

P. O. Box 1106

Zephyrhills, FL 33539-1106

(813) 310-2121

FAX: (813) 788-1874

jjones@floridafbla-pbl.com

Ms. Tonya Alvarez, Vice President

Professional Division Representative

Mater Academy

7901 NW 103 Street

Hialeah Gardens, FL 33016

(305) 828-1886

FAX: (305) 828-6175

alvarez17@aol.com

Mr. Albert Amaya
PBL State President
6871 SW 129 Avenue, Apt. 8
Miami, FL 33183
305-904-2050

pblpres@floridafbla-pbl.com

Ms. Melissa Baxley
FBLA Region I Representative

Holmes County Schools
2767 Highway 160

Bonifay, FL 32425

(850) 547-3621, Ext. 264

baxleym@hdsb.org
Mr. Chris Borg
Professional Division Rep.

Lakewood High School

1400 54th Avenue South

St. Petersburg, FL 33705

727-893-2955
borgc@cat.pcsb.org
Mr. Kyle Johnson
FBLA State President

Robinson High School

6311 South Lois Avenue
Tampa, FL 33616
(813) 272-3006
fblapres@floridafbla-pbl.com

Ms. Brenda Kirkland

FBLA Region II Representative

Fleming Island High School

2233 Village Square Parkway

Orange Park, FL 32003

(904) 541-2100

FAX: (904) 541-2085

bskirkland@mail.clay.k12.fl.us

Ms. Melissa Konkol

FBLA Region III Rep./Secretary
Gause Academy

1395 Polk Street

Bartow, FL 33830

(863) 534-7425

melissakonkol@gmail.com

Mr. Adam Martin
PBL Representative

South Florida State College

600 West College Drive
Avon Park, FL 33825
(863) 453-6661
adam.martin@southflorida.edu
Dr. Cathy Montesarchio

PBL Representative

Broward College, Central Campus

3501 SW Davie Rd, Bldg. 9, Rm. 152

Fort Lauderdale, FL 33314

(954) 201-6710

FAX: (954) 201-6594 cmontesa@broward.edu
Ms. Debra Perdue
Ex-officio DOE Rep.

Florida Department of Educ.

325 West Gaines St. Suite 701

Tallahassee, FL 32399-0400

(850) 245-9003

FAX: (850) 245-9019

debra.perdue@fldoe.org
Mr. Ron Pierce, President

Business & Industry Rep.

RSA Consulting, LLC

810 Centerbrook Drive

Brandon, FL 33511

ron@rsaconsultingllc.com

Mr. Robert Quinn

FABTES Representative

Miami Dade Public Schools

10151 NW 19 Ave., Room 294
Miami, FL 33147
(305) 693-3026

rquinn@dadeschools.net

Ms. Sarah Rasheid
PBL Representative
1531 Broken Branch Drive

Wesley Chapel, FL 33543

(813) 482-3797
srasheid.pbl@gmail.com
Mr. Chirag Shah

Professional Division President

2236 Capital Circle NE, Suite 202

Tallahassee, FL 32308

(850) 272-3611

chiragshah23@gmail.com
Ms. Tammy Skinner

FBLA Region V Representative

Palm Beach Gardens High School

4245 Holly Drive

Palm Beach Gardens, FL 33410

(561) 694-7300
tammy.skinner@palmbeachschools.org
Ms. Dawnelle Stafford

Durant High School

4748 Cougar Path

Plant City, FL 33567

(813) 757-9075

dawnelle.stafford@sdhc.k12.fl.us

Mr. Drew Weaver

Business & Industry Representative
2701 Macarthur Blvd., Apt. 1130

Lewisville, TX 75067

(850) 321-7554

mrdright22@yahoo.com
BUSINESS EDUCATION SUPERVISORS

Alachua County

Tami Smith
Alachua Co. Public Schools
620 East University Avenue

Gainesville, FL 32601

(352) 955-7600

smithtl@gm.sbac.edu
Baker County

Ann Watts

(904)259-6251

Awatts@baker.k12.fl.us

Terry Ambrose

(904) 259-0407

tambrose@baker.k12.fl.us
Bay County

Patty Turbeville

(850) 872-4558

turbepa@bay.k12.fl.us
Bradford County

Randy Starling

(904) 966-6764

starling_k@firn.edu
Brevard County

Dennis Soboleski

Brevard County Public Schools

2700 Judge Fran Jamieson Way

Viera, FL 32940

(407) 633-1000, Ext. 281
Soboleski.Dennis@brevardschools.org

Broward County
Mr. Brian King

Broward County Public Schools

600 SE Third Ave., 11th Floor

Fort Lauderdale, FL 33301

(754) 321-2640
brian.king@browardschools.com

Calhoun County

Vicki Davis

(850) 674-5927

vicki.davis@calhounflschools.org

Charlotte County

Carolyn Gorton

(941)255-0808 x3117

Carolyn_Gorton@ccps.k12.fl.us
Citrus County

Ms. Terri Cooke
Citrus High School

600 West Highland Blvd.

Inverness, FL 32226
(352) 726-2241, Ext. 266
cooket@citrus.k12.fl.us
Clay County

Connie Myrick

(352) 473-1484

cdmyrick@mail.clay.k12.fl.us
Collier County
Dale Johnson

(239) 377-0333

JohnsoD2@collier.k12.fl.us
Columbia County

Mary Keen

(386) 755-8190

keen_m@firn.edu
Duval County

Louis Simmons

(904)348-7140

SimmonsL@duvalschools.org
Escambia County

Michelle Taylor, Ed.D.

Workforce Education Specialist

Escambia Co. School District

30 East Texar Drive

Pensacola, FL 32503

Office: (850) 469-5360

FAX: (850) 469-5640

mtaylor4@escambia.k12.fl.us

Flagler County

Ms. LaJuana McKay
Flagler Technical Center
3535 Old Kings Rd. N, Bld. 1
Palm Coast, FL 32137
(386) 447-4345
mckayl@flaglerschools.com
Franklin County

Nick O'Grady

(850) 653-8831 Ext. 107

nogrady@firn.edu
Gadsden County

Debra Rackley
(850) 875-8324

rackleyd@mail.gcps.k12.fl.us
Gilchrist County

Janet Bradley

(352) 463-3207

bradleyj@mygcsd.org
Glades County

Scott Bass

(863) 946-0202 Ext. 113

scott.bass@gladesschools.org
Gulf County

Sara Joe Whooten

(850) 229-6940

swooten@gulf.k12.fl.us
Hamilton County

Karen Mitchell

(386) 792-6522

mitchell_k1@firn.edu
Hardee County

Julie Barnett

Hardee High School

830 Altman Road

Wauchula, FL 33873

(863) 773-3181

johnson_j12@firn.edu

Hendry County

James Way

(863) 983-1511

wayj@hendry.k12.fl.us
Hernando County

Dave Schoelles

(352)797-7051

Schoelles_d@hcsb.k12.fl.us
Highlands County

Dr. Ruth Heckman

(863) 471-5555

heckmanr@highlands.k12.fl.us
Hillsborough County

Ms. Bree Castelli
Hillsborough Co. Public Schools

5410 North 20 Street

Tampa, FL 33610

(813) 231-1866

Bree.castelli@sdhc.k12.fl.us
Holmes County

Gil Anderson

(850) 547-9341 Ext. 256

andersong@hdsb.org
Indian River County

Ruth Shaw

(772) 564-4995

ruth.shaw@indianriverschools.org

Jackson County

Larry Moore

(850) 482-1200 Ext. 209

larry.moore@jcsb.org
Jefferson County

Kelvin Norton

(850) 342-0100

norton_k@firn.edu
Lafayette County

Debra Land

(386) 294-4120

dland@lafayette.k12.fl.us
Lake County

Ms. Maggie Teachout
Lake County Public Schools

201 W. Burleigh Boulevard

Tavares, FL 32726
(352) 343-3531, Ext. 224

teachoutm@lake.k12.fl.us
Lee County

Ms. Sue Roshon

Lee County Public Schools

3855 Colonial Blvd.
Fort Myers, FL 33966
(239) 939-6304
suebr@leeschools.net
Levy County

Carol Jones

(352) 486-5231

jonesc@levy.k12.fl.us

Liberty County
Melissa Muza

(850) 643-2275

melissa.muza@lcsbonline.org
Madison County

Julia Waldrep

(850) 973-5022 Ext. 224

waldrej@madison.k12.fl.us
Manatee County

Ms. Patricia Litton

Manatee County Public Schools

215 Manatee Avenue West

Bradenton, FL 34206-9069

(941) 708-8770, Ext. 2232

littont@fc.manatee.k12.fl.us
Marion County

Ms. Kim Newport
West Port High School

3733 SW 80th Avenue
Ocala, FL 34481
(352) 291-4000 x9706

kim.newport@marion.k12.fl.us
Martin County

Lori Romano

(772) 219-1200 Ext. 30256

romanol@martin.k12.fl.us
Miami Dade County

Mr. Robert Quinn
Dade County Public Schools

1450 NE Second Avenue, #830
Miami, FL 33132

(305) 995-4709
rquinn@dadeschools.net
Monroe County

Jeff Arnott

(305) 293-1549 Ext. 54327

jeff.arnott@keysschools.com
Nassau County

Brent Lemond

(904) 491-9900

brent.lemond@nassau.k12.fl.us
Okaloosa County

Patti Bonezzi

(850) 833-4114 x 4010

bonezzip@mail.okaloosa.k12.fl.us
Okaloosa County

Kenneth Kenworthy

(863) 462-5000 Ext. 273

kenworthyk@okee.k12.fl.us
Orange County
Heather Jackson-Reed

 (407) 317-3200 x2772

heather.jackson-reed@ocps.net
Osceola County

Jeff Johnson

(407) 518-4588 x65459

johnsoje@osceola.k12.fl.us
Palm Beach County
James Cooper
(561) 357-5942

cooperj@palmbeach.k12.fl.us
Pasco County

Mr. Tom Saxton
Pasco County Public Schools

7227 Land O' Lakes Boulevard

Land O' Lakes, FL 34639

(813) 794-2204

tsaxton@pasco.k12.fl.us
Pinellas County

Ms. Patricia Clay
Pinellas County Public Schools

301 Fourth Street SW

Largo, FL 33779-2942

(727) 588-6206

clayp@pcsb.org
Polk County

Ms. Serena Peeler
Polk County Public Schools

P. O. Box 391

Bartow, FL 33831
(863) 519-8274
serena.peeler@polk-fl.net
Putnam County

Renee Hough

(386) 329-0536

rhough@putnamschools.org
Santa Rosa County

Cheryl Smith

(850) 983-5058

smithcg@mail.santarosa.k12.fl.us
Saint John's County
Paula Chaon

(904) 819-7730

chaonp@stjohns.k12.fl.us
Sarasota County

	Melissa Morrow
(941) 927-9000 Ext. 31104

 Mellissa_Morrow@sarasota.k12.fl.us
Seminole County

Colleen Brown

(407) 320-0456

cm_brown@scps.k12.fl.us
St. Lucie County

Katie Schmidt

(772) 429-3963

schmidtk@stlucie.k12.fl.us
Sumter County

Chris Burk

(352)793-2315 x247
burkc@sumter.k12.fl.us
Suwannee County

Dianne Westcott

(386) 364-2751

dwestcott@suwannee.k12.fl.us
Taylor County

James Brannon

(850) 838-2545

jim.brannan@taylor.k12.fl.us
Union County

Bobbie Morgan

(386) 496-2045 Ext. 229

morganb@union.k12.fl.us

Volusia County

Ms. Liz Taylor

Volusia Co. Public Schools

729 Loomis Avenue

Daytona Beach, FL 32114

(904) 255-6475, Ext. 60181
eataylor@mail.volusia.k12.fl.us

Wakulla County

Beth O'Donnell

(850) 926-0065

mary.odonnell@wcsb.us
Walton County

Mike Davis

(850) 892-1240 Ext. 5110

DavisM@walton.k12.fl.us

Washington County

Martha Compton

(850) 638-1180

Compton_M@firn.edu
OTHER IMPORTANT ADDRESSES

 AND PHONE NUMBERS

NATIONAL OFFICE
FBLA-PBL, Inc.

1912 Association Drive

Reston, VA 22091-1591

PHONE: (703) 860-3334

 (800) 325-2946

FAX: (703) 758-0749

www.fbla-pbl.org

NATIONAL MEMBERSHIP DUES
(Exception: new & reactivating)

FBLA-PBL, Inc.

Membership Lock Box

P.O. Box 79063

Baltimore, MD 21279-0063

FLORIDA PROFESSIONAL DIVISION

Mr. Chirag Shah
Professional Division President

2236 Capital Circle NE, Suite 202
Tallahassee, FL 32308
(850) 272-3611
srasheid.pbl@gmail.com
DOUBLETREE—ORLANDO SEAWORLD
10100 International Drive

Orlando, FL 32821
(407) 352-1100
HILTON ORLANDO
6001 Destination Parkway
Orlando, FL 32819

(407) 313-4300
FLORIDA FBLA-PBL PROFESSIONAL DIVISION
The purpose of the Professional Division is to provide an opportunity for all individuals to promote the goals of Florida FBLA-PBL. The specific goals of the Professional Division are to:

Participate in worthwhile undertakings for the improvement of business and the community;

Form a speaker's bureau to inform business leaders of activities of FBLA-PBL and to assist chapter program development;

Create interest in and understanding of the intelligent choice of busi​ness occupations;

Strengthen the confidence of individuals in themselves and their work;

Encourage the development of competent, aggressive business leadership;

Establish and improve standards for entrance into business occupations;

Help ease the transition from school to the business community;

Provide recommendations and referrals for job opportunities;

Provide assistance in planning and conducting leadership confer​ences, meetings, and other Florida FBLA-PBL activities;

Provide assistance in establishing local and state business advisory councils; and

Provide assistance and support to Florida FBLA-PBL and its national projects and activities.

Several years ago, the Florida FBLA-PBL Professional Division established an endowment fund to assist Florida FBLA-PBL with activities and scholarships. This fund continues to grow and the Professional Division is committed to using the funds for the sole purpose of assisting FBLA and PBL members.

Utilize the services of the Professional Division by having its members speak to your chapter, participate in seminars, assist at conferences, arrange tours, serve on advisory councils, and participate in many other activities. Support the Florida FBLA-PBL Professional Division by joining when you graduate or encouraging others to join. For membership forms and more information regarding this division contact:

Mr. Chirag Shah
Professional Division President

2236 Capital Circle NE, Suite 202
Tallahassee, FL 32308
(850) 272-3611
 chiragpshah23@gmail.com
This page intentionally prints blank.

FBLA-PBL PROFESSIONAL DIVISION

MEMBERSHIP APPLICATION

Name:

Mailing Address:

City:

State:

Zip:

Home Phone:

E-mail Address:

Employer:

Occupation:

Business Address:

City:

State:

Zip:

Business Phone:

Supervisor:

Membership Type:

Annual ($25)

Lifetime ($350)

Credit Card:

Visa

MasterCard
Card #:

Please list special areas of expertise that a local chapter in your area or your state chapter may

contact you to assist with ___________________

Member Affiliation (please check all applicable categories):

 New Member
 Renewal Adviser Parent Administrator

 Former FBLA Member Former PBL Member Businessperson

Specify Affiliation:

PBL

FBLA

FBLA Middle Level

Credit the following state chapter with my membership:

Credit the following school for my membership:

Provide chapter # if applicable:

Make checks payable to:
FBLA-PBL Professional Division

Mail application to:

FBLA-PBL

Attn: Membership Department

1912 Association Drive

Reston, VA 20191

Please also email your information to state president Sarah Rasheid: srasheid.pbl@gmail.com
We would like to post members’ names and employers on our website for recognition. Please mark what

information you would like to post and sign.

Your Name Employer None Signature

This page intentionally prints blank.

FLORIDA

FBLA-PBL

POLICIES AND PROCEDURES

This page intentionally prints blank.

POLICIES AND PROCEDURES

ACCOUNTING PROCEDURES--DISTRICT

District Directors shall be responsible and accountable for all district finances. The district financial report shall be available for review by all chapter advisers.
STATE OFFICER CAMPAIGN RULES AND REGULATIONS

1.
All FBLA and PBL state officer candidates and FBLA candidates’ advisers will be required to sign a State Officers’ Agreement. This agreement must be submitted with the candidate application.
2.
There shall be no campaigning inside or outside the candidate's district or the recruiting of campaign workers outside the district in which the candidate resides before passing the screening procedure at the State Leadership Conference. Official campaigning begins immediately following the SLC Opening General Session.

It is against the rules and regulations for state officer candidates to mail district newsletters to other districts prior to the SLC when the newsletter contains state officer candidate information.

3. FBLA and PBL candidates for state office must agree that in case they later enroll in a school where there is no active FBLA or PBL chapter, they will assist in chartering one or resign the office within 60 days. PBL candidates also have the option of affiliating with a nearby chapter with the approval of the Board of Directors.

4.
FBLA candidates for state office must agree that they will be enrolled in a business-related course throughout the term of office. PBL candidates for state office must agree that they have taken, are taking or will be enrolled in a business-related course in the current academic year.

5.
Standard Operating Procedures:

a.
FBLA candidates must be accompanied to the state officer screening by their local chapter adviser or his/her adult school representative. PBL candidates may be accompanied to the screening by their local chapter adviser or they may provide a letter from the chapter adviser. It is strongly recommended that the campaign manager also attend this screening.

b.
Applicants may choose to run for another office for which they are qualified, up to 3 weeks prior to the opening session of the SLC. Applicants must inform the state adviser of their intention to change positions.

c.
Following the official announcement of officer candidates at the SLC, a candidate may not run for another office.

d.
Candidates may begin campaigning after completing the following:

--filing official application by the due date

--gaining official approval by the screening committee

--getting all campaign materials approved

REMEMBER--NO CAMPAIGNING MAY BEGIN UNTIL THE ADJOURNMENT OF THE FIRST GENERAL SESSION!

6.
Candidates must submit the items below, if used in the formal campaign, to the state officer screening committee at the State Leadership Conference. Candidates are required to meet with the campaign material screening committee within the time frame designated.

a.
One each of their campaign items properly identified with the name of the candidate and office sought.

b.
A sample of all giveaway items.

c.
A copy of the candidate's speech. There are to be no deviations from these speeches once they are approved.

d.
Final copy of financial statement: Candidates may not spend or have received donated materials (at “wholesale” value) and/or money totaling more than $1000 in the campaign for state office. Substantiated documentation for donations and receipts for all campaign materials must accompany the financial statement. Failure to submit these materials will result in a candidate disqualification.
7.
The persons involved in a candidate's campaign shall be limited to current dues paid members in good standing. During the campaigning, all persons involved shall wear their official SLC name badges.

8.
A portion of the First General Session is reserved for campaign speeches on behalf of candidates for state office.

a.
A lavaliere or detachable microphone will be provided for candidates to use who prefer not to stand behind a podium.

b.
Presidential candidates will be allowed a total of three (3) minutes for speeches.

c.
All other candidates will be limited to two (2) minutes for speeches.

d.
TIME LIMITS WILL BE STRICTLY ENFORCED. Some type of loud device will be used and the person speaking must stop speaking when the device sounds.

e.
Demonstrations are restricted to the designated room where the campaign booths are located. No demonstrations are permitted during the First General Session.

f.
No props may be used during the campaign speeches or caucuses.

9.
Campaign booths (tables) will be provided at the conference. Booths will be open on the second day of the conference from early morning to late afternoon. Check the conference program for official times.

a.
Each state officer candidate will be provided:

One skirted table (approximately 3 x 6) and two chairs

b.
Tables will be numbered. Candidates will draw numbers to determine which table is his/hers. Therefore, candidates cannot count on electricity being available at their booth.
c.
Approved banners, posters, or any other promotional materials are to be displayed in the assigned area only. Items may not be pinned, taped, or tacked to walls, floors, ceilings, or furniture.

d.
The campaign booth is the only area where campaign materials may be dispersed or displayed.

e.
Helium balloons, noisemakers, moneys, alcohol, tobacco, or items considered to be in poor taste will not be permitted. Items designed to be thrown (i.e., all types of balls) are not permitted. Items containing parts, which could cause injury, are not permitted. REMEMBER, ALL ITEMS TO BE DISTRIBUTED OR USED IN THE CAMPAIGN MUST BE APPROVED BY THE OFFICER SCREENING COMMITTEE.

f.
Neither state officer candidates nor their representative(s) will be permitted to host receptions, meals, etc., related to the campaign. Food items such as candy, cookies, etc., are permitted but must be in the manufacturer’s original packaging and may be dispensed at the campaign booth only.

10.
Florida FBLA-PBL understands that new technologies, such as social media, have made it very easy to communicate with members outside of your local area. You are not allowed to mention state officer candidacy on your personal Facebook, MySpace, Twitter, Instagram, Snapchat, or any other social media networking page, blogs, etc., prior to the end of the opening session at the State Leadership Conference.

If you are approved to run for state office, Florida FBLA-PBL will allow campaigning via the use of social media (limited to Facebook, Twitter, YouTube and Instagram) and your chapter’s web site beginning immediately following the opening session of the State Leadership Conference. If you use these media, you must do so with the understanding/ risk that these can be accessed by people outside of your chartered association, giving them an advantage in knowing their competition. Social networking pages need to be carefully monitored so as not to become a forum for debate on your candidacy.
You are held accountable for the media that is front-facing on your social media accounts. This includes data that is obscured by privacy settings, but allowed to be viewed by “friends” or “followers”. Since many state officers accept members and advisers friend requests, it is imperative that any material posted is professional in nature.

If you choose to use a web site or social media in your campaign you must follow these
guidelines:

A. Provide Florida FBLA-PBL with all urls for sites you will be using. Limited to:

· Facebook Page (not a personal page)

· Twitter Page

· Instagram Page

· Youtube Channel

· Website - Can be campaign or chapter website
B. No campaigning will be allowed in any other social medium
C. Only make the sites active at the end of the opening session of the State Leadership Conference.

D. No social media posts time stamped before the closing of opening session of the State Leadership Conference will be allowed.

E. Notify Florida FBLA-PBL if any digital paid media will be utilized and outline where ads will show (i.e. Facebook, Twitter, YouTube), how much will be spent in each media, and sample ads/posts to be used.

F. Close (remove) the sites at the end of the voting time at the State Leadership Conference.

G. Agree to remove anything deemed inappropriate by the State Adviser, Board of Directors, or Campaign Coordinator.

H. Set your privacy settings to “Public”.

11.
No campaign materials of any kind will be permitted in the general sessions at the FBLA or PBL conferences.

Any infraction of the rules and regulations as outlined in this document, will necessitate a meeting between the officer candidate, his/her chapter adviser, possibly the respective District Director, and the Board of Directors (sitting as the Grievance Committee) to resolve the infraction(s). Penalties (if deemed appropriate by a majority of the Board) shall be set by the Board and may include disqualification of the officer candidate.
STATE OFFICER CONDUCT

State officers of Florida FBLA and PBL shall:

· at all times show respect for the rights of others;

· speak moderately, behave conservatively, and avoid undesirable language;

· keep personal opinions separate from FBLA-PBL policies and goals;

· be at appointed places on time;

· observe all rules and regulations of meetings and conferences;

· set an example for others in conduct, dress, and professional behavior;

· take pride in what they and the organization are doing;

· abide by the FBLA-PBL code of ethics; and

· follow the delegate code of conduct at all official functions.

State officers of Florida FBLA and PBL shall not:

· campaign for any state or national officer candidates at the State Leadership Conference;

· use profanity or obscene and abusive language or gesture in the presence of fellow members or advisers;

· participate in or encourage any activity that is disruptive to the general peace and welfare of the organization;

· discriminate against any other member, adviser, volunteer, or and other persons involved with the organization;

· participate in a walkout, sit-in, strike, or other action, which is disruptive to the functioning of the organization.
STATE OFFICER TRAVEL

The state adviser must approve all state officer travel at least 15 days prior to said travel. Districts inviting state officers to travel to their area are asked to assist with some of the expenses. An FBLA adviser or a school-approved chaperone must accompany FBLA state officers on all official travel.

STATE OFFICER REMOVAL

State officers may be removed from office for any one of the following reasons:

1)
Failure to pay district, state or national dues by required deadline.

2)
Failure to perform duties as prescribed by by-laws, adviser, board of directors, or state adviser.

3)
Gross misconduct.

4)
Violation of code of conduct, by-laws, or standards of operation.

5)
Non-attendance of school, meetings, workshops, and conferences.

6)
Anything deemed by the board of directors or state adviser to warrant removal from office.
Officers may be removed from office by any one of the following methods:

1)
A three-fourths (3/4) vote of the executive council; or

2)
An action by the board of directors; or

3) If the board of directors is not currently meeting, the state adviser may remove an officer.

STATE OFFICER REIMBURSMENT

State Leadership Conference

· All officers will be provided with complimentary registration.

· All hotel room expenses will be provided.

· Officers will be reimbursed for any meal that is not provided. Meals will be reimbursed as follows: $6 for breakfast, $11 for lunch, $19 for dinner.

· The state will reimburse for gas if receipts are provided.
Fall Leadership Conference

· All officers will be provided with complimentary registration.

· All hotel room expenses will be provided.

· Officers will be reimbursed for any meal that is not provided. Meals will be reimbursed as follows: $6 for breakfast, $11 for lunch, $19 for dinner.

· The state will reimburse for gas if receipts are provided.
National Leadership Conference

· The state presidents will be allocated $200 each.

· All other officers who can attend will be reimbursed for early conference registration.
National Fall Leadership Conference

The state presidents will be allocated $200 each.
Clothing

Upon providing receipts each officer will be reimbursed up to $200 to use toward the purchase of “uniform.”
CODE OF ETHICS

I will be honest and sincere.

I will approach each task with confidence in my ability to perform my work at a high standard.

I will willingly accept responsibilities and duties.

I will seek to profit by my mistakes and take suggestions and criticisms directed toward the improvement of myself and my work.

I will abide by the rules and regulations of my school, Florida FBLA-PBL, Inc. and FBLA-PBL, Inc.

I will exercise initiative and responsibility and will cooperate with my employer and fellow workers.

I will dress and act in a manner that will bring respect to me and to my school.

I will seek to improve my community by contributing my efforts and my resources to worthwhile projects.

CODE OF CONDUCT

The following code of conduct is required of all members attending any conferences, workshops, camps, etc., sponsored by the organization.

· Be prompt and prepared for all activities. Be financially prepared for all possibilities.

· Keep advisers informed of activities and whereabouts at all times.

· Spend nights in the assigned room.

· Attend all general sessions and activities for which they are registered and be on time for said events.

· Wear identification badges at all times.

· Leave the conference site only with the permission of the chapter adviser.

· Members under the age of 18 will not drive to any state sponsored function.

· Respect all public and private property of the conference site.

· Observe the proper dress code at all times.

· Students will not entertain members of the opposite sex in their room; nor shall they go into a room of a member of the opposite sex without leaving the door open and having the permission of the chapter adviser.

· Alcoholic beverages and narcotics in any form are prohibited.

· Visitors are not permitted to attend the conference or visit attendees while at the conference.

· Dates shall be admitted to authorized activities only and permitted only between delegates.

· FBLA members will abide by the curfew established.

Members violating any of these rules will subject their entire delegation to being unseated and may cause their candidates or contestants to be disqualified. Individual delegates may be sent home immediately at their own expense.

DRESS POLICY

 FLORIDA FBLA-PBL PROFESSIONAL DRESS POLICY

FOR ADVISERS, MEMBERS, AND GUESTS
(Adopted by Florida, July 2009)

FBLA-PBL members and advisers should develop an awareness of the image one’s appearance projects. The purpose of the dress policy is to uphold the professional image of the association and to prepare students for the business world. Acceptable attire is required for all attendees—advisers, members, and guests—at all general sessions, competitive events, meetings, workshops, and other activities unless otherwise stated in the conference program.
MALES
· Business suit with collared dress shirt and necktie; or
· Sport coat, dress slacks, collared dress shirt, and necktie; or
· Dress slacks, collared dress shirt, and necktie.

· Dress shoes and dress socks are required.

· A banded collar shirt may be worn only if a sport coat or business suit is worn.

FEMALES
· Business suit; or
· Business pantsuit (must include a jacket and pants); or
· Business dress; or
· Skirt with blouse or sweater.

· Closed toe and heel business dress shoes are required.

MALES AND FEMALES
No jewelry in visible body piercing, other than ears, on men or women!

ACCEPTABLE AWARDS PROGRAM ATTIRE
· Professional dress as listed above; or
· Semi-formal or formal attire

UNACCEPTABLE ATTIRE INCLUDES:

· Denim, chambray, or flannel fabric clothing of any kind

· Overalls, shorts, skorts, capris, stretch or stirrup pants, exercise or bike shorts

· Low-cut, backless, see-through, tight-fitting, spaghetti straps, or strapless blouses/tops/dresses

· Extremely short, tight-fitting, or see-through dresses/skirts

· Sandals, athletic shoes, industrial work shoes, hiking boots, over-the-knee boots, or bare feet

· Athletic wear, including sneakers and letterman jackets

· Hats

· Bolo ties

· Visible foundation garments

New fashion trends may be in style but not necessarily appropriate. The best way to operate is to avoid walking the line. If there is a doubt, select something else to wear. Be a professional!

DUES

Once a student's money is received in the national office, it is designated for the identified student and cannot be transferred.

If a student has paid the appropriate dues and then transfers to another school with an active chapter, the membership rights of that student shall be transferred to the new school. It is the responsibility of the chapter adviser to notify the adviser from the former school and request a copy of the state and national roster on which the student appears.

Pay dues only with a school or chapter check or money order. Cash or personal checks are not acceptable.
FBLA DUES

The amount of FBLA district dues varies with each FBLA district. District dues should be mailed to the FBLA district director or to the location specified in the district procedures.

State dues are $4 per member and should be mailed along with the national dues.

National dues are $6 per member for high school level and $4 per member for middle level. Checks should be made payable to FBLA-PBL, Inc. and should be mailed to: FBLA-PBL, Inc., National Membership Dues, P. O. Box 79063, Baltimore, MD 21279-0063.

The deadlines for FBLA dues are as follows:

· October 20 for all initial dues to be eligible for National Gold Seal Award of Merit and to receive Issue 2 of Tomorrow's Business Leader.

· December 15 for all dues if the student is to compete at the FBLA district and state conferences.

· January 31 for dues from students who are new to the school. This date may also be used for students who were NOT enrolled in a business or business related class during first semester. These students are eligible to compete or run for office at the district or state conferences as long as the District Leadership Conference is at least five working days away.

Dues will not be accepted in the national office after March 1. Dues received after that date will be returned and no credit will be given to the school for those dues.

Initial rosters submitted to the national office postmarked after the December 15 deadline will be assessed $100 or an amount equal to the sum of the total membership roster, whichever is greater. This assessment is in addition to the $4 state dues. For example, a late roster of 40 members would pay $160 for the members' dues and a $100 late fee for a total assessment of $160. A late roster of 120 members would pay $480 for the members' dues and a $480 late fee for a total assessment of $960.

Members' names cannot be added to an initial roster after the December 15 deadline to receive all rights and privileges of full membership except in instances of clerical errors as specified below:

1.
Names of dues-paid members that were omitted due to clerical error from the roster submitted by December 15 must be submitted with written proof of the payment to the state adviser at least five working days prior to the District Leadership Conference but no later than March 1.

2.
The chapter adviser's written proof is to include a photocopy of the member's school receipt and signatures of the chapter adviser, school bookkeeper, and school principal with a copy sent to the district director. Upon submission of verifiable dues proof of payment with the required signature, the member in question will have all rights and privileges of full membership.

PBL DUES

The amount of PBL district dues varies with each PBL district. District dues should be mailed to the PBL district director or to the location specified in the district procedures.

State dues are $10 per member and should be mailed along with the national dues.

National dues are $10 per member. Checks should be made payable to FBLA-PBL, Inc. and should be mailed to: FBLA-PBL, Inc., National Membership Dues, P. O. Box 79063, Baltimore, MD 21279-0063.

The deadlines for PBL dues are as follows:

· October 20 for all initial dues to be eligible for the Gold Seal Award of Merit.

· February 15 for all dues if the student is to compete at the State Leadership Conference or run for a state or national office.

DISTRICT FALL CONFERENCE

Each district will determine when and where the annual fall conference will be held and will notify all chapter advisers in the district as well as the state adviser.

Districts desiring to have a state officer in attendance must notify the state adviser at least 15 days prior to the event.

STATE FALL LEADERSHIP CONFERENCE

The state adviser will determine dates, location, and registration fees. The conference is open to all dues-paid members. Seminars, speakers, and general sessions provide members with the opportunity to exchange ideas for the promotion and growth of Florida FBLA and PBL.

STATE LEADERSHIP CONFERENCE

State Leadership Conferences are conducted in the spring and feature state competitive events. State winners are given the opportunity to compete at the National Leadership Conference in national events. The state adviser selects the dates and site for the conferences.

Only the state staff, members of the State Leadership Conference Committee, and members of the Board of Directors are allowed in the Conference Headquarters at the State Leadership Conference.

The event guidelines in effect at the time of the State Leadership Conference will be followed. It is the responsibility of the local chapter member and adviser to make sure they are preparing for competition using the competitive events section of the most current edition of the Florida FBLA-PBL State Handbook.

FBLA STATE LEADERSHIP CONFERENCE

REGISTRATION
Chapter advisers are responsible for registering members for the State Leadership Conference. This registration must be post-marked first class to the state adviser by the deadline listed in the State Leadership Conference packet.

ELIGIBILITY
To be eligible to attend the State Leadership Conference, each FBLA member must meet the following:

· be an active member of Florida FBLA;

· have the approval of the FBLA chapter adviser;

· have the approval of the school administration;

· have the approval of a parent or guardian; and

· have signed and agree to abide by the Conference Dress Code and Delegate Conduct Practices and Procedures Form.

In addition to the above basic criteria, a delegate must:

· be a state competitor (see Student Allocation of Competitive Event Entries), or

· be a current state officer, national officer, or a current district president, or

· be a newly elected district president, or

· be a state or national officer candidate (see State Officer Campaign Regulations), or

· be a campaign manager for one of the state officer candidates (one per candidate), or

· be a voting delegate, or

· be one of the chapter's allowed members at large.
Competitors may not stay at a hotel other than the conference hotel. Any chapter staying at a hotel other than the conference hotel will cause their competitors to be disqualified.

Each FBLA charter shall be entitled to the following number of voting delegates at the State Leadership Conference based on total charter membership:

 1 - 50 members

2 voting delegates

 51 - 100 members

3 voting delegates

101 - 150 members

4 voting delegates

151 - 200 members

5 voting delegates

For each additional 50 members (or fraction thereof) a charter may have, the school is allowed one additional voting delegate. Voting delegates are the only members from the school eligible to vote for the election of state officers or on any business, which is brought before the assembly at the conference. Event competitors may also serve as voting delegates.

CHAPERONAGE
The Board of Directors has stipulated that there must be a minimum of one adult adviser for every ten student delegates. Adult advisers are considered to be the chapter advisers. If more than one adult adviser is necessary, another adult may be designated by the proper school official.

Adults who assume the responsibilities for chaperoning a group of students on an out-of-town trip should recognize that they are assuming a twenty-four hour a day responsibility from the time they leave until they return. At no time may chaperones make personal plans except with the consent of the person in charge of the trip.

Chaperones at the FBLA State Leadership Conference agree to the following throughout the duration of the conference:

· The drinking of alcoholic beverages is forbidden.

· They will not retire for the night until all students are checked in, all visiting between rooms has stopped, and the groups are quiet and in their rooms.

· They will keep an accurate check on the members assigned to them and not "turn the students loose".

· If a group includes members of each sex, there will be chaperones of each sex on the trip. Arrangements may be made with other schools.

The Board of Directors highly recommends that late night and early morning travel be avoided.

GRIEVANCES

Any protest brought before the Board of Directors must be presented in writing and the person(s) bringing the charge must present the charge in person. Students involved must be accompanied by their advisers.

PBL STATE LEADERSHIP CONFERENCE

REGISTRATION
Registration must be post-marked first class to the state adviser by the deadline listed in the State Leadership Conference packet.

ELIGIBILITY
The PBL State Leadership Conference is open to dues-paid members, advisers, and officially appointed chaperones. A charter must be in good standing during the current school year to be entitled to participate in the conference.

To be eligible to attend the State Leadership Conference, each PBL member must meet the following:

· be an active member of Florida PBL;

· have the approval of the PBL chapter adviser;

· have the approval of the school administration; and

· have signed and agreed to abide by the Conference Dress Code and Delegate Conduct Practices and Procedures Form. (See Code of Conduct and Dress Code required at all conferences.)

In addition to the above basic criteria, a delegate may:

· be a state competitor (see Student Allocation of Competitive Event Entries), or

· be a current state officer, national officer, or a current district vice president, or

· be a state or national officer candidate (see State Officer Campaign Regulations), or

· be a campaign manager for one of the state officer candidates (one per candidate), or

· be a voting delegate.

Competitors may not stay at a hotel other than the conference hotel. Any chapter staying at a hotel other than the conference hotel will cause their competitors to be disqualified.

Each PBL charter shall be entitled to the following number of voting delegates at the State Leadership Conference based on total charter membership:

 1 - 25 members

2 voting delegates

 26 - 50 members

3 voting delegates

 51 - 75 members

4 voting delegates

 Over 75 members

5 voting delegates

Voting delegates are the only members from the school eligible to vote for the election of state officers or on any business, which is brought before the assembly at the conference. Event competitors may also serve as voting delegates.

CHAPERONAGE

The Board of Directors strongly recommends that a PBL chapter adviser or school representative be in attendance at the State Leadership Conference.

NATIONAL FALL LEADERSHIP CONFERENCE

The date and site of the National Fall Leadership Conference is determined by the national office. Students and advisers share ideas and reaffirm common goals while participating in workshops. The state adviser will determine the time and location of the state meeting. The Board of Directors will determine any state officer reimbursement.

NATIONAL LEADERSHIP CONFERENCE

The national office will determine the date and site of the National Leadership Conference. The National Leadership Conference is open to all members and advisers who are in good standing and who pay the conference registration fee.

All contestants must register for the National Leadership Conference by the competitive events form deadline. Any contestant not registered by this date will be ineligible to compete.

Any member interested in running for a national office must follow the section in the bylaws related to running for a national office.

EXECUTIVE COUNCIL MEETINGS

FBLA and PBL Executive Council Meetings will be held on an as needs basis determined by the State Adviser. FBLA Region Board members will be invited to the FBLA Executive Council meetings as non-voting members, with reimbursement by the Board. PBL Board members will be invited to the PBL Executive Council meetings as non-voting members, with reimbursement by the Board.

FBLA SCHOLARSHIPS

The number of scholarships will be based on the amount of the total donations received. The Better Business through Leadership Scholarship will award a $1000 scholarship and as many $500 scholarships as possible to graduating seniors. The Beau Schenecker scholarship will be awarded on an annual basis. This will be two $2500 scholarships. The Evelyn Camp scholarship may be awarded on an annual basis as well. Scholarship applications will be included with the registration packet for the State Leadership Conference.
Scholarships will be awarded upon receipt of paid tuition and/or book receipts. Members must meet and complete all requirements to receive the scholarship.

PBL SCHOLARSHIPS

PBL offers members the opportunity to apply for the Christopher J. Heider Scholarship, which is sponsored by the Florida FBLA-PBL Professional Division. This scholarship is in the amount of $250. See the PBL Competitive Events section of this handbook for additional information.

This page intentionally prints blank.

DISTRICT DIRECTORS

Throughout the year, district directors shall:

· Orient and provide support for new chapter advisers;

· Organize and conduct advisers' meetings to disseminate information to chapter advisers;

· Inform advisers and students of local, state, regional, and national policies, rules, and regulations;

· Prepare a district calendar and plan of activities for the year to include local, state, regional, and national events and submit to state adviser by October 1;

· Compile district, state, and national rosters from each chapter in the district along with a copy of each chapter's state and national dues checks;

· Collect district assessments from each school in the district;

· Maintain district records, receipts, and correspondence, and provide appropriate financial statements to chapter advisers and county program supervisors (when required);

· Provide leadership training for and communication with officers, executive council, and interested members;

· Attend and participate in State Executive Council meetings;

· Plan, coordinate, assign, follow-up, and participate in District Fall Conference;

· Verify eligibility of candidates and supervise election of district officer(s);

· Verify eligibility of participants in competitive events for district and state leadership conferences;

· Coordinate the acquisition and dissemination of district competitive event materials;

· Plan, coordinate, assign, follow-up, and participate in District Leadership Conference;

· Attend and participate in the State Leadership Conference;

· Maintain communication with chapter, district, and state personnel on matters pertaining to district plans, events, meetings, and activities;

· Serve as a liaison to the state adviser in matters affecting district, state, and national activities;

· Assist the incoming district director in the transition of leadership roles.

At the State Leadership Conference, district directors shall:

· Attend advisers' meeting to represent their district and vote for representative on the Board of Directors (FBLA only);

· Assist in the management and operation of at least one competitive event;

· Assist the state adviser as needed during the conference.

This page intentionally prints blank.

FLORIDA

FBLA-PBL

ASSOCIATION INC.

BOARD OF DIRECTORS BYLAWS

This page intentionally prints blank.

Revised July 2002

BYLAWS

OF

FLORIDA FBLA-PBL ASSOCIATION, INCORPORATED

DIVISION I: BOARD OF DIRECTORS AND OVERALL OPERATIONS

ARTICLE I

ORGANIZATION

Section 1.
The name of this organization shall be Florida FBLA-PBL Association, Inc.

Section 2.
The organization shall have a seal, which shall be in the following form:

Section 3.
The organization may at its pleasure by a vote of the FBLA and PBL membership body change its name to any name which contains the words "Future Business Leaders of America" and "Phi Beta Lambda," the initials "FBLA" and "PBL," or any other names or words as may be designated by the national chapter of the Future Business Leaders of America/Phi Beta Lambda, Inc., so long as such designation incorporates the middle division, the high school division, and the post-secondary divisions of the association.

ARTICLE II

PURPOSES

Section 1.
The following are the purposes for which this organization has been established:

a.
to promote the educational and civic programs of the Future Business Leaders of America/Phi Beta Lambda chapter;

b.
to provide for the overall operation of the Florida Future Business Leaders of America/Phi Beta Lambda chapter;

c.
to establish goals and standards for the Florida Future Business Leaders of America and Florida Phi Beta Lambda;

d.
to maintain all existing and future memorial, scholarship and special designation funds;

e.
to develop such other programs and take such other actions as are consistent with the aims and goals of the Florida Future Business Leaders of America/Phi Beta Lambda chapter as allowed by law;

f.
to act as the grievance committee for the Florida Future Business Leaders of America/Phi Beta Lambda chapter; and

g.
to have and exercise all rights and powers conferred on non-profit corporations under the laws of the State of Florida, including the power to contract, rent, buy or sell personal or real property; provided however, that the corporation shall not, except to an insubstantial degree, engage in any activities or exercise any powers that are in furtherance of the primary purposes of this corporation.

ARTICLE III

MEMBERSHIP

Section 1.
Membership in this organization is limited as indicated in Division II Article III, Division III Article III or Division IV, Article III.

ARTICLE IV

MEETINGS

Section 1.
The annual meeting of the Board of Directors shall be held in the spring as determined by the President. The Secretary shall mail to every director a notice informing them of the time and place of the annual meeting.

Section 2.
Regular meetings of the Board of Directors shall be held as determined by the president of the organization.

Section 3.
The presence of not less than eight (8) members shall constitute a quorum and shall be necessary to conduct the business of this organization.

Section 4.
An emergency meeting of this organization may be called by the president when deemed necessary for the best interests of the organization. This meeting may be conducted via telecommunications.

Section 5.
At the request of three (3) members of the Board of Directors, the president shall call a meeting to be held within 30 days.
Section 6.
No other business but that specified in the notice may be transacted at any emergency meeting without the unanimous consent of all present.

Section 7.
At the discretion of the president, emergency matters may be voted on by mail vote of the members of the Board of Directors. In this event, a mail vote ballot shall be sent out at least ten days prior to the date on which the vote will be taken. All ballots shall be returned to the president of the board who will count them.

Section 8.
All actions of the board shall require approval of at least a majority of the members present and voting.

ARTICLE V

VOTING

Section 1.
At all meetings, except for the election of officers and directors, all votes shall be viva voce, except for the election of officers private ballots shall be provided.

Section 2.
At any regular or emergency meeting, if a majority so requires, any questions may be voted upon in the manner and style provided for elections of officers and directors.

Section 3.
At all votes by ballot the president shall immediately prior to the commencement of balloting appoint a committee of three who shall act as tellers and who shall at the conclusion of such balloting certify in writing to the president the results and the certified copy shall be physically affixed in the minutes book to the minutes of that meeting. No teller shall be a candidate for office or shall be personally interested in the question voted upon.

ARTICLE VI

BOARD OF DIRECTORS

Section 1.
The business of this organization shall be managed by a Board of Directors consisting of

a.
Six FBLA representatives as defined in Division II, Article XII;

b.
Four PBL representatives as defined in Division III, Article XVI;

c.
Three Professional Division representatives as defined in Division IV, Article VI;

d.
Two Business and Industry representatives to be selected by the Board of Directors;

e.
One Florida Association of Business Technology Education Supervisors (FABTES) representative to be selected by the FABTES Board of Directors;

f.
One immediate past president (to serve as state chairman);

g. The FBLA-PBL state adviser; and

h. Department of Education’s State Supervisor of Business Technology Education shall serve as an ex-officio member.

Section 2.
Each member of the Board of Directors shall serve a three (3) year term commencing on July 1 with the following exceptions:

a.
The state adviser;

b.
The president of each division shall serve a one (1) year term commencing with their installations as state president and ending with the installation of their successor;

c.
The FABTES representative shall serve a perpetual term and shall be appointed by the FABTES Board of Directors.

d. The immediate past president shall serve a one (1) year term as state chairman.

e. Department of Education’s State Supervisor of Business Technology Education shall serve a perpetual term.

Section 3.
The Board of Directors shall have full control and management of the affairs and business of this organization. The Board of Directors shall only act in the name of the organization when it shall be regularly convened by the president after due notice to all the directors of the meeting.

Section 4.
 In its sole and absolute discretion, the Board of Directors may delegate any of its duties and responsibilities to a state adviser. These duties and responsibilities may be returned to the Board of Directors at any time at its discretion.

Section 5.
Each director shall have one (1) vote and such voting may not be done by proxy.

Section 6.
The Board of Directors may make such rules and regulations covering its meetings as it may in its discretion determine necessary.

Section 7.
 Except for a vacancy created by the absence of the state president for FBLA, PBL or the Professional Division (which vacancy shall be filled as provided in Division II, Division III, or Division IV):

a. vacancies in an FBLA representative director position shall be filled by a vote of the remaining FBLA representative members of the Board of Directors until the end of the next annual meeting;

b. vacancies in a PBL representative director position shall be filled by a vote of the remaining PBL representative members of the Board of Directors until the end of the next annual meeting;

c. vacancies in a Professional Division representative director position shall be filled by a vote of the remaining Professional Division members of the Board of Directors until the end of the next annual meeting; and

d. vacancies in a Business and Industry representative director position shall be filled by an appointment made by the president until the end of the next annual meeting.

Section 8.
The president of the organization by virtue of his or her office shall be the chairman of the Board of Directors.

Section 9.
 A director may be removed when sufficient cause exists for such removal. A director may be removed when a second non-excused regularly scheduled Board meeting has been missed within one fiscal year. The Board of Directors may entertain charges against any director. A director may be represented by counsel upon any removal hearing. The Board of Directors shall adopt such rules as it may in its discretion consider necessary for the best interests of the organization for this hearing.

ARTICLE VII

OFFICERS

Section 1.
Only members of the Board of Directors shall be permitted to hold office. The officers of this organization shall be as follows: president, vice president, secretary, and treasurer.

Section 2.
The officers shall be elected for a one (1) year term to commence on July 1. The FBLA-PBL state adviser and student representatives to the Board of Directors are not eligible to serve as officers.

Section 3.
The president shall preside at all membership meetings; shall present at each annual meeting of the organization an annual report of the work of the organization; by virtue of his or her position as chairman appoint all committees (temporary and permanent); see that all books, reports, and certificates as required by law are properly kept or filed; be one of the officers who may sign the checks and drafts of the organization; and have such powers as may be reasonably construed as belonging to the chief executive of any organization.

Section 4.
The vice president shall be responsible for securing, overseeing, and reviewing the annual independent audit. The findings of the audit shall be presented at the next board meeting. In addition, the vice president shall in the event of the absence or inability of the president to exercise his or her office become acting president of the organization with all the rights, privileges and powers, including the signing of checks and drafts of the organization, as if he or she had been the duly elected president.

Section 5.
The secretary shall keep the minutes and records of the organization in appropriate books; file any certificate required by any statute, federal or state; give and serve all notices to members of this organization, be the official custodian of the records and seal of this organization; may be one of the officers required to sign the checks and drafts of the organization; present to the membership at any meetings any communication addressed to him or her as secretary of the organization; submit to the Board of Directors any communications which shall be addressed to him or her as secretary of the organization; and attend to all correspondence of the organization and exercise all duties incident to the office of secretary.

Section 6.
The treasurer shall have the care and custody of all moneys belonging to the organization and shall be responsible for such moneys or securities of the organization; must be one of the officers who shall sign checks or drafts of the organization; render quarterly a written account of the finances of the organization and such report shall be physically affixed to the minutes of the Board of Directors of such meeting; and exercise all duties incident to the office of treasurer.

Section 7.
No officer shall for reason of his or her office be entitled to receive any salary or compensation; but nothing herein shall be construed to prevent an officer or director from receiving any compensation from the organization for duties other than as a director or officer.

Section 8.
Vacancies in the office of vice president, secretary, or treasurer shall be filled by appointment of the president.

ARTICLE VIII

SALARIES

Section 1.
The Board of Directors shall hire and establish the compensation of any and all employees and/or independent contractors, which they in their discretion may determine to be necessary for the conduct of the business of the organization.
ARTICLE IX

COMMITTEES

Section 1.
All committees of this organization shall be appointed by the president, and their term of office shall be for a period of one (1) year or less if sooner terminated by the action of the president.

ARTICLE X

DUES

Section 1.
The dues of this organization shall be as provided in Division II, Division III, and Division IV of these bylaws.

ARTICLE XI

AMENDMENTS

Section 1.
Except as to Divisions II, III, and IV of these bylaws and any amendments affecting the FBLA, PBL, and/or the Professional divisions, these bylaws may be altered, amended, repealed or added to by an affirmative vote of not less than a majority of the Board of Directors attending the meeting at which such vote is taken.

Section 2.
The bylaws contained in Division II, III, and IV hereof may only be altered, amended, repealed or added to as provided in each said division.

Section 3.
A vote to amend, alter, repeal or add to these amendments may be taken at any duly called meeting of the Board of Directors. No vote to amend, alter, repeal or add to these bylaws may be done by mail.

Section 4.
Notice of proposed amendments to these bylaws shall be sent to each director at least thirty (30) days prior to any meeting of the Board of Directors at which a proposed amendment shall be voted upon.

ARTICLE XII

PARLIAMENTARY AUTHORITY

Section 1. The rule contained in Robert's Rules of Order, Newly Revised, current edition, shall govern the organization in all cases to which they are applicable and in which they are not inconsistent with the rules of FBLA/PBL, Inc., these bylaws, or any special rules of order this organization may adopt.

FLORIDA

FBLA

BYLAWS

This page intentionally prints blank.

Revised March 2014
DIVISION II: FUTURE BUSINESS LEADERS OF AMERICA
ARTICLE I

NAME

Section 1. The name of this division of the Florida FBLA-PBL Association, Inc. shall be the Florida State Chapter of Future Business Leaders of America and may be referred to as FBLA.

ARTICLE II
PURPOSE

Section 1. The purpose of FBLA is to provide opportunities for secondary students to develop vocational competencies for business and office occupations. FBLA is an integral part of the instructional program and, in addition, promotes a sense of civic and personal responsibility.

Section 2. The specific goals of FBLA are to:

A. Develop competent, aggressive business leadership;

B. Strengthen the confidence of students in themselves and their work;

C. Create more interest in and understanding of American business enterprise;

D. Encourage members in the development of individual projects which contribute to the
 improvement of home, business, and community;

E. Develop character, prepare for useful citizenship, and foster patriotism;

F. Encourage and practice efficient money management;

G. Encourage scholarship and promote school loyalty;

H. Assist students in the establishment of occupational goals; and

I. Facilitate the transition from school to work.

ARTICLE III

MEMBERSHIP

Section 1. FBLA membership shall consist of members of chartered local chapters. These members shall hold membership in Florida district, state and national chapters. Individual members shall be recognized only through a local chapter of FBLA.

Section 2. State FBLA, as well as local chapters, shall be open for membership to the three following classes of members:

Active Members shall be secondary students who become members while enrolled in business and/or business-related fields, who accept the purpose of FBLA, subscribe to its creed, demonstrate willingness to contribute to good school-community relations, and possess qualities for employment. Active members shall pay dues as established by FBLA and may participate in national events, in accordance with the guidelines of the National Awards Program and the State Awards Program, serve as voting delegates to the National Leadership Conference and the State Leadership Conference, hold national and/or state office in accordance with Article VI, and otherwise represent their state and local chapters as approved by their respective state or local advisers.

Professional Members shall be persons associated with or participating in the professional development of FBLA as approved by state chapters. Such members may include local and state chapter advisers, business teachers, business teacher educators, state supervisors of business and office education, employers or supervisors of cooperative work-training students, advisory council members, business persons, and other persons contributing to the growth and development of FBLA. Professional members shall pay dues as established by Florida FBLA-PBL Professional Division, but shall not participate in events, serve as voting delegates, or hold office.

Honorary Life Members shall be persons who are assisting in the advancement of business and office education and/or who are rendering outstanding service to FBLA-PBL, Inc. Honorary Life Members shall not vote or hold office and shall not be required to pay dues.

Section 3. By paying dues and becoming a Florida FBLA member, each student agrees to be bound by the association bylaws, guidelines, dress codes, and competitive events requirements.

ARTICLE IV
DUES AND FINANCES

Section 1. State membership dues shall be $4.00 per year per member, payable prior to December 15 of the current year.

Section 2. Students who become eligible (new or transfer from another school) for membership after December 15 must pay dues by January 31 to determine eligibility to participate in district leadership conferences.

ARTICLE V
ORGANIZATION

Section 1. FBLA shall be an association of local chapters, each operating in accordance with a charter granted by FBLA/PBL, Inc. Only chapters in good standing shall be referred to as "Future Business Leaders of America." Chapter charters and numbers shall be issued to each FBLA chapter by FBLA/PBL, Inc.

Section 2. The Board of Directors shall serve as the policy making body of this organization.

Section 3. There shall be a State Executive Council, which shall make recommendations to the Board of Directors and perform other duties as prescribed by these bylaws.

Section 4. The administration of FBLA shall be vested in the Board of Directors.

Section 5. Each district shall have a district director whose duty it shall be to coordinate the activities of the District in cooperation with the state adviser.

ARTICLE VI
STATE OFFICERS, ELECTIONS AND REMOVAL

Section 1. State Officers. The elected state officers of FBLA shall be a president, five regional vice-presidents, secretary, and reporter. A parliamentarian is appointed annually.

Section 2. Qualification for State Office.

A.
Only active members are eligible to hold state office.

B.
Only those applicants who are present at the State Leadership Conference and officially certified by the Officer Screening Committee shall be eligible for nomination.

C.
To be considered for an office in FBLA, an applicant shall be a high school student who shall:

1.
have at least one (1) full year remaining in his/her business program;

2.
be enrolled in a business-related course throughout the term of office;

3.
hold or have held an elective office in his/her local chapter;

4.
be recommended by the chapter adviser and endorsed by his/her local chapter;

5.
file an official application with the state adviser, according to policy set by the Board of Directors; and

6.
be approved by the Officer Screening Committee, and
7.
remain a Florida resident during his/her term of office.
Candidates for secretary must possess the ability to record minutes and must have completed, or will complete, one (1) year of keyboarding instruction by the end of the current school year.

Section 3. Nominations.

A.
The president, five regional vice-presidents, secretary and reporter shall be nominated at a general session of the State Leadership Conference.
B.
With respect to the president, five regional vice-presidents, secretary and reporter, only candidates approved by the Officer Screening Committee for the designated office shall be nominated.

Section 4. Elections.

A.
The president, secretary and reporter shall be elected annually at the State Leadership Conference by the state voting delegates. The five regional vice-presidents shall be elected annually at the State Leadership Conference by the registered voting delegates from the respective regions.
B.
These state officers shall be elected by a ballot vote of the voting delegates. These state officers shall be elected by a plurality vote of the voting delegates.
C.
Districts may nominate only one candidate for state office with the exception of Regional Vice President. A district may nominate one Regional Vice President candidate in addition to one of the other state officer candidates. No more than one (1) state officer shall be elected from the same local chapter. Unopposed candidates and appointed parliamentarians shall not be eliminated because of this restriction.

D. No state officer shall hold a district office at the same time he/she is a state officer.

Section 5. Term of Office. State officers shall be elected for one (1) year or until their successors are elected or appointed, and their term of office shall begin at the close of the State Leadership Conference at which they were elected.

Section 6. Vacancy in Office. A vacancy in any office, other than that of president, shall be filled by appointment by the state adviser, with the approval of the State Executive Council. Should the office of the president become vacant, the regional vice-president from the president’s region shall automatically become president.
Section 7. Appointment of Parliamentarian. The applicant scoring the highest on the Parliamentary Procedure written test at the State Leadership Conference shall be appointed by the incoming state president to serve as parliamentarian. This individual must have at least one (1) year remaining before being graduated from a secondary school.

Section 8. Removal from Office. If any officer fails to carry out the duties as described in the bylaws or Policies and Procedures Handbook or exhibits conduct inappropriate of a state officer, the officer may be removed from office by any one of the following methods: a three-fourths (3/4) vote of the Executive Council (by mail vote if the council is not in session); or an action by the Board of Directors; or if the Board of Directors is not currently meeting, the state adviser may remove an officer.

ARTICLE VII
DUTIES OF FBLA STATE OFFICERS

Section 1. The president shall serve as chairman of the State Executive Council; preside over the Council meetings and business meetings of FBLA; serve as the FBLA student representative on the Board of Directors; appoint appropriate committees and committee chairmen with the approval of the state adviser; serve as an ex-officio nonvoting member of all committees; appoint the parliamentarian; and perform other duties for the promotion and development of local, state and national FBLA.

Section 2. The regional vice-presidents shall serve as Chairmen of the National Project Committee; assist the president in the promotion and development of FBLA; and assist in compiling and publishing the State Chapter Annual Report.
Section 3. The secretary shall keep an accurate record of all meetings of the State Leadership Conference and the State Executive Council; and supply promptly at least one (1) typewritten copy of the minutes and substantiating reports to the president, president of the Board of Directors, members of the Board of Directors, the State Executive Council, and the state adviser.

Section 4. The reporter shall compile local chapter activity news for the state newsletter; assist in compiling and publishing memos, informational reports, and other public relations releases as deemed necessary by the State Executive Council; and function as public relations liaison to the national chapter for Florida FBLA.

Section 5. The parliamentarian shall advise the president on the orderly conduct of business in accordance with FBLA bylaws and Robert's Rules of Order Newly Revised, current edition.

ARTICLE VIII
DISTRICT OFFICERS, ELECTION AND DUTIES

Section 1. District Officers. Each district shall elect a president. Additional officers may be elected as determined by the respective districts.

Section 2. Qualifications for District Office.

A.
Only active members are eligible to hold district office.

B. Only those applicants who are present at the District Leadership Conference shall be eligible for nomination.

C.
To be considered for a district office, a candidate shall be a middle school or high school student who shall:

1.
have at least one (1) full year remaining in his/her business program;

2.
be enrolled in a business-related course throughout the term of office;

3.
hold or have held an elective office in his/her local chapter;

4.
be recommended by the chapter adviser and endorsed by his/her local chapter;

5. file an official application with the district director according to the policy set by the district; and

6. remain a resident of the district during his/her term of office.

Section 3. Nominations. The district officer(s) shall be nominated and elected at the District Conference.

Section 4. Elections. Each district shall decide how to elect district officers in their respective districts. District officers shall be elected annually at the district meetings.

Section 5. Term of Office. District officers shall be elected for a one (1) year term, and their term shall begin at the close of the State Leadership Conference.

Section 6. Vacancy in Office. A vacancy in office of the district president shall be filled by the district director in consultation with the state adviser if there is one or, if there is no State Adviser, by the president of the Board of Directors.

Section 7. Removal from office. If any officer fails to carry out the duties as described in the bylaws or exhibits conduct inappropriate of a district officer, the district director in consultation with the state adviser shall determine whether or not the said district officer should be removed from office. In the event it is determined that the said district officer should be removed from office, the said district officer shall be immediately divested of his or her office.

Section 8. Duties. The district president shall assist the incoming state president and state organization in consultation with the state adviser in the promotion and development of FBLA in the district which elected him or her; work cooperatively with the district director in planning and implementing district activities; preside at all district meetings at the State Leadership Conference.

ARTICLE IX
LOCAL ADVISERS AND DISTRICT DIRECTORS

Section 1. Each local chapter shall have an adviser who shall be a faculty member who is teaching a business or business-related class or an individual approved by the administration of the school. A local chapter may have as many emphasis groups under the chapter charter as it deems necessary to meet the interests of all students. The local chapter of FBLA shall assume full responsibility for coordinating the program for these interest groups.

Section 2. District Director Elections. Each district will have a district director elected in accordance with the district procedure.

Section 3. A district director shall be currently involved in teaching business-related subjects at an accredited secondary Florida educational institution.

Section 4. The term of office will begin July 1 of the current year. If vacancies exist by March 15 of the current year, the district director will be appointed by the state adviser.

Section 5. District directors shall present a district financial report to the state adviser and at the district meeting at the State Leadership Conference and shall be responsible and accountable for all district finances.

ARTICLE X
STATE LEADERSHIP CONFERENCE

Section 1. A State Leadership Conference shall be held each year. A date and location will be determined by the Board of Directors.

Section 2. Each local charter (school) in good standing shall be entitled to send from its active membership, voting delegates to the State Leadership Conference in accordance with the following:

 1- 50 members

2 voting delegates

 51-100 members

3 voting delegates

101-150 members

4 voting delegates

151-200 members
5 voting delegates

For each additional 50 members a charter may have, it shall receive one (1) additional voting delegate. It is permissible to split the charter's votes.

Section 3. All voting delegates of local chapters shall be officially certified by their respective advisers and their names submitted to the State Leadership Conference coordinator in advance of the State Leadership Conference.

Section 4. Voting. Chapter voting delegates shall be entitled to vote on all members, which come before the general session. There shall be no proxy voting.

Section 5. Quorum. The quorum for all business meetings of the State Leadership Conference shall be a majority of the registered voting delegates.

ARTICLE XI
NATIONAL LEADERSHIP CONFERENCE

Section 1. All registrations for the National Leadership Conference must be received in the state office by the appropriate deadline.

Section 2. Any contestant not registered for the National Leadership Conference by the competitive event form deadline will be deemed ineligible to compete.

Section 3. Substitutions will be made at the discretion of the state adviser.

Section 4. Qualifications for National Office. Members wishing to run for a national office must meet all qualifications as set forth in the National Bylaws, must mail their written intent to run and a resume to the state adviser postmarked no later than January 1, and be approved by the Board of Directors prior to the opening session of the State Leadership Conference.

Section 5. Elections for National Office.

A.
Only those applicants who are present at the State Leadership Conference and officially certified by the Officer Screening Committee, which shall consist of the Executive Council, shall be eligible for nomination. Applicants who pass screening and are approved by the Board of Directors will then campaign at the State Leadership Conference to be Florida's candidate for national office at the National Leadership Conference. No campaign materials will be allowed. Campaigning shall be limited to a speech at the opening general session and caucusing at the Regional Caucus meetings.

B.
Local chapter voting delegates will vote by ballot for an applicant at the same time they vote for the state officers. A plurality vote will be used.
 C.
Applicants running unopposed who do not receive a majority vote of the voting delegates will not have the endorsement of the state chapter and will therefore be unable to run for national office that year.
ARTICLE XII
BOARD OF DIRECTORS

Section 1. The state shall be divided into five (5) regions as determined by the Board of Directors.

Section 2. FBLA shall be entitled to five (5) representatives on the Board of Directors, in addition to the student president member. The representatives shall come from each of the five regions.

Section 3. Each representative shall serve a three (3) year term.

Section 4. The region(s) shall determine how and the manner in which they elect their representatives to the Board of Directors. However, all such representatives must have served or be currently serving as a district director.

Section 5. The term of each member of the Board of Directors shall begin on July 1.

Section 6. The Board of Directors, by a majority vote, shall adopt policies of operation of FBLA as deemed necessary, determine such matters as the number of contestants per contest from each district and the number of local chapter representatives for the State Leadership Conference, and approve candidates for national office (applications are to be submitted to the state adviser prior to the State Leadership Conference).

Section 7. The Board of Directors shall serve as the Grievance Committee at the State Leadership Conference.

ARTICLE XIII
STATE EXECUTIVE COUNCIL

Section 1. The state officers of FBLA and the district presidents shall, with the District Directors and the state adviser, constitute the State Executive Council.

Section 2. Duties. The State Executive Council shall suggest policies of operation of FBLA as deemed necessary, by a majority vote subject to the approval of the Board of Directors; approve committee appointments and the creation of new committees by the president; review all proposed amendments to the bylaws; present to the voting delegates at the State Leadership Conference, with recommendations, those proposed amendments approved by the Board of Directors; and perform such other duties as are prescribed by these bylaws.

Section 3. Meetings. Meetings shall be called by the state adviser or, if there is no state adviser, by the FBLA representative members of the Board of Directors.

ARTICLE XIV
COMMITTEES

Section 1. Advisory committees to assist in the growth and development of FBLA may be appointed as deemed necessary by the Board of Directors. Recommendations of persons for such appointments shall be requested of districts.

Section 2. Local chapters may select advisory committees to assist in the growth and development of their respective chapters.

Section 3. The president of FBLA shall, with the approval of the State Executive Council, establish committees, appoint their members for a period not to exceed his/her term of office, and assist these committees in their activities.

Section 4. An Officer Screening Committee, composed of state officers and Board members, shall be appointed by the state adviser. The Officer Candidate Screening Committee shall, after careful consideration of applicants for office of FBLA, approve candidates for nomination.

Section 5. Committee business may be conducted by mail at the discretion of the state adviser. For adoption, action by mail shall require a majority vote of the members eligible to vote and shall be reported to the committee members not later than the next regular meeting.

Section 6. There will be a committee, which shall have full authority to approve the minutes of the previous State Leadership Conference. This committee shall consist of the five major state officers and the state adviser or, if there is no state adviser, the president of the Board of Directors. They shall do this at the first State Executive Council meeting after their election. This committee shall be called the Minutes Committee.

ARTICLE XV
EMBLEMS, COLORS AND MOTTO

Section 1. The official emblem and insignia item designs of FBLA are to be the same as the National FBLA/PBL, Inc. official emblem and insignia item. The wearing or displaying of this emblem shall be governed by the State Board of Directors.

Section 2. The official colors of FBLA shall be blue and gold.

ARTICLE XVI
PARLIAMENTARY AUTHORITY

Section 1. The rules contained in Robert's Rules of Order, Newly Revised, current edition shall govern FBLA in all cases to which they are applicable and in which they are not inconsistent with the rules of FBLA/PBL, Inc., these bylaws, or any special rules of order which FBLA may adopt.

ARTICLE XVII
AMENDMENTS

Section 1. Proposed amendments to these bylaws shall be submitted in writing no later than January 1 to the state adviser or, if there is no state adviser, to the president of the Board of Directors. Notice of proposed amendments shall be sent to local chapters thirty (30) days prior to the State Leadership Conference. Proposed amendments shall be reviewed by the State Executive Council and approved by the Board of Directors before they can be submitted to the voting delegates. The State Executive Council shall present approved proposed amendments, with recommendations, to the voting delegates at the State Leadership Conference. A two-thirds (2/3) vote of the voting delegates present and voting at the State Leadership Conference is required for adoption.
This page intentionally prints blank.

FLORIDA

PBL

BYLAWS

This page intentionally prints blank.

Revised March 2014
DIVISION III: PHI BETA LAMBDA
ARTICLE I

NAME

Section 1. The name of this division of the Florida FBLA-PBL Association and Foundation, Inc. shall be the "Florida State Chapter of Phi Beta Lambda" and may be referred to as "PBL."

ARTICLE II

PURPOSE

Section 1. The purpose of PBL is to provide opportunities for postsecondary and college students to develop vocational competencies for business and office occupations and business teacher education. PBL is an integral part of the instructional program and, in addition, promotes a sense of civic and personal responsibility.

Section 2. The specific goals of PBL are to:

A.
Develop competent, aggressive business leadership;

B.
Strengthen the confidence of students in themselves and their work;

C.
Create more interest in and understanding of American business enterprise;

D.
Encourage members in the development of individual projects which contribute to the improvement of home, business, and community;

E.
Develop character, prepare for useful citizenship, and foster patriotism;

F.
Encourage and practice efficient money management;

G.
Encourage scholarship and promote school loyalty;

H.
Assist students in the establishment of occupational goals; and

I.
Facilitate the transition from school to work.

ARTICLE III

MEMBERSHIP

Section 1.
PBL membership shall consist of members of chartered local chapters. These members shall hold membership in their local, state, and national chapters.

Section 2.
Florida PBL, as well as the local chapters, shall be open for membership to the three (3) following classes of members:

Active Members shall be students participating in the fields of business, office, or business teacher education that accept the purpose of PBL and subscribe to its creed. Active members shall pay dues as established by PBL and may participate in national and state events in accordance with the guidelines of the National Awards Program and the State Awards Program, serve as voting delegates to the National Leadership Conference and the State Leadership conference, hold national and/or state office, and otherwise represent their state and local chapters as approved by their respective state and local advisers.

Professional Members shall be persons associated with or participating in the professional development of PBL as approved by local chapters. Such members may include local and state chapter advisers, business teachers, business teacher educators, employers or supervisors of cooperative work-training students, advisory council members, business persons, and other persons contributing to the growth and development of PBL. Professional members shall pay dues as established by Florida FBLA-PBL Professional Division, but shall not participate in competitive events, serve as voting delegates, or hold office.

Honorary Life Members shall be persons who are assisting in the advancement of business and office education and/or who are rendering outstanding service to PBL. Honorary life members shall not vote or hold office and shall not be required to pay dues.

Section 3. By paying dues and becoming a member of Florida PBL, each student agrees to be bound by the association bylaws, guidelines, dress codes, and competitive events guidelines and requirements.

ARTICLE IV

DUES AND FINANCE

Section 1. Dues. State dues based on fiscal reports by the State chapter, and on recommendations by the State Executive Council, shall be determined by a majority vote of the local voting delegates at the State Leadership Conference. State dues of members shall be forwarded directly to the PBL State Office or as otherwise designated.

Section 2.
Annual dues shall be $10.00, and are due by February 15 of each year.

Section 3. The Board of Directors shall administer all PBL finances, approve or reject the annual budget submitted to it by the State Executive Council, and provide the State Executive Council and members with an annual audit.

Section 4. The fiscal year of PBL shall be July 1 through June 30.

ARTICLE V

ORGANIZATION

Section 1.
The Florida Chapter of PBL shall be an association of local chapters, each operating in accordance with a charter granted by the FBLA-PBL, Inc.

Section 2.
The Board of Directors shall serve as the policy making body of this organization. There shall be a State Executive Council, which shall make recommendations to the Board of Directors and perform other duties as prescribed by these bylaws.

Section 3.
The administration of PBL shall be vested in the Board of Directors.

Section 4.
The State Executive Council shall perform those duties as prescribed in these bylaws.

Section 5.
There shall be five (5) administrative districts: District I, II, III, IV, V.

A.
Each administrative district shall have a District Director who shall have been or is currently serving as an active local PBL chapter adviser and who shall serve as a voting member of the State Executive Council.

B.
Each District Director shall be nominated by the respective District Executive Council and appointed by the State Adviser.

C.
Each District Director shall serve for a term of two (2) years. Each term shall begin at the close of the National Leadership Conference. Each District Director shall serve no more than two (2) consecutive terms. If no other local chapter adviser accepts the position of District Director, then the outgoing District Director is permitted to accept the position and succeed himself/herself. Any District Director not able to complete his/her term shall be relieved of duties either by mutual consent of the State Adviser or a two-thirds (2/3) vote of the State Executive Council. Vacancies in the office shall be filled by recommendation of the State Executive Council and approval by the State Adviser.

D.
District Directors shall present a district financial report to the State Adviser and at the district meeting at the State Leadership Conference and shall be responsible and accountable for all district finances.

Section 6. Local chapter charters shall be issued from the national office upon approval of the State Adviser. Charter applications must be submitted to the State Adviser for approval upon which they will then be forwarded to the national office.

Section 7. Each local chapter shall have an adviser who shall be a faculty member from the business area or an individual approved by the administration of the post-secondary institution to represent the chapter. A local chapter may have as many special emphasis groups under the chapter charter as it deems necessary to meet the interests of all students. The local chapter of PBL shall assume full responsibility for coordinating the program for these interest groups.

ARTICLE VI

OFFICERS, ELECTIONS, AND REMOVAL OF STATE OFFICERS

Section 1. State Officers. Officers of the Florida chapter shall consist of a President, Vice-President(s), Secretary, and Parliamentarian.

Section 2. There shall be one Vice-President from each district to be elected by their respective district representatives annually at the State Leadership Conference.

Section 3. The President, with the assistance of the State Adviser, shall appoint a Parliamentarian, who shall be the applicant making the highest score on the written test for the Parliamentary Procedure competition, and having at least one (1) full school year remaining before graduation.

Section 4. All newly elected or appointed state officers' dues must be received by the state office prior to the adjournment of the fall Executive Council Meeting or thirty (30) days from their appointment, whichever is later in time. Failure to pay said dues within the allotted time shall result in the automatic removal from office.

Section 5.
Qualification for State Office.

A.
Only active members are eligible to hold state office.

B.
Only those applicants who are present at the State Leadership Conference and officially certified by the Officer Screening Committee, which shall consist of the State Executive Council, are eligible for nomination. No pre-campaigning of any kind shall be permitted. Candidates running for office and their campaign materials must be approved by the screening committee. No campaign activities will be permitted until after the close of the first general session. Any candidate who pre-campaigns shall be eliminated from the committee's list of nominees.

C.
To be considered for an office in PBL, a candidate shall:

1.
have at least one (1) full school year remaining;

2.
hold or have held an elective office in his/her local PBL chapter or have previously served on the State Executive Council in FBLA or PBL;

3.
be recommended by the chapter adviser(s) and endorsed by the local chapter;
4.
file an official application with the State Adviser according to policy set by the

Board of Directors; and

5.
be approved by the Officer Screening Committee.
Section 6.
Elections.

A.
The President and Secretary shall be elected annually at a general session of the State Leadership Conference by the local chapter voting delegates. The State Vice-Presidents representing the districts shall be elected annually at their respective district meetings at the State Leadership Conference by the local chapter voting delegates of the district.

B.
The state officers shall be elected by a secret ballot vote of the voting delegates. A majority vote shall be required for election. If no candidate for an office receives a majority vote on the third ballot, the candidate receiving the lowest number of votes for the ballot shall be dropped from each subsequent ballot until one (1) candidate receives a majority of the votes. The method of secret ballot shall be that method stated in Robert's Rules of Order, Newly Revised, current edition.

C. No more than one (1) state officer shall be elected from the same local chapter. Unopposed candidates and appointed Parliamentarians shall not be eliminated because of this restriction.

Section 7.
Term of Office. State officers shall be elected for one (1) year or until their successors are elected or appointed, and their term of office shall begin at the close of the State Leadership Conference.

Section 8.
Vacancy in Office. A vacancy in any office, other than that of President, shall be filled by appointment by the President with the approval of the State Adviser. Should the office of President become vacant, the Vice-President from the President's District shall become acting President until the State Executive Council can appoint a new President.

Section 9.
Removal from Office. If any officer fails to carry out the duties as described in the bylaws or Policies and Procedures Handbook or exhibits conduct inappropriate of a state officer, the officer may be removed from office by any one of the following methods: a three-fourths (3/4) vote of the Executive Council (by mail vote if the council is not in session); or an action by the Board of Directors; or if the Board of Directors is not currently meeting, the state adviser may remove an officer. This Section shall not affect the automatic removal of a state officer as set forth in Section 4 hereof.

ARTICLE VII

DUTIES OF PBL STATE OFFICERS

Section 1.
The President shall serve as chairman of the State Executive Council; preside over the council meetings and business meetings of PBL; appoint appropriate committees and committee chairpersons; serve as an ex-officio non-voting member of all committees; appoint a state Parliamentarian with the assistance of the State Adviser; serve as the PBL student representative member of the Board of Directors; oversee the preparation and presentation of the Fall Leadership and Officers' Training Conference; and perform other duties for the promotion and development of local, state and national PBL.

Section 2.
The Vice-Presidents shall assist the President in the promotion and development of PBL in the Districts, which elected them; assist in planning district activities; and preside at district meetings.

Section 3.
The Secretary shall keep an accurate record of all state business meetings; supply promptly at least one (1) typewritten copy of the minutes and substantiating reports to the President and the State Adviser; and initiate communication with state officers to promote quality articles for state, southern region, and national publications.

Section 4.
The Parliamentarian shall be responsible for the orderly conduct of all state meetings, according to Robert's Rules of Order, Newly Revised, current edition, to ensure organized meetings presided over by the President; and assist all local chapters with parliamentary procedure.

Section 5.
These officers shall serve on the State Executive Council and perform such duties as directed by the President, the State Adviser, and the Board of Directors, which duties must be consistent with these bylaws and other rules adopted by PBL.

ARTICLE VIII

OFFICERS AND ELECTIONS: NATIONAL OFFICERS

Section 1. Qualifications for National Office. Members wishing to run for a national office must meet all qualifications as set forth in the National Bylaws, must mail their written intent to run and a resume to the State Adviser postmarked no later than January 1, and be approved by the Board of Directors prior to the opening session of the State Leadership Conference.

Section 2. Elections.

A.
Only those applicants who are present at the State Leadership Conference and officially certified by the Officer Screening Committee, which shall consist of the Executive Council, shall be eligible for nomination. Applicants who pass screening and are approved by the Board of Directors will then campaign at the State Leadership Conference to be Florida's candidate for national office at the National Leadership Conference. No campaign materials will be allowed. Campaigning shall be limited to a speech at the opening general session and caucusing at the District Caucus meetings.

B.
Local chapter voting delegates will cast a secret ballot for an applicant at the same general session when the state officers are elected. A majority vote shall be required for election. If no applicant receives a majority vote on the third ballot, the applicant receiving the lowest number of votes for that ballot shall be dropped from each subsequent ballot until one applicant receives a majority of the votes cast. The method of secret ballot shall be that method stated in Robert's Rules of Order, Newly Revised, current edition.

C. Applicants running unopposed who do not receive a majority vote of the voting delegates will not have the endorsement of the State Chapter and will therefore be unable to run for national office that year.

ARTICLE IX

FALL LEADERSHIP AND OFFICERS' TRAINING CONFERENCE

Section 1.
The Fall Leadership and Officers' Training Conference will be held each year for the benefit of local chapter officers and members.

ARTICLE X

STATE LEADERSHIP CONFERENCE

Section 1. The State Leadership Conference shall be held each year. The date and location will be recommended by the State Adviser and approved by the Board of Directors.

Section 2. Each local chapter in good standing shall be entitled to send two (2) to five (5) voting delegates and alternates from its active membership to the State Leadership Conference in accordance with the following:

Up to 25 members

2 voting delegates

26 - 50 members

3 voting delegates

51 - 75 members

4 voting delegates

Over 75 members

5 voting delegates

Section 3. All voting delegates of local chapters shall be officially certified by their respective advisers and their names submitted to the State Adviser no later than three (3) weeks prior to the State Leadership Conference.

Section 4. Voting. Voting delegates shall be entitled to vote on all matters, which come before the general sessions and district meetings. Proxy votes are not permitted.

Section 5. Quorum. The quorum for all business meetings of the State Leadership Conference shall be a majority of registered voting delegates.

ARTICLE XI

STATE EXECUTIVE COUNCIL

Section 1. The State Officers, District Directors of PBL, and State Adviser (or the chairperson of the Board of Directors if there is no State Adviser) shall, with the ex-officio non-voting members, constitute the State Executive Council.

Section 2. Duties. The State Executive Council shall:

A.
Except as vested in the Board of Directors, adopt policies of operation as deemed necessary, the necessary vote being in accordance with the provisions of Robert's Rules of Order, Newly Revised, current edition;

B.
review and approve all proposed amendments to the bylaws contained in Division III;

C.
present to the voting delegates at the State Leadership Conference the approved proposed amendments; and

D.
perform such other duties as are prescribed in these bylaws contained in Division III.

The affairs of PBL shall be managed by the State Executive Council of PBL upon approval of the Board of Directors, and the property of PBL shall be managed by the Board of Directors.

Section 3. Meetings. Meetings shall be called by the President, or upon written request of three (3) voting members of the State Executive Council, upon approval of the State Adviser.

Section 4. Voting by Mail. Business of the State Executive Council may be conducted by mail at the discretion of the President. For adoption, action by mail shall require a three-fourths (3/4) vote of the members eligible to vote, and shall be recorded in the minutes of the next regular meeting.

ARTICLE XII

COMMITTEES

Section 1. Local chapters may select advisory committees to assist in the growth and development of their respective chapters.

Section 2. The President shall establish committees, appoint their members and assist these committees in their activities.

Section 3. Committee business may be conducted by mail at the discretion of the committee chairman. For adoption, action by mail shall require a three-fourths (3/4) vote of the members eligible to vote and shall be reported to the committee members not later than the next regular meeting.

ARTICLE XIII

EMBLEMS AND COLORS

Section 1. The official emblem and insignia items designs are described and protected from infringement by registration in the U.S. Patent Office under the Trademark Act of 1946. The manufacture, reproduction, wearing or display of the emblem shall be governed by the Board of Directors of the National Association.

Section 2. Emblems and insignia shall be uniform in all local chapters and within special emphasis groups; they shall be those of PBL. Only members in good standing may use official emblems and insignia.

Section 3. The official colors of PBL shall be blue and gold.

ARTICLE XIV

PARLIAMENTARY AUTHORITY

Section 1. The rules contained in Robert's Rules of Order, Newly Revised, current edition, shall govern PBL in all cases to which they are applicable and in which they are not inconsistent with the rules of FBLA-PBL, Inc., these bylaws, or any special rules of order which PBL may adopt.

ARTICLE XV

AMENDMENTS

Section 1. Proposed amendments to these bylaws shall be submitted in writing not later than January 1 of the current school year to the President of the Board of Directors by local chapters, by a state officer, or by a member of the Board of Directors. Notice of proposed amendments must be received by local chapters at least thirty (30) days prior to the State Leadership Conference at which they are to be voted upon. Proposed amendments shall be approved by the Board of Directors. The State Executive Council shall present approved proposed amendments to the voting delegates at the State Leadership Conference. A two-thirds (2/3) vote of the voting delegates present and voting is required for adoption.

ARTICLE XVI

BOARD OF DIRECTORS

Section 1. There shall be four (4) PBL representative members of the Board of Directors. They shall consist of the State President and three advisers.

Section 2. Other than the President, PBL representative members of the Board of Directors shall be nominated and elected by the local chapter advisers at the annual State Leadership Conference.

Section 3. In the event of a vacancy on the Board of Directors, a replacement will be nominated by local chapter advisers and approved by the Board of Directors before being submitted as a qualified replacement.

Section 4. The term of each representative, with the exception of the State President, shall be three (3) years.

FLORIDA

FBLA-PBL

PROFESSIONAL DIVISION

BYLAWS

This page intentionally prints blank.

Revised March 2011

DIVISION IV: FBLA-PBL PROFESSIONAL DIVISION

ARTICLE I

NAME

Section 1.
The name of this organization shall be Florida Future Business Leaders of America - Phi Beta Lambda Professional Division (hereinafter referred to as the “Professional Division”).

ARTICLE II

PURPOSES

Section 1.
The purpose of the Professional Division shall be to provide an opportunity for professional members to continue to further the goals of Florida FBLA-PBL, Inc.

a.
participate in worthwhile activities for the improvement of business and community;

b.
form a speaker’s bureau to inform business leaders of activities of FBLA - PBL and to assist chapter program development;

c.
create interest and understanding in the intelligent choice of business occupations;

d.
strengthen the confidence of individuals in themselves and their work;

e.
encourage the development of competent, aggressive business leadership;

f.
establish and improve standards for entrance into business occupations;

g.
help ease the transition from school to business community;

h.
provide recommendations and referrals for job opportunities;

i.
provide assistance in planning and conducting leadership conferences, meetings, and other Florida FBLA-PBL activities;

j.
provide assistance in establishing local and state advisory councils;

k.
provide assistance and support to Florida FBLA-PBL and its state and national

projects and activities.

ARTICLE III

MEMBERSHIP

Section 1.
Any past active member of FBLA-PBL, adviser, or other person who adopts the purpose of the Professional Division shall be eligible for membership in the Professional Division.

Section 2.
The class of membership that shall be recognized is regular members. Regular members shall consist of former members of those chapters, which possessed an active charter granted by National FBLA-PBL, Inc. or any other person who adopts the purpose of the Professional Division.

Section 3.
Students enrolled in undergraduate programs in a school with an active FBLA or PBL chapter shall not be eligible for membership in the Professional Division. Graduate students who are former members of FBLA-PBL shall be eligible for membership provided that they do not hold membership in another division.

Section 4.
Any member who has paid current dues shall be a member in good standing and shall be entitled to vote.

Section 5.
At the discretion of the membership, Honorary Life Memberships shall be granted to individuals deserving of this distinction. Honorary life members shall be non-voting members of the Professional Division.

ARTICLE IV

DUES AND FINANCE

Section 1.
Professional Division dues shall be sufficient enough to cover national dues which contain a rebate to the state professional division chapters for state dues.

Section 2.
The fiscal year shall be July 1 through June 30.

Section 3.
Any individual expenditure over $250.00 shall be approved by a majority vote of the State Executive Council and a committee of three (3) members of the Board of Directors selected by the president of the Board of Directors.

ARTICLE V

ORGANIZATION

Section 1.
The chapter of the Florida Future Business Leaders of America - Phi Beta Lambda Professional Division shall be an association of members, operating in accordance with a charter granted by FBLA-PBL, Inc.

Section 2.
The administration of the Professional Division shall be vested in the Board of Directors.

Section 3.
Except as vested in the Board of Directors, the Executive Council shall:

a.
adopt policies of operation as deemed necessary, the necessary vote being in accordance with the provision of Robert’s Rules of Order, Newly Revised, current edition;

b.
review all proposed amendments to the bylaws of the Professional
 Division;

c.
present to the membership at the annual meeting the approved proposed

amendments; and

d.
perform such other duties as prescribed in these bylaws.

ARTICLE VI

OFFICERS AND ELECTIONS

Section 1.
The officers of the Professional Division shall consist of a President, five (5) District Vice Presidents, a Secretary, a Treasurer, and a parliamentarian.

Section 2.
Only Professional Division members in good standing are eligible to hold office.

Section 3.
The President, Secretary, and Treasurer shall be elected by a majority vote of the membership at a meeting of the Professional Division, which shall be held each year in March or April.

Section 4.
 The appointed offices of this organization shall be the five (5) District Vice Presidents and the State Parliamentarian, with said appointments being made by the State Professional Division President with the approval of the Executive Council.

Section 5.
Duties of Officers. The officers shall constitute the Executive Council and shall perform the duties prescribed for them in these bylaws and the most current edition of Robert’s Rules of Order, Newly Revised.

The President shall:

a.
preside at meetings of the Professional Division and the Executive Council;

b.
appoint committees and chairmen;

c. serve as an ex-officio member of all committees, except the nominating committee;

d. appoint the five(5) District Vice Presidents;

e.
appoint a parliamentarian to serve in an advisory capacity;

f.
promote the goals of FBLA-PBL and the Professional Division; and

g.
represent the Professional Division as a member of the Board of Directors of Florida FBLA-PBL Association, Inc.

The Secretary shall:

a.
keep accurate records of all meetings of the Professional Division & Executive

Council;

b.
submit required reports to the state and national offices and other reports requested;

c.
maintain necessary files; and

d.
notify the membership in advance of scheduled meetings.

The Treasurer shall:

a.
be the custodian of all funds;

b.
collect all dues;

c.
keep an accurate record of receipts and deposits;

d.
send the membership list with dues to the national office; and

e. submit printed financial reports to the membership semiannually and to Florida FBLA-PBL Association, Inc. Board of Directors, when required; and

f. serve as the Professional Division representative on the FBLA-PBL Foundation, Inc., Board of Directors.

The State Vice Presidents shall:

a.
assist the president in the promotion and development of the Professional Division in
the districts they represent;

b.
organize district activities; and

c.
represent the Professional Division in their respective districts.

The Parliamentarian shall:

Be responsible for the orderly conduction of all Professional Division meetings, according to
the most current edition of Robert’s Rules of Order, Newly Revised, to insure organized
meetings presided over by the president.

Section 6.
These officers shall serve on the State Professional Division Executive Council and shall perform such duties as directed by the president.

Section 7.
The officers, at the discretion and call of the President shall sit as the State Executive Council. Such call may be made telephone, mail, facsimile, electronic mail, or in person, but notice of the proposed meeting shall be at least one (1) week (7 days) prior to the meeting. Quorum for the State Executive Council shall be a simple majority of all occupied positions.

Section 8.
The State Executive Council shall be empowered to carry out the business of the organization that does not contradict the bylaws, purposes, or the goals of the organization or that of Florida FBLA-PBL Association, Inc., provided that the total expenditures obligated or spent by the State Executive Council does not exceed two hundred dollars ($200) between regular meetings of the membership of the organization.

Section 9.
The President, Secretary, and Treasurer shall serve a term of two fiscal years. The five District Vice Presidents and the Parliamentarian shall serve a term of one fiscal year.

Section 10.
All newly elected or appointed state officers’ dues must be received by the treasurer and/or national office prior to the adjournment of the fall meeting or thirty (30) days from their appointment, whichever is later in time. Failure to pay said dues within the allotted time shall result in the automatic removal from office.

ARTICLE VII

FLORIDA FBLA-PBL ASSOCIATION, INC.

Section 1.
The Professional Division shall hold three (3) seats on the Board of Directors of Florida FBLA-PBL Association, Inc. The terms of membership are two 3-year terms and one 2-year term to be held by the current Professional Division President.

Section 2.
The Professional Division representatives to the Board of Directors of Florida FBLA-PBL Association, Inc. shall:

a.
attend all meetings and functions of Florida FBLA-PBL, Inc.

b.
represent the Professional Division at all meetings and functions of Florida

FBLA-PBL, Inc.

c.
present a report at each meeting of the Professional Division of their activities and

involvement in Florida FBLA-PBL, Inc.

Section 3.
The Board of Director position shall be elected by a majority vote of the membership at a meeting of the Professional Division which shall be held in accordance with article 6, section 3.

Section 4.
In the event that the person elected president of the Professional Division is already serving as a member of the Florida FBLA-PBL, Inc. Board of Directors, that individual shall serve as the Professional Division President representative and they shall resign their Board of Director’s seat for the remainder of their term. In such event, another person shall be appointed to fill that vacancy for the remainder of the year by the President of the Board of Directors pursuant to Division I, Article 6, Section 7.

ARTICLE VIII

REMOVAL OF OFFICERS AND REPRESENTATIVES

Section 1.
An elected officer or officers may be removed from office for reasons of improper conduct or neglect of duty.

Section 2.
The requirements of removing an elected officer or Board of Director representative shall be as follows:

a.
a two-thirds vote of the individual members in good standing at the trial proceedings;

b.
adherence to the impeachment and trial procedures according to the most current

edition of Robert’s Rules of Order, Newly Revised.

ARTICLE IX

VACANCY IN ELECTED OFFICE

Section 1.
In the event there is a vacancy in any of the elected offices of the Professional Division, the membership of the Professional Division shall be advised of such vacancy in writing by an officer. Such letter shall state the following:

a.
name of office/director seat seeking to fill; and

b.
letter of intent deadline - date to be given which shall be 20 days following the date of notification to the membership of the vacancy.

Section 2.
Members interested in applying to fill the vacancy shall submit a letter of intent by the stated deadline to the officer who sent the notice to the nominating committee.

Section 3.
A ballot containing a brief synopsis of the letter of intent shall be mailed to each member, and each member shall be given a deadline to return their ballots, which shall be at least ten days from the date of the notification. The person receiving a simple majority of the ballots returned by the deadline shall be deemed to have been elected. The person elected shall be notified and shall serve through the end of the tern for the position, which they have filled.

Section 4.
If no one applies for the position, then in that event, the State Professional Division President shall appoint a person to fill the position with the approval of the Executive Council.

ARTICLE X

MEETINGS

Section 1.
The Professional Division shall hold no less than two (2) meetings during the fiscal year, upon the call of the president. One of the two shall be an annual business meeting for the purpose of electing officers, receiving reports, and for any other business which may arise. The annual meeting shall be held in accordance with Article 6, Section 3.

Section 2.
The most current edition of Robert’s Rules of Order, Newly Revised shall govern all meetings of the organization when not inconsistent with these bylaws.

Section 3.
A quorum for any duly called meeting shall consist of any number of members in good standing in attendance at such meeting over six (6) i.e., at least seven (7) members).

Section 4.
Questions to be brought before the membership not involving the election of officers may be brought by mail ballot.

Section 5.
A ballot containing the question shall be mailed to each member, and each member shall be given a postmark deadline for return of the ballot, which shall be at least 10 days from notification. In case of a motion, a simple majority of the ballots returned within the deadline shall be required for acceptance of the motion or amendment.

ARTICLE XI

AMENDMENTS

Section 1.
Proposed amendments to these bylaws shall be submitted in writing no later than 60 days before a scheduled meeting to the President, by a member or by the Board of Directors. Notice of the proposed amendments must be received by the membership at least two weeks prior to the meeting at which the amendment is to be considered. Proposed amendments shall be approved by the Board of Directors. The State Executive Council shall present approved amendments to the membership at a regularly scheduled meeting. A two-thirds (2/3) vote of the members present, in good standing and voting is required for adoption.

Section 2.
No amendment shall be in conflict with the ethics, goals, or bylaws of FBLA-PBL, Inc., as well as Florida FBLA-PBL Association, Inc.

LEVELS OF COMPETITIVE EVENTS

	Event #
	Event
	National
	State
	District
	Individual
	Team
	Chapter

	
	MIDDLE LEVEL EVENTS
	
	
	
	
	
	

	ML-1
	American Enterprise Project
	X
	X
	
	
	
	X

	ML-2
	Business Math
	
	X
	X
	X
	
	

	ML-3
	Career Exploration
	X
	X
	X
	X
	
	

	ML-4
	Community Service Project
	X
	X
	
	
	
	X

	ML-5
	Computer Slide Show
	X
	X
	X
	 X OR
	X
	

	ML-6
	Desktop Publishing Application
	X
	X
	X
	 X OR
	X
	

	ML-7
	FBLA Principles and Procedures
	
	X
	X
	X
	
	

	ML-8
	Introduction to Business Communication
	X
	X
	X
	X
	
	

	ML-9
	Introduction to Computers
	
	X
	X
	X
	
	

	ML-10
	Keyboarding Applications
	X
	X
	X
	X
	
	

	ML-11
	Leadership/Parliamentary Procedure
	
	X
	X
	X
	
	

	ML-12
	Local Chapter Activities Report
	X
	X
	
	
	
	X

	ML-13
	Public Speaking
	
	X
	X
	X
	
	

	ML-14
	Spreadsheet
	X
	X
	X
	X
	
	

	ML-15
	Web Page Creation
	X
	X
	X
	 X OR
	X
	

	
	HIGH SCHOOL EVENTS
	
	
	
	
	
	

	HS-1
	3D Animation
	X
	X
	X
	 X OR
	X
	

	HS-2
	Accounting I
	X
	X
	X
	X
	
	

	HS-3
	Accounting II
	X
	X
	X
	X
	
	

	HS-4
	Advertising
	X
	X
	X
	X
	
	

	HS-5
	Agribusiness
	X
	X
	X
	X
	
	

	HS-6
	American Enterprise Project
	X
	X
	
	
	
	X

	HS-7
	Banking and Financial Systems
	X
	X
	X
	
	X
	

	HS-8
	Business Calculations
	X
	X
	X
	X
	
	

	HS-9
	Business Communication
	X
	X
	X
	X
	
	

	HS-10
	Business Ethics
	X
	X
	X
	
	X
	

	HS-11
	Business Financial Plan
	X
	X
	X
	 X OR
	X
	

	HS-12
	Business Law
	X
	X
	X
	X
	
	

	HS-13
	Business Plan
	X
	X
	X
	 X OR
	X
	

	HS-14
	Businessperson of the Year
	X
	X
	
	
	
	

	HS-15
	Client Service
	X
	X
	X
	X
	
	

	HS-16
	Coding & Programming
	X
	X
	X
	X
	
	

	HS-17
	Community Service Project
	X
	X
	
	
	
	X

	HS-18
	Computer Applications
	X
	X
	X
	X
	
	

	HS-19
	Computer Game & Simulation Programming
	X
	X
	X
	 X OR
	X
	

	HS-20
	Computer Problem Solving
	X
	X
	X
	X
	
	

	HS-21
	Cyber Security
	X
	X
	X
	X
	
	

	HS-22
	Digital Video Production
	X
	X
	X
	 X OR
	X
	

	HS-23
	E-business
	X
	X
	X
	 X OR
	X
	

	HS-24
	Economics
	X
	X
	X
	X
	
	

	HS-25
	Electronic Career Portfolio
	X
	X
	X
	X
	
	

	HS-26
	Emerging Business Issues
	X
	X
	X
	
	X
	

	HS-27
	Entrepreneurship
	X
	X
	X
	
	X
	

	HS-28
	FBLA Principles and Procedures
	X
	X
	X
	X
	
	

	HS-29
	Future Business Leader
	X
	X
	X
	X
	
	

	HS-30
	Global Business
	X
	X
	X
	
	X
	

	HS-31
	Graphic Design
	X
	X
	X
	X OR
	X
	

	HS-32
	Health Care Administration
	X
	X
	X
	X
	
	

	HS-33
	Help Desk
	X
	X
	X
	X
	
	

	HS-34
	Honorary Life Member
	
	X
	
	
	
	

	HS-35
	Hospitality Management
	X
	X
	X
	
	X
	

	HS-36
	Impromptu Speaking
	X
	X
	X
	X
	
	

	HS-37
	Information Management
	
	X
	
	X
	
	

	HS-38
	Insurance & Risk Management
	X
	X
	X
	X
	
	

	Event #
	Event
	National
	State
	District
	Individual
	Team
	Chapter

	
	Introduction to Business
	X
	X
	X
	X
	
	

	HS-40
	Introduction to Business Communication
	X
	X
	X
	X
	
	

	HS-41
	Introduction to Business Presentation
	X
	X
	X
	X
	
	

	HS-42
	Introduction to Business Procedures
	X
	X
	X
	X
	
	

	HS-43
	Introduction to Financial Math
	X
	X
	X
	X
	
	

	HS-44
	Introduction to Information Technology
	X
	X
	X
	X
	
	

	HS-45
	Introduction to Parliamentary Procedure
	X
	X
	X
	X
	
	

	HS-46
	Job Interview
	X
	X
	X
	X
	
	

	HS-47
	Journalism
	X
	X
	X
	X
	
	

	H2-48
	Largest Local Chapter Membership
	X
	X
	
	
	
	X

	HS-49
	Life Smarts
	X
	
	
	
	X
	

	HS-50
	Local Recruitment of Charters
	X
	X
	
	
	
	X

	HS-51
	Management Decision Making
	X
	X
	X
	
	X
	

	HS-52
	Management Information Systems
	X
	X
	X
	
	X
	

	HS-53
	Marketing—Kurt S. Thomson Award
	X
	X
	X
	
	X
	

	HS-54
	Microsoft Office Specialist—Excel & Word
	X
	
	
	X
	
	

	HS-55
	Mobile Application Development
	X
	X
	X
	 X OR
	X
	

	HS-56
	Network Design
	X
	X
	X
	
	X
	

	HS-57
	Networking Concepts
	X
	X
	X
	X
	
	

	HS-58
	Organizational Leadership
	X
	X
	X
	X
	
	

	HS-59
	Pansy B. Read Gold Seal Chapter Award
	X
	X
	
	
	
	X

	HS-60
	Parliamentary Procedure
	X
	X
	X
	
	X
	

	HS-61
	Partnership with Business Project
	X
	X
	
	
	
	X

	HS-62
	Personal Finance
	X
	X
	X
	X
	
	

	HS-63
	Public Service Announcement
	X
	X
	X
	 X OR
	X
	

	HS-64
	Public Speaking I
	X
	X
	X
	X
	
	

	HS-65
	Public Speaking II
	X
	X
	X
	X
	
	

	HS-66
	Publication Design
	X
	X
	X
	 X OR
	X
	

	HS-67
	Roger H. Stubing Local Chap Ann Bus Report
	X
	X
	
	
	
	X

	HS-68
	Sales Presentation
	X
	X
	X
	X
	
	

	HS-69
	Securities & Investments
	X
	X
	X
	X
	
	

	HS-71
	Social Media
	
	
	
	
	
	

	HS-72
	Sports & Entertainment Management
	X
	X
	X
	
	X
	

	HS-73
	Spreadsheet Applications
	X
	X
	X
	X
	
	

	HS-74
	Virtual Business Challenge
	X
	
	
	 X OR
	X
	

	HS-75
	Web Site Design
	X
	X
	X
	 X OR
	X
	

	HS-76
	Who’s Who in Florida FBLA
	X
	X
	X
	X
	
	

	HS-77
	Word Processing
	X
	X
	X
	X
	
	

	
	PBL EVENTS
	
	
	
	
	
	

	PB-1
	Accounting Analysis and Decision Making
	X
	X
	X
	 X OR
	X
	

	PB-2
	Accounting Principles
	X
	X
	X
	X
	
	

	PB-3
	Accounting for Professionals
	X
	X
	X
	X
	
	

	PB-4
	Business Communication
	X
	X
	X
	X
	
	

	PB-5
	Business Decision Making
	X
	X
	X
	
	X
	

	PB-6
	Business Ethics
	X
	X
	X
	
	X
	

	PB-7
	Business Law
	X
	X
	X
	 X OR
	X
	

	PB-8
	Business Presentation
	X
	X
	X
	 X OR
	X
	

	PB-9
	Businessperson of the Year
	X
	X
	
	
	
	

	PB-10
	Christopher J. Heider Scholarship
	​
	X
	
	X
	
	

	PB-11
	Client Service
	X
	X
	X
	X
	
	

	PB-12
	Community Service Project
	X
	X
	
	
	
	X

	PB-13
	Computer Animation
	
	
	
	
	
	

	PB-14
	Computer Applications
	X
	X
	X
	X
	
	

	PB-15
	Computer Concepts
	X
	X
	X
	X
	
	

	PB-16
	Contemporary Sports Issues
	X
	X
	X
	X
	
	

	PB-17
	Cost Accounting
	X
	X
	X
	X
	
	

	PB-18
	Cyber Security
	X
	X
	X
	X
	
	

	PB-19
	Desktop Publishing
	X
	X
	X
	 X OR
	X
	

	PB-20
	Economic Analysis and Decision Making
	X
	X
	X
	 X OR
	X
	

	PB-21
	Emerging Business Issues
	X
	X
	X
	
	X
	

	Event #
	Event
	National
	State
	District
	Individual
	Team
	Chapter

	PB-22
	Entrepreneurship Concepts
	X
	X
	X
	X
	
	

	PB-23
	Financial Analysis and Decision Making
	X
	X
	X
	 X OR
	X
	

	PB-24
	Financial Concepts
	X
	X
	X
	X
	
	

	PB-25
	Financial Services
	X
	X
	X
	 X OR
	X
	

	PB-26
	Forensic Accounting
	X
	X
	X
	
	X
	

	PB-27
	Future Business Educator
	X
	X
	X
	X
	
	

	PB-28
	Future Business Executive
	X
	X
	X
	X
	
	

	PB-29
	Help Desk
	X
	X
	X
	X
	
	

	PB-30
	Honorary Life Member
	
	X
	
	
	
	

	PB-31
	Hospitality Management
	X
	X
	X
	 X OR
	X
	

	PB-32
	Human Resource Management
	X
	X
	X
	 X OR
	X
	

	PB-33
	Impromptu Speaking
	X
	X
	X
	X
	
	

	PB-34
	Information Management
	X
	X
	X
	X
	
	

	PB-35
	Integrated Marketing Campaign
	X
	X
	X
	 X OR
	X
	

	PB-36
	International Business
	X
	X
	X
	X
	
	

	PB-37
	Job Interview
	X
	X
	X
	X
	
	

	PB-38
	Justice Administration
	X
	X
	X
	X
	
	

	PB-39
	Largest Local Chapter Membership
	X
	X
	
	
	
	X

	PB-40
	Local Recruitment of Charters
	X
	X
	
	
	
	X

	PB-41
	Macroeconomics
	X
	X
	X
	X
	
	

	PB-42
	Management Analysis and Decision Making
	X
	X
	X
	 X OR
	X
	

	PB-43
	Management Concepts
	X
	X
	X
	X
	
	

	PB-44
	Marketing Analysis and Decision Making
	X
	X
	X
	 X OR
	X
	

	PB-45
	Marketing Concepts—Kurt S. Thomson Award
	X
	X
	X
	X
	
	

	PB-46
	Microeconomics
	X
	X
	X
	X
	
	

	PB-47
	Mobile Application Development
	X
	X
	X
	 X OR
	X
	

	PB-48
	Network Design
	X
	X
	X
	
	X
	

	PB-49
	Networking Concepts
	X
	X
	X
	X
	
	

	PB-50
	Organizational Behavior & Leadership
	X
	X
	X
	X
	
	

	PB-51
	Pansy B. Read Gold Seal Award of Merit
	X
	X
	
	
	
	X

	PB-52
	Parliamentary Procedure
	X
	X
	X
	
	X
	

	PB-53
	Personal Finance
	X
	X
	X
	X
	
	

	PB-54
	Project Management
	X
	X
	X
	X
	
	

	PB-55
	Public Speaking
	X
	X
	X
	X
	
	

	PB-56
	Retail Management
	X
	X
	X
	X
	
	

	PB-57
	Roger H. Stubing Charter Award—

Local Chapter Annual Business Report
	X
	X
	
	
	
	X

	PB-58
	Sales Presentation
	X
	X
	X
	X
	
	

	PB-59
	Small Business Management Plan
	X
	X
	X
	 X OR
	X
	

	PB-60
	Social Media
	
	
	
	
	
	

	PB-61
	Sports Management and Marketing
	X
	X
	X
	X
	
	

	PB-62
	Statistical Analysis
	X
	X
	X
	X
	
	

	PB-63
	Strategic Analysis and Decision Making
	X
	X
	X
	 X OR
	X
	

	PB-64
	Rob Kelleher Memorial Award
	
	X
	
	X
	
	

	PB-65
	Who’s Who in Florida Phi Beta Lambda
	X
	X
	
	X
	
	

	PB-66
	Web Site Design
	X
	X
	X
	 X OR
	X
	

	PB-67
	Word Processing
	X
	X
	X
	X
	
	

This page intentionally prints blank.

FBLA-PBL STANDARDS OF MAILABILITY

Materials submitted in the skill events are graded according to the Format Guide and against the standard of zero errors.

1.
In grading these materials, the following errors will make the copy mailable with slight corrections and will result in a penalty of two points per error.

A. Omission of a non-essential part of a document (e.g. reference initials, enclosure notation, etc.)

B. Minor errors in vertical placement

C. Minor errors in horizontal placement

D. Minor spacing errors

E. Inserted or omitted words that do not change the meaning of the sentence

F. Transposed words that do not change the meaning of the sentence

2. The following errors will make the copy mailable with serious corrections and will result in a penalty of five points per error.

A. Failure to follow specific directions

B. Keying or spelling errors

C. Inserted or omitted words that change the meaning of the sentence

D. Omission of essential parts of a document (e.g. date, inside address, etc.)

This page intentionally prints blank.

FLORIDA FBLA

MIDDLE LEVEL

COMPETITIVE

EVENTS

This page intentionally prints blank.

ML – AMERICAN ENTERPRISE PROJECT

(Open only to members in grades 6-9 who have affiliated middle level division.)

This event recognizes FBLA chapters that successfully implement an education program to promote free enterprise.

Report must promote an awareness of some part of the American (free) enterprise system with the school and/or community and answer the Report Format questions. The project is intended to help members learn more about the free enterprise system and is designed for chapter participation.

ELIGIBILITY

Only middle level chapters that affiliated middle school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

State
Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by December 15 of the current school year.

National
See publication: National Chapter Management Handbook—current edition.

REGULATIONS

· The entry form found in the SLC registration packet and the project must be sent to the state adviser's office received first-class mail by the date specified in the SLC registration packet.

· Report format must adhere to the following guidelines:

1.
Projects must be keyed in the order of the questions listed below in the Report Format section.
2.
The project should be no more than five (5) pages including the cover sheet and attachments.
3.
Pages must be on standard 8 ½ x 11 paper.

4.
Pages may not be laminated or bound in sheet protectors.
5.
Projects may be single- or double-spaced.

6.
Each side of the paper providing information is counted as a page.

7.
Copies should be sent rather than important original documents.

8.
Scrapbooks and loose or bulky exhibits are not acceptable.

 9. Projects should be stapled in the upper left-hand corner with the cover sheet.

 10. Projects must describe an activity on American enterprise/free enterprise that was conducted during the

 current school year.
· Report must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the report is well organized, contains substantiated statements, and is written in a business style.

· A project that previously placed first or second at an SLC is not eligible for this event.

· Entry must adhere to all of the event regulations or lose points.

REPORT FORMAT
The project report will consist of questions and answers. Key the following questions followed with your comments and description.
1. Describe the chapter’s American Enterprise Project.

2. State the purpose and goals of the project. The purpose and goals should be keyed as numbers or bullets.
3. Describe how the chapter chose this particular project as an American enterprise activity.

4. Describe the steps the chapter members used to plan and develop the project.

5. Describe how the chapter completed the project.

6. Describe why this project is unique.

7. Explain the benefits and impact your project had on the school or community.

8. Explain and give evidence of how the project was publicized by attaching at least one article or flyer.
9. You may incorporate pictures into the report.

JUDGING

Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the winners. They make their decisions on the basis of evidence included in the written documentation. The content of each report will be evaluated by the criteria identified in the rating sheet. Judges’ decisions are final.

AWARDS
State

Awards for the top five places are presented at the State Leadership Conference.

National
The top two winning reports will be recognized by the national center on the

 FBLA-PBL Web site and chapters will receive a medal of excellence.

Cover Sheet for
ML AMERICAN ENTERPRISE PROJECT

School: ___

State: _____

Chapter Number: ________________
Phone Number: () ______________________

E-mail: _______________________________________ Fax Number: () ______________

Mailing Address: ___

__

 City

State

Zip

Principal’s Name: __

Adviser(s): ___
This page intentionally prints blank.

ML American Enterprise Project

Written Report Rating Sheet

	Evaluation Item
	Not Demonstrated
	Does Not Meet Expectations
	Meets Expectations
	Exceeds Expectations
	Points Earned

	CONTENT

	Description of project
	0
	1-7
	8-14
	15-20
	

	Statement of project goals
	0
	1-3
	4-7
	8-10
	

	Description of project choice
	0
	1-3
	4-7
	8-10
	

	Description of project planning and development
	0
	1-3
	4-7
	8-10
	

	Description of implementation
	0
	1-3
	4-7
	8-10
	

	Uniqueness of project
	0
	1-2
	3-4
	5
	

	Service to the community
	0
	1-2
	3-4
	5
	

	Evidence of publicity
	0
	1-2
	3-4
	5
	

	FORMAT OF PROJECT

	Followed project criteria
	0
	1-3
	4-7
	8-10
	

	Correct grammar, punctuation, spelling, and acceptable business style (deduct one point for each error)
	0
	1-5
	6-10
	11-15
	

	TOTAL POINTS
	 /100 max

School:

City:

 State:

Judge’s Signature:

This page intentionally prints blank.

ML - BUSINESS MATH

(Open only to members in grades 6-9 who have affiliated middle level division.)

This event recognizes FBLA members who have an understanding of basic math functions needed in business.

The 45-minute objective test will consist of items related to business such as questions on basic math concepts, decimals, fractions, percentages, discounts, mark-ups and mark-downs, and consumer credit.

ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State
Each district may be represented by participant(s) based on the Florida FBLA scaled quota system.

National
This is a district and state event only.
REGULATIONS

District
Each district determines its own procedures for event registration.

State
When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must provide their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State
State awards for the top five places are presented at the State Leadership Conference.

National
This is a state event only.

ML – CAREER EXPLORATION

(Open only to members in grades 6-9 who have affiliated middle level division.)

This event recognizes FBLA members who are working toward improving their knowledge of career opportunities.

The 45-minute objective test may include questions on skills, career plans, career goals, job searches, job applications, cover letters, resumes, interviews, Occupational Outlook Handbook, and basic career education.

ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State
Each district may be represented by participant(s) based on the Florida FBLA scaled quota system.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State
When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must provide their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State
State awards for the top five places are presented at the State Leadership Conference.

National
The top two places will be recognized by the national center on the FBLA-PBL

Web site and chapters will receive a medal of excellence.
ML - COMMUNITY SERVICE PROJECT

(Open only to members in grades 6-9 who have affiliated middle level division.)

This event recognizes FBLA chapters that successfully implement a community service project to serve the citizens of the community.

Report must describe a chapter project that serves the community and conforms to the guidelines and format stated. The project must be in the interest of the local community and be designed for chapter rather than individual participation.

ELIGIBILITY

Only middle level chapters that affiliated middle school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

State
Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by December 15 of the current school year.

National
See publication: National Chapter Management Handbook—current edition.

REGULATIONS

· The entry form found in the SLC registration packet and the project must be sent to the state adviser's office received first-class mail by the date specified in the SLC registration packet.

· Report format must adhere to the following guidelines:

1.
Reports must be keyed in the order of the questions listed below in the Report Format section.

2.
The report should be no more than five (5) pages including the cover sheet and attachments.

3.
Pages must be on standard 8 ½ x 11 paper.

4.
Pages may not be laminated or bound in sheet protectors.

5.
Reports may be single- or double-spaced.

6.
Each side of the paper providing information is counted as a page.

7.
Copies should be sent rather than important original documents.

8.
Scrapbooks and loose or bulky exhibits are not acceptable.

 9. Reports should be stapled in the upper left-hand corner with the cover sheet.

 10. Reports must describe a community service activity that was conducted during the current school year.

· Report must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the report is well organized, contains substantiated statements, and is written in a business style.

· A project that previously placed first or second at an SLC is not eligible for this event.

· Entry must adhere to all of the event regulations or lose points.

REPORT FORMAT
The project report will consist of questions and answers. Key the following questions followed with your comments and description.

1. Describe the chapter’s Community Service Project.

2. State the purpose and goals of the project. The purpose goals should be keyed as numbers or bullets.

3. Describe how the chapter chose this particular project as a community service activity.

4. Describe the steps the chapter members used to plan and develop the project.

5. Describe how the chapter completed the project.

6. Describe why this project is unique.

7. Explain the benefits and impact your project had on the community and its citizens.

8. Explain and give evidence of how the project was publicized by attaching at least one article or flyer.

9. You may incorporate pictures into the report.

JUDGING

Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the winners. They make their decisions on the basis of evidence included in the written documentation. The content of each report will be evaluated by the criteria identified in the rating sheet. Judges’ decisions are final.

AWARDS
State

Awards for the top five places are presented at the State Leadership Conference.

National
The top two winning reports will be recognized by the national center on the FBLA-PBL Web site
and chapters will receive a medal of excellence.

Cover Sheet for

ML COMMUNITY SERVICE PROJECT

School: ___

State: _____

Chapter Number: ________________
Phone Number: () ______________________

E-mail: _______________________________________ Fax Number: () ______________

Mailing Address: ___

__

 City

State

Zip

Principal’s Name: __

Adviser(s): ___

This page intentionally prints blank.

ML Community Service Project

Written Report Rating Sheet

	Evaluation Item
	Not Demonstrated
	Does Not Meet Expectations
	Meets Expectations
	Exceeds Expectations
	Points Earned

	CONTENT

	Description of project
	0
	1-7
	8-14
	15-20
	

	Statement of project goals
	0
	1-3
	4-7
	8-10
	

	Description of project choice
	0
	1-3
	4-7
	8-10
	

	Description of project planning and development
	0
	1-3
	4-7
	8-10
	

	Description of implementation
	0
	1-3
	4-7
	8-10
	

	Uniqueness of project
	0
	1-2
	3-4
	5
	

	Service to the community
	0
	1-2
	3-4
	5
	

	Evidence of publicity
	0
	1-2
	3-4
	5
	

	FORMAT OF PROJECT

	Followed project criteria
	0
	1-3
	4-7
	8-10
	

	Correct grammar, punctuation, spelling, and acceptable business style (deduct 1 point for each error)
	0
	1-5
	6-10
	11-15
	

	TOTAL POINTS
	 /100 max

School:

City:

 State:

Judge’s Signature:

This page intentionally prints blank.

ML – COMPUTER SLIDE SHOW PRESENTATION

(Open only to members in grades 6-9 who have affiliated middle level division.)

This event provides recognition for middle level FBLA members who demonstrate an ability to use presentation software to prepare and deliver a message.

The topic to be developed for this slide show and submitted for competition will be posted on the national website and in the State Adviser Update throughout the year.

ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle level division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State
Each district may be represented by participants based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student or team will represent the district at

state competition, the student's local adviser must send the appropriate entry form

to the state adviser by first-class mail. The entry form and the required receipt

deadline are included in the SLC registration packet.

· Entries may be created by an individual member or by a team, not to exceed three (3) members.

· The slide show must address the topic found on the national and state web site. Entries will be judged according to the rating sheet.

· Presentations should be at least one (1) minute and no more than three (3) minutes in length.

· Presentations may be submitted on a CD, DVD, or USB flash drive. Instructions should be included with the entry, describing the procedures necessary to run the presentation, including the software used. All software and the required elements should be included (i.e., pack-and-go) so the judges can view the presentation on any system.

· Presentations should be clearly labeled with the name of the event, name of the student participant(s), school name, and state.
AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The top two winners will be recognized by the national center on the FBLA-PBL

Web site and will receive individual medals of excellence.

This page intentionally prints blank.

ML – COMPUTER SLIDE SHOW PRESENTATION

RATING SHEET

	Evaluation Item
	Not

Demonstrated
	Does not Meet Expectations
	Meets

Expectations
	Exceeds

Expectations
	Points

Earned

	Content

	Presentation content clearly relates to assigned topic
	0
	1-3
	4-7
	8-10
	

	Copyright laws have been followed and are cited
	0
	1-3
	4-7
	8-10
	

	Presentation is clear and concise
	0
	1-3
	4-7
	8-10
	

	Elements included in presentation are suitable and appropriate
	0
	1-3
	4-7
	8-10
	

	

	Presentation

	Presentation includes identifiable opening, body, and conclusion
	0
	1-3
	4-7
	8-10
	

	Audio and visual elements are coordinated and complementary
	0
	1-3
	4-7
	8-10
	

	Transitions are effective and appealing
	0
	1-3
	4-7
	8-10
	

	Graphics enhance overall quality of presentation
	0
	1-3
	4-7
	8-10
	

	Presentation is effective at motivating audience to action
	0
	1-3
	4-7
	8-10
	

	Sound, transitions, timings, and/or other special-effects enhance the presentation
	0
	1-3
	4-7
	8-10
	

	Penalty Points Deduct five (5) points if presentation is under 1 minute or over 3 minutes. Time:

	Final Score

	
	
	
	/100 max
	

Name:

School:

Judge’s Signature:

Date

Judge’s Comments:

This page intentionally prints blank.
ML – DESKTOP PUBLISHING APPLICATION

(Open only to members in grades 6-9 who have affiliated middle level division.)

This event provides recognition for middle level FBLA members who can demonstrate basic skills in the areas of desktop publishing and creativity. Entries may be created by an individual member or by a team, not to exceed three (3) members.

Participants should be prepared to create, design, and produce usable copy on a computer using desktop publishing software. Students should be prepared to create documents such as a flyer, brochure, and invitation that include graphics, text, layout creativity, and appropriate fonts and type sizes.

ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle level division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State
Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

SCHOOL SITE TESTING
Forty-five (45) minutes will be allowed for the skills test at the school testing site. Additional time will be allowed for general directions, equipment set up, and warm up. Problems are weighted according to difficulty and may be completed in any order.

Students may use only one computer for the event. Participants may bring clip art or use the Internet to access graphics. The finished project may be submitted in black and white or color on plain paper.

Word division manuals and dictionaries may be used as reference materials for the event.

The district director (with the approval of the state adviser) will determine the central site location for the test. The state adviser will provide the district directors with the dates. An impartial party will be selected to administer the test.

JUDGING

Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The top two winners will be recognized by the national center on the FBLA-PBL

Web site and will receive individual medals of excellence.
ML – DESKTOP PUBLISHING APPLICATION

RATING SHEET

	Evaluation Item
	Not

Demonstrated
	Does not Meet Expectations
	Meets

Expectations
	Exceeds

Expectations
	Points

Earned

	Overall Appeal

	Presentation immediately grabs audience
	0
	1-3
	4-7
	8-10
	

	Content effectively covers topic with all the vital information—who, what, when, where, why, and how
	0
	1-3
	4-7
	8-10
	

	Presentation appeals to intended audience
	0
	1-3
	4-7
	8-10
	

	Layout

	Layout is creative and original
	0
	1-3
	4-7
	8-10
	

	Text and graphics are well-balanced with no overlapping items that reduce readability
	0
	1-3
	4-7
	8-10
	

	Graphics are appropriate to subject and are effectively utilized
	0
	1-3
	4-7
	8-10
	

	Font selection (type, size, style, kerning, leading, number of typefaces) is appropriate and appealing
	0
	1-3
	4-7
	8-10
	

	Technical Features

	Effective application of a special effect(s) may include but, not limited to, drop caps, shadowing, reverse type, screens, and mirror images
	0
	1-3
	4-7
	8-10
	

	Effective text treatment (i.e. paragraph indents, bullets, numbering, hanging indents, alignment, text wrapping)
	0
	1-3
	4-7
	8-10
	

	Proper use of grammar, spelling, punctuation, etc.
	0
	1-3
	4-7
	8-10
	

	TOTAL POINTS

	
	
	
	/100 max
	

Name:

School:

Judge’s Signature:

Date

Judge’s Comments:
This page intentionally prints blank.

ML - FBLA PRINCIPLES AND PROCEDURES
(Open only to members in grades 6-9 who have affiliated middle level division.)
This event recognizes FBLA members in grades 6-9 who are interested in learning about the background and current information of FBLA-PBL.

The 45-minute objective test may consist of general information about the organization of FBLA-PBL, its goals, creed, bylaws, and other facts found in the FBLA-PBL Handbook. Members should be familiar with the competitive event information found in the National Awards Program manual. In addition, contestants may find information for this event in the Tomorrow's Business Leader, Hotline, and any other official publication sent to the chapter by the national office.

ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State
Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
This is a district and state event only.

REGULATIONS

District
Each district determines its own procedures for event registration.

State
When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must provide their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. Ties will be broken based on the order in which the tests were returned to the event administrator.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State
State awards for the top five places are presented at the State Leadership Conference.

National
This is a district and state event only.
ML—INTRODUCTION TO BUSINESS COMMUNICATION
(Open only to members in grades 6-9 who have affiliated middle level division.)
This event is designed to provide recognition for middle level FBLA members who have learned basic proofreading techniques, the ability to proofread accurately, spelling, and basic grammar rules.

The 45-minute objective test may include questions on proofreading, grammar, punctuation, word division, expression of numbers, capitalization, and business spelling.

ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle level division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State
Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State
When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must provide their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State
State awards for the top five places are presented at the State Leadership Conference.

National
The top two winners will be recognized by the national center on the FBLA-PBL Web site and will receive individual medals of excellence.

ML - INTRODUCTION TO COMPUTERS
(Open only to members in grades 6-9 who have affiliated middle level division.)

This event recognizes FBLA members who demonstrate understand of basic computer terminology, technology, and history of the computer.

The 45-minute objective test may include terminology, history of the development of the computer, basic functions, and other related topics.

ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle level division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State
Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
This is a district and state event only.
REGULATIONS

District
Each district determines its own procedures for event registration.

State
When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must provide their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State
State awards for the top five places are presented at the State Leadership Conference.

National
This is a district and state event only.

ML – KEYBOARDING APPLICATIONS

(Open only to members in grades 6-9 who have affiliated middle level division.)

This event recognizes middle level FBLA members who can demonstrate basic keyboarding applications skills.

Participants should be able to produce a personal letter, a one-page report, and a one-or two-column table/centering problem.

Problems are weighted according to difficulty and may be completed in any order. Results will be based on accuracy of printed copy and Standards of Mailability.

ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle level division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State
Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

SCHOOL SITE TESTING
Forty-five (45) minutes will be allowed for the skills test at the school testing site. Additional time will be allowed for general directions, equipment set up, and warm up. Problems are weighted according to difficulty and may be completed in any order.
Word division manuals and dictionaries may be used as reference materials for the event. In addition, students may use the FBLA-PBL Format Guide. Students must bring these materials with them to the event if they wish to use them.

The district director (with the approval of the state adviser) will determine the central site location for the test. The state adviser will provide the district directors with the dates. An impartial party will be selected to administer the test.

JUDGING

Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The top two winners will be recognized by the national center on the FBLA-PBL

Web site and will receive individual medals of excellence.
 ML – LEADERSHIP/PARLIAMENTARY PROCEDURE

(Open only to members in grades 6-9 who have affiliated middle level division.)

This event recognizes FBLA members who demonstrate that they posses the basic knowledge and understanding of leadership skills and styles, parliamentary procedure, and FBLA.

The 45-minute objective test may include questions on the principles of leadership, Parliamentary procedure, and FBLA bylaws, history, and operations.

ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle level division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled

quota system found in the Fact Finder.

National
This event is district and state only.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must provide their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
This is a district and state event only.

ML - LOCAL CHAPTER ACTIVITIES REPORT

This event recognizes FBLA middle level chapters that effectively summarize their year’s activities.

The report should summarize the activities of the local chapter between the start of the previous State Leadership Conference and the current State Leadership Conference.
ELIGIBILITY
District
No competition required at this level.

State

Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by December 15 of the current school year.

National
See publication: National Chapter Management Handbook—current edition

REGULATIONS

· The entry form found in the SLC registration packet and the report must be sent to the state adviser's office received first-class mail by the date specified in the SLC registration packet.

· Report format must adhere to the following guidelines:

1.
Reports must not exceed a total of five (5) pages including cover sheet and other documentation.

2.
Pages must be on standard 8 ½ x 11 paper.

3.
Pages may not be laminated or bound in sheet protectors.

4.
Reports may be single- or double-spaced.

5.
Each side of the paper providing information is counted as a page.

6.
Copies should be sent rather than important original documents.

7.
Scrapbooks and loose or bulky exhibits are not acceptable.

 8. Reports should be stapled in the upper left-hand corner with the cover sheet.

9. Reports must describe activities of the chapter that were conducted between the start of
the previous State Leadership Conference and the current State Leadership Conference.
· Entry must adhere to all of the event regulations or lose points.

· Reports judged in state competition will be returned to the respective chapter adviser.

PROCEDURE
Report format must follow the same sequence shown on the rating sheet. If information is not available for a particular criterion, an appropriate statement should be included in the report. The report must be similar to that of a business report with substantiated statements in a clear and concise format. Creativity through design and use of meaningful graphics is encouraged.

JUDGING
Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the winners--making their decisions on the basis of evidence included in the written documentation. Each report will be evaluated by the criteria identified in the rating sheet. All judges’ decisions are final.

AWARDS
State

State awards for the top three places are presented at the State Leadership Conference.

National
The top two winning reports will be recognized by the national center on the

FBLA-PBL Web site and chapters will receive a medal of excellence.

Cover Sheet for
ML LOCAL CHAPTER ACTIVITIES REPORT

School: ___

State: _____

Chapter Number: ________________
Phone Number: () ______________________

E-mail: _______________________________________ Fax Number: () ______________

Mailing Address: ___

__

 City

State

Zip

Principal’s Name: __

Adviser(s): ___

This page Intentionally prints blank.

ML LOCAL CHAPTER ACTIVITIES REPORT
Written Report Rating Sheet

	Evaluation Item
	Not Demonstrated
	Does Not Meet Expectations
	Meets Expectations
	Exceeds Expectations
	Points Earned

	CONTENT

	Service to the school and community
	0
	1-5
	6-10
	11-15
	

	Recruitment of members
	0
	1-5
	6-10
	11-15
	

	Leadership development for officers and members
	0
	1-5
	6-10
	11-15
	

	Support of FBLA-PBL national and state projects
	0
	1-5
	6-10
	11-15
	

	Public relations—evidence of publicity
	0
	1-5
	6-10
	11-15
	

	FORMAT OF REPORT

	Clear and concise presentation with logical arrangement of information
	0
	1-3
	4-7
	8-10
	

	Correct grammar, punctuation, spelling, and acceptable business style (deduct one point for each error)
	0
	1-5
	6-10
	11-15
	

	TOTAL POINTS
	 /100 max

School:

City:

 State:

Judge’s Signature:

This page intentionally prints blank.

ML - PUBLIC SPEAKING

(Open only to members in grades 6-9 who have affiliated middle level division.)
This event recognizes FBLA members who demonstrate qualities of business leadership by presenting a well-organized, logical, and substantial speech.

The four-minute speech must be of a business nature and must be developed from one or more of the nine FBLA-PBL goals.

ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle level division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.
District
Number of participants governed by local FBLA District policy.

State
Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
This is a district and state event only.
REGULATIONS

District
Each district determines its own procedures for event registration.

State
When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have placed 1st or 2nd in this event at a previous SLC.
· Participants failing to report on time may be disqualified.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· Each participant's speech must be the result of his/her own efforts and originality, must be of a business nature, and must be developed from one or more of the nine FBLA-PBL goals. Documented facts and quotes may be secured from any source. The speeches must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the speeches are well organized, contain substantiated statements, and are written in a business style.

· A lectern may be available. No microphone will be used.

· When delivering the speech, the participant may use notes or note cards.

· No visual aids may be used.

PRELIMINARY ROUND

· Participants will be divided into preliminary groups.

· At the time of the performance, the event administrator will introduce each participant by name only. Each speech should be four (4) minutes in length. A timekeeper will stand at three (3) minutes. When the speaker is finished, the time used by the participant will be recorded, noting a deduction of five (5) points for any time under 3:31 or over 4:29.

· All performances are open to conference attendees except performing participants of this event.

FINAL ROUND

If necessary, finalists will be assigned times at random for their final performance. All other procedures as outlined in the preliminary round will be followed for the final round.

JUDGING

Participants' speeches will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State
State awards for the top five places are presented at the State Leadership Conference.

ML - PUBLIC SPEAKING

Rating Sheet

Points given may range between zero and maximum number indicated.

CONTENT
Relation to FBLA-PBL goals, activities and/or current programs
__________ 10

Purpose clearly stated
__________ 5

Significance of subject
__________ 5

Suitability and accuracy of statements
__________ 5

Subtotal __________ 25

ORGANIZATION
Topic adequately developed
__________ 10

Logical sequence of ideas
__________ 10

Accomplishment of purpose
__________ 10

Subtotal __________ 30

DELIVERY
Voice quality, diction
__________ 10

Appropriate gestures, eye contact
__________ 10

Clear, specific language
__________ 5

Confidence
__________ 5

Personal appearance
__________ 5

Extent to which speech was sincere, interesting,

clear, creative, convincing, and concise
__________ 10

Subtotal __________ 45

TOTAL SCORE __________100

Time:_______________

(Deduct 5 points for speeches under
Deduct PENALTY POINTS (-________)

3:31 or over 4:29.)

FINAL SCORE __________100

Name ______________________________________ School ___________________________

Judge's Signature
__

Judge's Comments:
This page intentionally prints blank.

ML—SPREADSHEET

This event recognizes middle level FBLA members who can apply various spreadsheet applications in a business environment, utilizing critical thinking and decision-making skills.

Participants should be prepared to complete problems in a spreadsheet format, which may include various functions, including formatting, sorting, editing, creating and applying formulas, and charts. Results will be based on accuracy and formula-view printout.

ELIGIBILITY
Only members enrolled in grades 6 through 9 and affiliated middle level division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

SCHOOL SITE TESTING

Forty-five minutes will be allowed for the skills test at the school testing site. Additional time will be allowed for general directions, equipment set up, and warm up. Problems are weighted according to difficulty and may be completed in any order. No electronic devices (including calculators) are allowed.

The district director (with the approval of the state adviser) will determine the central site location for the test. The state adviser will provide the district directors with the dates. An impartial party will be selected to administer the test.

JUDGING

Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The top two winners will be recognized by the national center on the FBLA-PBL

Web site and will receive individual medals of excellence.

ML – WEB PAGE CREATION

This event recognizes middle level FBLA members who demonstrate an ability to develop a Web page using HTML or Web design software and deliver a message.

Each year the topic will be listed in the Chapter Management Handbook that comes from the national office. The state adviser will also publish this topic in the monthly updates throughout the year and on the state Web site.
ELIGIBILITY

Only members enrolled in grades 6 through 9 and affiliated middle level division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student or team will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
PREJUDGED WEB SITE

· Entries may be created by an individual or a team of two (2) or three (3) members. No more than one member may have placed 1st or 2nd at a previous State Leadership Conference.

· Student members, not advisers, must prepare the web page. Advisers should serve as consultants to ensure that the web page is well organized, contains substantiated statements, and is presented in a professional manner.

· Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

· The web page may be one or two pages with at least one link.

· The web page must address the topic. Entries will be judged according to the rating sheet.

· Web pages must be submitted on a CD, DVD, or USB flash drive and must be viewable with a variety of browsers (Safari, Internet Explorer, etc.)
· Presentations should be clearly labeled with the name of the event, name of participant(s), and school name and state.

· An official event entry form (located in the State Leadership Conference Registration Packet) and the CD, DVD, or USB flash drive must be received by the date listed in the SLC registration packet.

Web pages that meet the above regulations will be reviewed by a panel of judges prior to the State Leadership Conference.
JUDGING

Web pages will be screened to determine if chapters have complied with event eligibility and regulations. A panel of judges selects the winners prior to the State Leadership Conference. All decisions of the judges are final.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The top two winners will be recognized by the national center on the FBLA-PBL

Web site and will receive individual medals of excellence.

Web Page Creation

Judges’ Rating Sheet

	Evaluation Item
	Not Demonstrated
	Does Not Meet Expectations
	Meets Expectations
	Exceeds Expectations
	Points Earned

	OVERALL APPEAL

	Grabs audience attention
	0
	1-3
	4-7
	8-10
	

	Content of Web page(s) effectively cover topic with all vital information included (who, what, when, where, why, and how)
	0
	1-3
	4-7
	8-10
	

	Appeals to audience
	0
	1-2
	3-4
	5
	

	LAYOUT

	Creative and original
	0
	1-2
	3-4
	5
	

	Format, text, and graphics are consistent, well-balanced and with no overlapping items that reduce readability
	0
	1-3
	4-7
	8-10
	

	Graphics are appropriate to subject and are effectively utilized
	0
	1-2
	3-4
	5
	

	Font selection (type, size, style, kerning, leading, etc.) is appropriate and appealing
	0
	1-2
	3-4
	5
	

	Use of color is appealing
	0
	1-2
	3-4
	5
	

	TECHNICAL FEATURES

	Site uses innovative technology tools and enhancements effectively (e.g. streaming video/audio; flash type program)
	0
	1-3
	4-7
	8-10
	

	Web pages are viewable on standard browsers
	0
	1-2
	3-4
	5
	

	Copyright laws have been adhered to and any photos, text, trademarks, or names used on the site are supported by proper documentation and approvals and are indicated on the Web page(s)
	0
	1-3
	4-7
	8-10
	

	NAVIGATION

	Links are appropriate and support topic
	0
	1-2
	3-4
	5
	

	All links are functional and allow viewer path back to home page
	0
	1-3
	4-7
	8-10
	

	Navigational scheme is logical and
Effective
	0
	1-2
	3-4
	5
	

	TOTAL SCORE
	

	Penalty Points: Deduct 1 point each for a typographical, spelling, punctuation, or grammar error.
	

	FINAL SCORE
	 /100 max

Name:

School:

 State:

Judge’s Signature:

This page intentionally prints blank.
FLORIDA

FBLA

COMPETITIVE

EVENTS

THE FOLLOWING PAGES ARE THE GUIDELINES FOR FLORIDA FBLA HIGH SCHOOL DIVISION. ONLY HIGH SCHOOL MEMBERS ARE ELIGIBLE TO COMPETE IN THESE EVENTS.

This page intentionally prints blank.

3-D ANIMATION

This event provides recognition for FBLA members who demonstrate the ability to create an effective animated video to present an idea to a specific audience.

COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings throughout the year. Participants will develop a video that may include, but is not limited to, animation, elements such as graphics, text treatment, special effects, music, voice over, sound, and text.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District

Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District

Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and product to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
Entries may be created by an individual member or by a team, not to exceed three (3) members. Participants must be members of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by December 15 of the current school year. In the event of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference. Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

REGULATIONS

The URL, Statement of Assurance, and Event Acknowledgement form must be submitted to the State Association so that they are received by the date specified in the State Conference Registration Packet.
Student members, not advisers, must prepare presentations. Local advisers should serve as consultants to ensure that the presentations are well organized, contain substantiated statements, and are developed in an acceptable business style.

Participants in this event must be registered for the State Leadership Conference or their entry will not be entered into the first round of competition. Finalists must complete both parts of the event to be eligible to win an award.

PROCEDURE—PREJUDGED PROJECT

· Presentations must properly develop the given topic. Student members, not advisers, must prepare presentations.

· Presentations should be no longer than three (3) minutes in length.

· The production may use any method to capture or create moving images.

· Videos must be uploaded. Submit URL, Statement of Assurance, and appropriate form from SLC packet received by the date specified in the State Leadership Conference registration packet.

· The animated production will be prejudged according to the rating sheet.

· Members are expected to follow all applicable copyright laws and may be disqualified if items are not documented.

PROCEDURE—ORAL PRESENTATION

Based on the results of the preliminary competition, the highest prejudged project scores, a maximum of five individuals or teams, will advance to finals and will make an oral presentation at the State Leadership Conference. The individuals or teams selected will be notified prior to the State Leadership Conference…only these five will participate in the presentation.

Presentation of the entry must be conducted by participants who authored the event. The presentation is an explanation of the animated production. The video must be shown to the judges. The presentation should include, but not be limited to: an explanation of equipment used, software used, the development process, an overview of how copyright laws were addressed, and challenges experienced during the process.
Visual aids related to the project may be used; however, no items may be left with the judges or audience.

Five (5) minutes will be allowed to set up equipment and seven (7) minutes to describe the project. The school must provide all equipment other than a screen and table.
The individual or team has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges may conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their digital video production.

The performance is open to conference attendees, except performing participants of this event.

JUDGING

Presentations will be judged by a panel of judges prior to the State Leadership Conference. Oral performances will be judged by a panel at the conference. All judges’ decisions are final.

3D Animation
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item

	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Development of Project

	Video successfully conveys the message outlined in the topic and does so in a way that captivates audience attention
	0
	1–3
	4–7
	8–10
	

	Information related to topic is accurate
	0
	1–3
	4–7
	8–10
	

	Animated Video Production and Elements

	Overall quality of animated video
	0
	1–5
	6–10
	11–15
	

	Graphics are appropriate and consistent throughout the video
	0
	1–6
	7-13
	14–20
	

	Editing is seamless and does not seem fragmented
	0
	1–3
	4–7
	8–10
	

	Multiple animation techniques are utilized
	0
	1–3
	4–7
	8–10
	

	Video concludes with appropriate credits
	0
	1–3
	4–7
	8–10
	

	Logical flow of thoughts and seamless transitions
	0
	1–5
	6–10
	11–15
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for not adhering to Guidelines (maximum of 10 points).

(Statement of Assurance not received (video longer than 3 minutes

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
3D Animation
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Development of Project

	Video successfully conveys the message outlined in the topic and does so in a way that captivates audience attention
	0
	1–3
	4–7
	8–10
	

	Information related to topic is accurate
	0
	1–3
	4–7
	8–10
	

	Animated Video Production and Elements

	Overall quality of animated video
	0
	1-5
	6-10
	11-15
	

	Graphics are appropriate and consistent throughout the video
	0
	1-6
	7-13
	14-20
	

	Editing is seamless and does not seem fragmented
	0
	1–3
	4–7
	8–10
	

	Multiple animation techniques are utilized
	0
	1–3
	4–7
	8–10
	

	Video concludes with appropriate credits
	0
	1–3
	4–7
	8–10
	

	Logical flow of thoughts and seamless transitions
	0
	1-5
	6-10
	11-15
	

	Content

	Describes the pre-production process
	0
	1–3
	4–7
	8–10
	

	Describes the scenario
	0
	1–3
	4–7
	8–10
	

	Describes the production process
	0
	1–3
	4–7
	8–10
	

	Describes the post-production process
	0
	1–3
	4–7
	8–10
	

	Describes software used
	0
	1–3
	4–7
	8–10
	

	Describes techniques used
	0
	1–3
	4–7
	8–10
	

	Describes hardware used
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated;

appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Participant(s) demonstrate self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/200 max.

	Time Penalty Deduct five (5) points for presentations over seven (7) minutes. Time:

	Penalty Deduct five (5) points for failure to follow guidelines.

	Total Points
/200 max.

	Prejudged Score
/100 max.

	Final Score (add total points and prejudged score)
/300 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:
This page intentionally prints blank.

ACCOUNTING I

This event recognizes FBLA members who have an understanding of and skill in basic accounting principles and procedures.

The objective test will focus on journalizing; account classification; terminology, concepts and practices; types of ownership; posting; income statement; balance sheet; worksheet; bank reconciliation; payroll; depreciation; manual and computerized systems; and ethics.
ELIGIBILITY

Participants must not have had more than two semesters (or one semester in a block scheduling program) of high school accounting instruction.
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
ACCOUNTING II

This event recognizes FBLA members who have demonstrated an understanding of and skill in accounting principles and procedures as applied to sole proprietorships, partnerships, and corporations.
The one-hour objective test will include questions on financial statements; corporate accounting; ratios and analysis; accounts receivable and payable; budgeting and cash flow; cost accounting/manufacturing; purchases and sales; journalizing; income tax; payroll; inventory; plant assets and depreciation; departmentalized accounting; ethics; and partnerships.
ELIGIBILITY

Participants should have had more than one year of high school accounting instruction or its equivalent.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided for the objective portion of the test. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
ADVERTISING
This event recognizes FBLA members who can identify, understand, and apply advertising principles.

The one-hour objective test may include questions on Personal selling & sales promotion; traditional & alternative advertising media; consumer behavior; basic marketing functions; branding & positioning; economy; advertising plan; legal & ethical issues of diversity & multicultural market; public relations; creation of advertisement; consumer-oriented advertising; financial planning; communication; consumer purchase classifications; target market; market segmentation; product development; product life cycle; price planning; channels of distribution; marketing research; effective advertising & promotional messages; budget; financing advertising campaigns; demographics; history & influences; advertising industry & careers; supply chain management; distribution logistics; Internet; self-regulation; careers; advertising workplace; leadership, career development, & team building; risk management

ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, or 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
AGRIBUSINESS

This event recognizes FBLA members who demonstrate an understanding of and skill in basic agribusiness concepts and procedures.
The objective test will focus on economics; finance and accounting; health, safety, and environmental management; management analysis and decision making; marketing; terminology and trends.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
AMERICAN ENTERPRISE PROJECT

This event recognizes FBLA chapters that develop projects within the school and/or community that increase understanding of and support for the American enterprise system by developing an information/education program.

CONTENT
The project must promote an awareness of some facet of the American enterprise system within the school and/or community and be designed for chapter participation rather than individual participation. The event is not designed to raise money for the chapter. Rather, the intent is to help members learn more about the economic system under which they live and to then share their expertise in some way with others inside and/or outside of the school.
ELIGIBILITY
District
No competition required at this level.

State
Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by December 15 of the current school year. Members representing their chapter in the national presentation portion of this event may compete in an additional event.

National
See publication: National Chapter Management Handbook—current edition. NOTE: At the national level this event has a presentation portion. Be sure to read national guidelines if preparing for national competition.
REGULATIONS
The entry form found in the SLC registration packet and one hard copy of the written project must be sent to the state adviser's office received first-class mail by the date specified in the SLC registration packet.

· General Report Guidelines
1. Student members, not advisers, must prepare reports.

2. Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

3. Penalty points will be given if the written project doesn’t adhere to the guidelines.

· Report Cover Guidelines
1. Report covers must be cover stock, index stock, or card stock and include both a front and back cover.

2. Report covers are not counted against the page limit and may contain other information.

3. Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

4. Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

5. Front cover must contain the following information: name of the school, name of the state, name of the event, and year (20xx–20xx).

6. All reports must be bound (e.g., tape binding, spiral binding).

· Report Content Guidelines
1. Include a Table of Contents with page numbers.
2. Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

3. Pages must be numbered and must be standard 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

4. Reports must not exceed 15 pages (a title page, divider pages, and appendices are optional and must be included in the page count).

5. Copies should be sent rather than important original documents. No items may be attached to any page in the report.

· Projects described in the report cannot be submitted in any other event except in the Local Chapter Annual Business Report. A project that previously placed first at an SLC is not eligible for this event.

· Report must describe activities of the local chapter that were conducted between the previous State Leadership Conference and the current State Leadership Conference.

· Entry must adhere to all of the event regulations and specific guidelines. Penalty points will be given if the written project does not adhere to the report guidelines.

· Reports judged in state competition will be returned to the respective chapter adviser. Reports judged at the national level become property of FBLA-PBL, Inc. These reports may be used for publication or reproduced for sale by the national association.

PROCEDURE
Report format must follow the same sequence shown on the rating sheet. If information is not available for a particular criterion, include a statement to that effect in the report. The report must be similar to that of a business report with substantiated statements in a clear and concise format. Creativity through design and use of meaningful graphics is encouraged.
JUDGING
Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the winners. They make their decisions on the basis of evidence included in the written documentation. The content of each report will be evaluated by the criteria identified in the rating sheet. All decisions of the judges are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten.
American Enterprise Project
Report Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Purpose of project

• Project designed specifically to promote local understanding of and support for the American Enterprise system
	0
	1–5
	6–10
	11–15
	

	Research into school and/or community needs
	0
	1–2
	3–4
	5
	

	Planning and development of project
	0
	1–7
	8–14
	15–20
	

	Implementation of project
	0
	1–5
	6–10
	11–15
	

	Evaluation and results

• Benefits to and impact on the school and/or community
	0
	1–7
	8–14
	15–20
	

	Format

	Clear and concise presentation with logical arrangement of information following the rating sheet categories
	0
	1–3
	4–7
	8–10
	

	Professional report design appropriate to audience
	0
	1–2
	3–4
	5
	

	Correct grammar, punctuation, spelling, and acceptable business style
	0
	1–3
	4–7
	8–10
	

	Subtotal /100 max.

	Penalty Points Deduct five (5) points each for not adhering to Report Guidelines (maximum of twenty [20] points):

(cover incorrect (missing/incorrect Table of Contents (binding incorrect (over fifteen (15) pages, (attached items (no page numbers in report (rating sheet sequence not followed _____

	Total Points /100 max.

	School:
	
	District:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

 BANKING AND FINANCIAL SYSTEMS

This event recognizes FBLA members who have an understanding of and skills in the general operations of the various components of the financial services sector.

This event consists of two (2) parts: an objective test and a performance component. A one-hour objective test will be based on concepts and practices of banking and financial systems, basic terminology, government regulation of financial services, impact of technology on financial services, types and differences of various institutions, ethics, careers in financial services, and taxation.

The top five (5) teams with the highest score on the objective test will advance to the performance. A case study will be given consisting of a problem or scenario encountered in the banking or financial business community.

ELIGIBILITY

Each team must be composed of two to three (2-3) members. No more than one (1) team member may have competed in this event at a prior National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a team will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time to the objective test portion may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

CASE STUDY PROBLEM

· The five teams with the highest score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

· The finalists will be sequestered before the first performance to receive instructions and time assignments. Twenty minutes (20) before their performance time, individuals will receive the case study. A team entering sequestering after the first performance has begun will be disqualified.
· Two (2) 4” x 6” note cards will be provided for each participant and may be used during the preparation and performance of the event. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.

· No reference materials, visual aids, or electronic devices may be brought to or used during the preparation or performance.
· The team has seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. This is a role-play event.
· Teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
· Case study performances are open to conference attendees, except performing participants of this event.
JUDGING

The written objective test will be machine graded. In the event of a tie, the teams’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The performance portion of this event will be evaluated by a panel of judges. All decisions of the judges are final. In the case of a tie after the performance, the objective test score will be added to determine the final rank.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
This page intentionally prints blank.

Banking & Financial Systems
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–3
	4–7
	8–10
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–7
	8-14
	15-20
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–7
	8-14
	15-20
	

	Demonstrates knowledge and understanding of banking and financial systems concepts
	0
	1–7
	8-14
	15-20
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Team members demonstrate self-confidence, poise, and good voice projection
	0
	1–2
	3–4
	5
	

	Team members participate actively during the presentation
	0
	1–2
	3–4
	5
	

	Team demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal /100 max.

	Penalty Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	District:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

BUSINESS CALCULATIONS

This event recognizes FBLA members who have an understanding of mathematical functions in business applications.

The one-hour objective test may consist of calculations performed in the business environment including consumer credit, mark-up and discounts, data analysis and reporting, payroll, interest rates, investments, taxes, bank records, insurance, ratios and proportions, depreciation, and inventory.
.

ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
BUSINESS COMMUNICATION

This event recognizes FBLA members who work toward improving their business communication skills of writing, speaking, and listening.

The one-hour objective test may include questions on nonverbal and verbal communication concepts, communication concepts, report application, grammar, reading comprehension, editing and proofreading, word definition and usage, capitalization, punctuation, spelling, and digital communication.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices or other materials are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
BUSINESS ETHICS

This event recognizes FBLA members who demonstrate the ability to present solutions to ethical situations encountered in the business world and the workplace.
COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings.
ELIGIBILITY

This is an individual or team event. In the case of a team, it must be composed of two to three (2-3) members. The individual may not have competed in this event at a prior National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference. In the case of a team, no more than one (1) team member may have competed in this event at a prior National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.
National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that an individual or team will represent the district at state competition, the local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must research topic prior to the conference and be prepared to present their findings and solutions.
· Student members (not advisers) must prepare their presentation. Facts and data must be cited and secured from quality sources (peer review documents, legal documents, etc.).

· In the case of a team, one (1) member must introduce the team and describe the ethical situation. In the case of an individual, he/she must introduce him/herself and describe the ethical situation.
· In the case of a team, all team members must participate in the presentation.
· Individuals or teams are permitted to bring prepared notes of any type to the presentation.
· Books, other bound materials, reference materials, visual aids, or electronic devices may not be used or brought to the performance.
· Participants failing to report on time for the event may be disqualified.

· Participants must adhere to the dress code established by the board of directors or they will not be permitted to compete in the event.

· Each individual or team has seven (7) minutes to present the ethical dilemma.

PRELIMINARY ROUND

Participants will be divided into groups, depending on the number of entries. The order of performance will be drawn at random by an impartial person in the event office.

A timekeeper will stand at six (6) minutes and again at seven (7) minutes. A five (5) point deduction will be made for presentations over seven (7) minutes. A maximum of three (3) additional minutes will be allowed for questions from the judges. Members should be prepared to defend their recommendations and respond to questions from the judges.

FINAL ROUND

A maximum of ten (10) finalists—or an equal number from each group—will be scheduled for the final round. All other procedures as outlined in the general information and preliminary round will be followed for the final round. The final performance is open to conference attendees, except performing participants of this event.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Business Ethics
Performance Rating Sheet

(Preliminary Round
(Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Situation is understood and effectively defined
	0
	1–5
	6-10
	11-15
	

	Ethical dimensions of the problem are clearly defined
	0
	1–5
	6-10
	11-15
	

	Position is clearly stated
	0
	1–5
	6-10
	11-15
	

	Effective ethical solution is offered
	0
	1–5
	6–10
	11–15
	

	Quality of research
	0
	1–5
	6-10
	11-15
	

	Delivery

	Statements are well organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–2
	3-4
	5
	

	All team members actively participate in the presentation
	0
	1–2
	3-4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–2
	3-4
	5
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	District:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:
This page intentionally prints blank.

BUSINESS FINANCIAL PLAN

This event recognizes FBLA members who possess the knowledge and skills needed to establish and develop a complete financial plan for a business venture. The financial plan requesting a loan from a financial institution must be economically and financially sound with a realistic time frame.
Each year the topic to be researched will be available on the national web site and included in several issues of the State Adviser Updates.
ELIGIBILITY
District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition. NOTE: At the national level this event has a presentation portion. Be sure to read national guidelines if preparing for national competition.
REGULATIONS
· The entry form found in the SLC registration packet and one hard copy of the plan must be sent to the state adviser's office received first-class mail by the date specified in the SLC registration packet.
· Project may be authored by an individual or by a team, not to exceed three members. The project must not have been submitted for a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.
· General Report Guidelines
1. Student members, not advisers, must prepare reports.

2. Penalty points will be given if the written project doesn’t adhere to the report guidelines.

· Report Cover Guidelines
1. Report covers must be of a weight such as cover stock, index stock, or card stock and include both a front and back cover.

2. Report covers are not counted against the page limit and may contain other information.

3. Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

4. Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

5. Front cover must contain the following information: name of student(s), name of the school, name of the state, name of the event, and year (20xx–20xx).

6. All reports must be bound (e.g., tape binding, spiral binding).
· Report Content Guidelines
1. A one-page description of the plan should be the first page of the report.

2. Include a Table of Contents with page numbers.
3. Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

4. Pages must be numbered and must be standard 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

5. Reports must not exceed 15 pages excluding front and back cover. (A title page, divider pages, and appendices are optional and must be included in the page count.)
6. Copies should be sent rather than important original documents. No items may be attached to any page in the report.

· Reports judged in state competition will be returned to the respective chapter adviser. Reports judged at the national level become property of FBLA-PBL, Inc. These reports may be used for publication or reproduced for sale by the national association.

PROCEDURE
Report format must follow the same sequence shown on the rating sheet. If information is not available for a particular criterion, an appropriate statement should be included in the report. The report must be similar to that of a business financial plan with substantiated statements in a clear and concise format. Creativity through design and use of meaningful graphics is encouraged.

JUDGING

Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the winners. They make their decisions on the basis of evidence included in the written documentation. The content of each report will be evaluated by the criteria identified in the rating sheet. All decisions of the judges are final.
AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten.

Business Financial Plan
Report Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Description of business, assumptions, and strategies to obtain loan (one page)
	0
	1–10
	11–20
	21–30
	

	Company Description

• Legal form of business

• Company governance

• Company location(s)

• Long- and short-term goals
	0
	1–7
	8–14
	15–20
	

	Operations and Management

• Business facilities described

• Management personnel identified

• Workforce described (current and projected)
	0
	1–8
	9–18
	19–25
	

	Target Market

• Target market defined (size, growth potential, needs)

• Risks and potential adverse results identified, analyzed, and planned for
	0
	1–10
	11–20
	21–30
	

	Financial Institution

• Name and type of financial institution to which loan application is being made
	0
	1–7
	8–14
	15–20
	

	Loan Request

• Purpose of loan and amount requested

• Itemized planned expenditures

• Projections for future stability of company
	0
	1–10
	11–20
	21–30
	

	Supporting Documents

• Works cited page
	0
	1–5
	6–10
	11–15
	

	Format

	Clear and concise presentation with logical arrangement of information following the rating sheet categories
	0
	1–5
	6–10
	11–15
	

	Correct grammar, punctuation, spelling, and acceptable business style
	0
	1–5
	6–10
	11–15
	

	Subtotal /200 max.

	Penalty Points: Deduct five (5) points each for not adhering to Report Guidelines (maximum of twenty [20] points):

(cover incorrect (missing Table of Contents (binding incorrect (over fifteen (15) pages (pasted items
(no page numbers in report (sequence on rating sheet not followed _____

	Total Points /200 max.

	Name(s):
	

	School:
	
	District:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:
THIS PAGE INTENTIONALLY PRINTS BLANK.
BUSINESS LAW

This event recognizes FBLA members who are familiar with specific legal areas that most commonly affect personal and business relationships.

The one-hour objective test will consist of objective questions on commonly recognized areas of business law including legal systems; contracts and sales; business organization; property laws; agency and employment laws; negotiable instruments, insurance secured transactions, bankruptcy; consumer protection and product/personal liability; computer law; domestic and private law.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices or other materials are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

BUSINESS PLAN PROJECT

This event recognizes FBLA members that demonstrate an understanding and mastery of the process required to develop and implement a new business venture.

An effective business plan should include the following information:

· Company Description—includes the basic details of the business. Provides an overview of the business, its location, and its legal structure and organization.
· Industry Analysis—provides an analysis of the larger industry in which the business will belong. Analyzes key trends and players in the industry. Demonstrates an understanding and awareness of external business conditions.
· Target Market—provides a brief overview of the nature and accessibility of the targeted audience.
· Competitive Analysis—includes an honest and complete analysis of the business’ competition. Demonstrates an understanding of the business’ relative strengths and weaknesses.
· Marketing Plan and Sales Strategy—demonstrates how the business’ product or service will be marketed and sold. Includes both strategic and tactical elements of the marketing and sales approach.
· Operations—provides an overview of the way the business will operate on a day-to-day basis. Includes production processes, physical facility review, use of technology and processes followed to ensure delivery of products or services.
· Management and Organization—describes the key participants in the new business venture. Identifies the human resources the business can draw upon either as part of the management team, employee pool, consultants, directors, or advisers. Discusses compensation and incentives.
· Long-Term Development—gives a clear vision of where the business will be in three, five, or more years. Offers an honest and complete evaluation of the business’ potential for success and failure. Identifies priorities for directing future business activities.
· Financials—indicates the accounting methodology to be used by the business. Discusses any assumptions made in projecting future financial results. Presents projections honestly and conservatively.
· Appendix—includes copies of key supporting documents (e.g., certifications, licenses, tax requirements, codes, letters of intent or advance contracts, endorsements, etc.)
ELIGIBILITY
District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition. NOTE: At the national level this event has a presentation portion. Be sure to read national guidelines if preparing for national competition.

REGULATIONS

· The entry form found in the SLC registration packet and one hard copy of the written project must be sent to the state adviser's office received first-class mail by the date specified in the SLC registration packet.
· Project may be authored by an individual or by a team, not to exceed three members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.
· The project must not have been submitted for a previous National Leadership Conference.
· General Report Guidelines
1. Student members, not advisers, must prepare reports.

2. Penalty points will be given if the written project doesn’t adhere to the report cover and report contents guidelines.

· Report Cover Guidelines
1. Report covers must be of a weight such as cover stock, index stock, or card stock and include both a front and back cover.

2. Report covers are not counted against the page limit and may contain other information.

3. Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

4. Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

5. Front cover must contain the following information: name of student(s), name of the school, name of the state, name of the event, and year (20xx–20xx).

6. All reports must be bound (e.g., tape binding, spiral binding).

· Report Content Guidelines
1. Include a Table of Contents with page numbers.
2. Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

3. Pages must be numbered and must be standard 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

4. Reports must not exceed 30 pages excluding front and back cover. (A title page, divider pages, and appendices are optional and must be included in the page count.)
5. Copies should be sent rather than important original documents. No items may be attached to any page in the report.

· Proposals may describe a proposed business venture or a current business operation. The business venture must also be currently viable and realistic. The business described in the project report must not have been in operation for a period exceeding 12 months before the National Leadership Conference. Reports should not be submitted that evaluate ongoing business ventures.

· Penalty points will be given if the written project doesn’t adhere to the guidelines.
· Reports judged in state competition will be returned to the respective chapter adviser. Reports judged at the national level become property of FBLA-PBL, Inc. These reports may be used for publication or reproduced for sale by the national association.

PROCEDURE
Report format must follow the same sequence shown on the rating sheet. If information is not available for a particular criterion, an appropriate statement should be included in the report. The report must be similar to that of a business report with substantiated statements in a clear and concise format. Creativity through design and use of meaningful graphics is encouraged.

JUDGING

Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the winners. They make their decisions on the basis of evidence included in the written documentation. The content of each report will be evaluated by the criteria identified in the rating sheet. All decisions of the judges are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten.

This page intentionally left blank.
Business Plan
Report Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Executive Summary

• Convinces reader that business concept is sound and has a reasonable chance of success

• Is concise and effectively written
	0
	1–7
	8–14
	15–20
	

	Company Description
• Legal form of business

• Effective date of business

• Company mission statement/vision

• Company governance

• Company location(s)

• Immediate development goals

• Overview of company’s financial status
	0
	1–5
	6–10
	11–15
	

	Industry Analysis
• Description of industry (size, growth rates, nature of competition, history)

• Trends and strategic opportunities within industry
	0
	1–5
	6–10
	11–15
	

	Target Market
• Target market defined (size, growth potential, needs)

• Effective analysis of market’s potential, current patterns, and sensitivities
	0
	1–5
	6–10
	11–15
	

	Competition
• Key competitors identified

• Effective analysis of competitors’ strengths and weaknesses

• Potential future competitors

• Barriers to entry for new competitors identified
	0
	1–5
	6–10
	11–15
	

	Marketing Plan and Sales Strategy
• Key message to be communicated identified

• Options for message delivery identified and analyzed including Web process

• Sales procedures and methods defined
	0
	1–5
	6–10
	11–15
	

	Operations

• Business facilities described

• Production plan defined and analyzed

• Workforce plan defined and analyzed

• Impact of technology
	0
	1–5
	6–10
	11–15
	

	Management and Organization

• Key employees/principals identified and described

• Board of directors, advisory committee, consultants, and other human resources identified and described

• Plan for identifying, recruiting, and securing key participants described

• Compensation and incentives plan
	0
	1–5
	6–10
	11–15
	

(continued on next page)

	Long-term Development

• Goals for three-, five- or more years are identified and documented
• Risks and potential adverse results identified and analyzed

• Strategy in place to take business toward long-term goals
	0
	1–5
	6–10
	11–15
	

	Financials

• Type of accounting system to be used is identified

• Financial projections are included and reasonable

• 1st year monthly cash flow

• 1st year monthly income statement

• Yearly income statements for years 1, 3 & 5

• Financial assumptions clearly identified
	0
	1–7
	8–14
	15– 20
	

	Supporting Documents

• May include works cited page, certifications, licenses, tax requirements, codes, technical descriptions, advance contracts, endorsements, etc.
	0
	1–5
	6–10
	11–15
	

	Format

	Clear and concise presentation with logical arrangement of information following the rating sheet categories
	0
	1–3
	4–7
	8–10
	

	Professional written presentation appropriate to audience
	0
	1–2
	3–4
	5
	

	Correct grammar, punctuation, spelling, and acceptable business style
	0
	1–3
	4–7
	8–10
	

	Subtotal
/200 max.

	Penalty Points: Deduct five (5) points each for not adhering to Report Guidelines (maximum of twenty [20] points):

(cover incorrect (missing Table of Contents & page numbers (binding incorrect (over thirty (30) pages, pasted items (no page numbers in report (sequence on rating sheet not followed _____

	Total Points
/200 max.

	Name(s):
	

	School:
	
	District:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

BUSINESSPERSON OF THE YEAR
This event, on the state level, recognizes outstanding leaders from the business sector who have contributed to the success of local, district, or state chapters of Florida Future Business Leaders of America.

ELIGIBILITY
The nominees must be members of the business sector, not students or educators.

REGULATIONS
· Each charter may nominate one individual for District Businessperson of the Year. The nomination form provided by the district director must be sent by the local charter adviser to reach the district director by the date specified in the local District Registration Packet.

· Each district may honor one individual at the State Leadership Conference. It is the district director's responsibility to inform the state adviser of the district representative by the date specified in the SLC registration packet.

· Nominees must be members of the business community. Student members and persons who are full-time employees of educational institutions or departments of education shall not be nominated for the award; such nominees will be disqualified.

· Nominees must not have been named to this event at a previous FBLA State Leadership Conference.

PROCEDURE
Criteria for selection of nominees at the state level may include:

· Years of participation in FBLA activities

· Promotion of FBLA through presentations and seminars

· Contribution to chapter projects and activities

· Financial assistance and sponsorship of activities for the state chapter

STATE AWARD(S)

Nominee(s) will receive a plaque of recognition. Each nominee attending the State Leadership Conference will be recognized.
This page intentionally left blank.
CLIENT SERVICE
This event provides members with an opportunity to develop and demonstrate skills in interacting with internal and external clients to provide an outstanding client service experience. The client service consultant engages clients in conversations regarding products, handles inquiries, solves problems, and uncovers opportunities for additional assistance. Participants develop speaking ability and poise through presentation as well as critical thinking skills.
This event consists of an individual interactive simulation related to client service. Participants in this event will be able to answer questions effectively; demonstrate ability to make a business like presentation; demonstrate good verbal communication skills; provide ways for client to solve their problems; and translate case into effective, efficient, and spontaneous action.

ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must furnish their own pens/pencils.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
· A lectern may be available. No microphone will be used.
· Two (2) 4" x 6" index cards will be given to each participant and may be used during the preparation and performance. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· No other reference materials, visual aids, or electronic devices are to be brought to or used during the preparation or performance.

PRELIMINARY ROUND

· Participants will be divided into preliminary groups.

· Participants must report to the sequestering room at the State Leadership Conference at the time specified in the State Leadership Conference program. Participants will be sequestered until their preparation times. The order of performance will be drawn at random by an impartial person in the event office.

· Ten (10) minutes before the performance, each participant will receive the scenario. All participants will address the same scenario.

· The participant has five (5) minutes to interact with a panel of judges and demonstrate how he/she would solve the problem. The judges will play the role of the second party in the presentation; refer to the case for specifics. This is a role-play event.
· A timekeeper will stand at four (4) minutes and again at five (5) minutes.
· All performances are open to conference attendees except performing participants of this event.
FINAL ROUND

Finalists must report to the sequestering room at the time specified in the State Leadership Conference program. All other procedures as outlined in the preliminary round will be followed for the final round.

Participants' scenarios will be evaluated by a panel of judges. All judges’ decisions are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
Client Service
Performance Rating Sheet
(Preliminary Round
(Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Scenario is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Participant’s position is clearly stated
	0
	1–5
	6–10
	11–15
	

	Effective solution is offered
	0
	1–5
	6–10
	11–15
	

	Delivery

	Statements are well organized and clearly stated
	0
	1–5
	6–10
	11–15
	

	Participant displays empathy/diplomacy when responding to situation
	0
	1-2
	3-4
	5
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to ask and answer questions effectively
	0
	1–5
	6–10
	11–15
	

	Participant actively interacts with judges
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

CODING AND PROGRAMMING
This event tests the FBLA programmer’s skill in designing a useful, efficient, and effective program in the area described below.
COMPETENCIES

The topic for this program will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings throughout the year. Participants will need to be sure that development of topic is logical and creative; code is commented at appropriate points; interface is a logical arrangement and contains all necessary information; and program runs without error.

ELIGIBILITY
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
Entries must be created by an individual. Participants must be members of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by December 15 of the current school year. The member may not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference. Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

NOTE: At the national level this event has a presentation portion. Be sure to read national guidelines if preparing for national competition.
· The URL, Statement of Assurance, and entry form must be received in the state office by the date specified in the State Leadership Conference registration packet.
· Program must run on Windows XP or higher.
· Data must be free of viruses/malware. Any entry with contaminated data will not be judged.

· Solution must run standalone with no programming errors.

· Program produced must be prepared by the participant without help.

JUDGING

Programs will be judged by a panel of judges prior to the State Leadership Conference. All judges’ decisions are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Coding and Programming
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Program Readability and Style

	Appropriate identifiers used for variables, constants, arrays, objects, etc.
	0
	1–3
	4-7
	8-10
	

	Commentary provided line-by-line and/or section is readable, useful, and complete
	0
	1–7
	8-14
	15-20
	

	General program documentation readable, useful, and complete (i.e. execution instructions, system requirements, etc.)
	0
	1–7
	8-14
	15-20
	

	Program Structure and Content

	Program is concise, does not contain unnecessary complexity or repetitive blocks of code (uses functions and subroutines as necessary)
	0
	1–7
	8-14
	15-20
	

	Appropriate data types are used for data storage to avoid drain on system resources
	0
	1–7
	8-14
	15-20
	

	Program follows a logical sequence to accomplish required tasks (unusual approaches are well documented)
	0
	1–3
	4-7
	8-10
	

	Results

	Program produces desired results (free of logic errors)
	0
	1–7
	8-14
	15-20
	

	Program handles user and/or data input errors well (coded to avoid run-time errors)
	0
	1–7
	8-14
	15-20
	

	Resulting outputs/feedback (onscreen and/or printed reports, alert/error messages, etc.) were useful
	0
	1-10
	11-20
	21-30
	

	Usability

	Program provides instructions or a help menu for user assistance
	0
	1–3
	4-7
	8-10
	

	User is able to navigate the program intuitively using a logical sequence (appropriate tab order for user input, asks for input in a logical sequence, etc.)
	0
	1–3
	4-7
	8-10
	

	Program interface, feedback, reports, etc. are free of spelling, punctuation, and grammatical errors
	0
	1-2
	3-4
	5
	

	Program aesthetics maintain user interest
	0
	1-2
	3-4
	5
	

	Subtotal /200 max.

	Penalty Points Deduct five (5) points for not adhering to guidelines:

(Statement of Assurance not received _____

	Total Points /200 max.

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:
This page intentionally prints blank.
COMMUNITY SERVICE PROJECT
This event recognizes FBLA chapters that develop community service projects that are successfully implemented to serve the citizens of the community.

Report must describe one chapter project that serves the community. The project must be in the interest of the community and be designed for chapter rather than individual participation. Local chapters are encouraged to perform a wide range of service activities, but to focus on one project in detail for this report.

ELIGIBILITY
State

Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by December 15 of the current school year.

National
See publication: National Chapter Management Handbook—current edition. NOTE: At the national level this event has a presentation portion. Be sure to read national guidelines if preparing for national competition.
REGULATIONS
· The entry form found in the SLC registration packet and one hard copy of the written project must be sent to the State adviser's office received first-class mail by the date specified in the SLC registration packet.

· General Report Guidelines
1. Student members, not advisers, must prepare reports.

2. Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

3. Penalty points will be given if the written project doesn’t adhere to the report cover and report contents guidelines.

· Report Cover Guidelines
1. Report covers must be of a weight such as cover stock, index stock, or card stock and include both a front and back cover.

2. Report covers are not counted against the page limit and may contain other information.

3. Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

4. Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

5. Front cover must contain the following information: name of the school, name of the state, name of the event, and year (20xx–20xx).

6. All reports must be bound (e.g., tape binding, spiral binding).

· Report Content Guidelines
1. Include a Table of Contents with page numbers.
2. Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

3. Pages must be numbered and must be standard 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

4. Reports must not exceed 15 pages (a title page, divider pages, and appendices are optional and must be included in the page count).

5. Copies should be sent rather than important original documents. No items may be attached to any page in the report.

· Projects described in the report cannot be submitted in any other event except in the Local Chapter Annual Business Report. A project that previously placed first at an SLC is not eligible for this event.
· Reports must include: description of the project, chapter member involvement, degree of impact on the community, evidence of publicity received, and project evaluation.
· Reports judged in state competition will be returned to the respective chapter adviser. Reports judged at the national level become property of FBLA-PBL, Inc. These reports may be used for publication or reproduced for sale by the national association.

PROCEDURE
Report format must follow the same sequence shown on the rating sheet. If information is not available for a particular criterion, an appropriate statement should be included in the report. The report must be similar to that of a business report with substantiated statements in a clear and concise format. Creativity through design and use of meaningful graphics is encouraged.

JUDGING

Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the winners. They make their decisions on the basis of evidence included in the written documentation. The content of each report will be evaluated by the criteria identified in the rating sheet. All decisions of the judges are final.

AWARDS
State awards for the top five (5) places are presented at the State Leadership Conference during the Awards Assembly.

The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10.)

Community Service Project
Report Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Purpose of Project

• Statement of project goals

• Service to the community and its citizens
	0
	1–5
	6–10
	11–15
	

	Planning and development of project
	0
	1–5
	6–10
	11–15
	

	Implementation of project
	0
	1–5
	6–10
	11–15
	

	Impact and benefits to the community
	0
	1–8
	9–18
	19–25
	

	Evidence of publicity
	0
	1–2
	3–4
	5
	

	Format

	Clear and concise presentation with logical arrangement of information following the rating sheet categories
	0
	1–3
	4–7
	8–10
	

	Professional report and design appropriate to audience
	0
	1–2
	3–4
	5
	

	Correct grammar, punctuation, spelling, and acceptable business style
	0
	1–3
	4–7
	8–10
	

	Subtotal /100 max.

	Penalty Points Deduct five (5) points each for not adhering to Report Guidelines (maximum of twenty [20] points):

(cover incorrect (missing table of contents (binding incorrect (over fifteen (15) pages, (pasted items
(no page numbers in report (report format does not follow rating sheet _____

	Total Points /100 max.

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

COMPUTER APPLICATIONS

This event recognizes FBLA members who can most efficiently demonstrate computer application skills.

The two-hour skills portion of this event requires participants to be able to complete problems in the following areas, with possible integration:

· Word Processing: Participants will be responsible for the production of letters, memoranda, tables, reports, or any other type of word processing problems.

· Database: Participants will be responsible for creating a database and applying various functions such as searching, querying, etc.

· Spreadsheets: Participants will be responsible for completing the spreadsheet grid and applying various functions such as move, combine, format, etc. In addition, students will be responsible for creating and applying formulas and for completing various graphics, including bar, line, pie, exploded pie, or stacked bar.

· Presentation: Participants will be responsible for preparing text slides with graphics and backgrounds.

Participants are responsible for formatting each problem and must recognize the necessity for accurate proofreading. Results will be based on accuracy of printed copy. The Format Guide will be used for formatting word processing documents.

In addition, participants will be given a one-hour objective test on their understanding and mastery of basic computer terminology and concepts; presentation, publishing and multimedia applications; e-mail, integrated and collaboration applications; netiquette and legal issues; spreadsheet and database applications; security; and formatting, grammar, punctuation, spelling, and proofreading.
ELIGIBILITY
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must furnish their own No. 2 pencils/erasers. Nongraphing calculators will be provided for the objective portion of the event. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

SCHOOL SITE TESTING
The production portion of this event will be given prior to the state conference. Two hours will be allowed for the skills test at the school testing site. Additional time will be allowed for general directions, equipment set up, and warm up. Problems are weighted according to difficulty and may be completed in any order.

The FBLA-PBL Format Guide is allowed as a reference at the test site. Calculators are not allowed on the production portion of the test.

Voice recognition software may be used where appropriate. The local chapter must provide the software.

The district director (with the approval of the state adviser) will determine the central site location for the test. The state adviser will provide the district directors with the dates. An impartial party will be selected to administer the test.

JUDGING

Objective tests will be machine graded and will constitute 15 percent of the final event score.

Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges. All decisions of the judges are final. The production portion of this event will constitute 85 percent of the final event score.

Ties will be broken based on the scores associated with the production portion of this event.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.
State

State awards for the top five places are presented at the SLC.
National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
COMPUTER GAME AND SIMULATION PROGRAMMING
This event recognizes FBLA members who demonstrate skill in designing a functional interactive simulation/game that will both entertain and educate/inform the player.

ELIGIBILITY
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
Entries may be created by an individual or team of no more than three members. Participants must be members of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by December 15 of the current school year. No more than one team member may have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference. In the case of an individual, he/she must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference. Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

NOTE: At the national level this event has a presentation portion. Be sure to read national guidelines if preparing for national competition.
· The participant may choose any programming language or game/animation engine to create a stand alone executable program that will display creativity, programming skill, and convey the message of the topic.

· The program must be uploaded as a URL and the entry form and URL must be received in the state office by the date specified in the State Leadership Conference registration packet along with a Statement of Assurance.
· The program must contain the following, at a minimum:
1. Must be graphical in nature, not text based.

2. An initial title page with the game title, user interface control instructions, and active buttons for Play and Quit.
3. A quit command programmed to the escape key.
· All data and programs should be contained in a master folder named STATE_SCHOOL where your state and school are listed in that folder name format. Outside of the master folder, create a shortcut to the executable file. If the program requires a runtime player, create a shortcut outside the master folder to launch the runtime player installer.
· Program must run on Windows XP or higher computer.
· Data must be free of viruses/malware. Any entry with contaminated data will not be judged.
· Program produced must be prepared by the participant(s) without help.
JUDGING

Programs will be judged by a panel of judges prior to the State Leadership Conference. All judges’ decisions are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

Awards for the top 5 places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum will be ten.

Computer Game & Simulation Programming
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Program Usability and Support

	Storage media, uploaded folder, and shortcuts formatted properly
	0
	1–3
	4-7
	8-10
	

	Instructions clear and executable launches from shortcut without modification
	0
	1–3
	4-7
	8-10
	

	Game Play Evaluation

	Quality of Rules—rules presented well and player knows what to do
	0
	1–3
	4-7
	8-10
	

	User interface—game controls are easy to use without much explanation
	0
	1–3
	4-7
	8-10
	

	Navigation—the player can get to the end of game and knows how to get there
	0
	1–3
	4-7
	8-10
	

	Performance—no errors, bugs, or glitches
	0
	1–3
	4-7
	8-10
	

	Play—game is challenging, the game can be completed
	0
	1–3
	4-7
	8-10
	

	Artistry—color, backgrounds, characters, sounds are attractive, and visible
	0
	1–3
	4-7
	8-10
	

	Player interactions—player participates in the story and the actions are consistent with the concept
	0
	1–3
	4-7
	8-10
	

	Immersion—player feels connected to the gameplay and is not distracted or removed from interaction
	0
	1–3
	4-7
	8-10
	

	Rewards—player is rewarded properly for taking game risks
	0
	1–3
	4-7
	8-10
	

	Game Concept & Design Evaluation

	Fully addresses concept and topic
	0
	1–7
	8-14
	15-20
	

	Game play and graphics appropriate for concept and age group
	0
	1–3
	4-7
	8-10
	

	Incorporates entertainment and education elements
	0
	1–3
	4-7
	8-10
	

	Title slide is attractive with working direction, quit, and start buttons
	0
	1–3
	4-7
	8-10
	

	Contains all levels required
	0
	1–3
	4-7
	8-10
	

	Errors did not crash game or prevent continuing game play
	0
	1–3
	4-7
	8-10
	

	Code is well written and logically designed
	0
	1–3
	4-7
	8-10
	

	Code or game engine events are well commented to explain logic used and reason for a block of code
	0
	1–3
	4-7
	8-10
	

	Subtotal /200 max.

	Penalty Points Deduct five (5) points for not adhering to Guidelines (maximum of 10 points):

(Statement of Assurance not received (media labeled incorrectly _____

	Total Points /200 max.

	Name:

School:

	State:

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

COMPUTER PROBLEM SOLVING

Having a broad base of knowledge and competencies in core hardware and operating system technologies including installation, configuration, diagnostics, preventative maintenance, and basic networking is an important element for today’s computer savvy individual.
The one-hour objective test may include questions on operating systems, networks, personal computer components, security, safety and environmental issues, laptop and portable devices, and printers and scanners.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

CYBER SECURITY
This event recognizes FBLA members who understand security needs for technology.

The one-hour objective test may include questions on computer defend and attack (virus, spam, spyware, etc.), network security, disaster recovery, e-mail security, intrusion detection, authentication, public key, physical security, cryptography, forensics security, and cyber security policy.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

DIGITAL VIDEO PRODUCTION

This event provides recognition for FBLA members who demonstrate the ability to create an effective video to present an idea to a specific audience.

COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings throughout the year. Participants will develop a video that may include, but is not limited to, elements such as graphics, text treatment, special effects, music, voice over, sound, and text.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District

Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District

Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and product to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
Entries may be created by an individual member or by a team, not to exceed three (3) members. Participants must be members of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by December 15 of the current school year. In the event of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference. Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

REGULATIONS

The URL and Statement of Assurance form must be mailed to the State Association so that it is received by the date specified in the State Conference Registration Packet.

Student members, not advisers, must prepare presentations. Local advisers should serve as consultants to ensure that the presentations are well organized, contain substantiated statements, and are developed in an acceptable business style.

Participants in this event must be registered for the State Leadership Conference or their entry will not be judged. Finalists must complete both parts of the event to be eligible to win an award.

Presentations should be clearly labeled with the name of the event, the name of the student participants, and their school name, date, and state.
PROCEDURE—PREJUDGED PROJECT

· Presentations must properly develop the given topic. Student members, not advisers, must prepare presentations.

· Presentations should be at least two (2) and no more than four (4) minutes in length.

· The production may use any method to capture or create moving images.

· Videos must be uploaded. Submit URL, Statement of Assurance, and appropriate form from SLC packet received by the date specified in the State Leadership Conference registration packet.

· The video production will be prejudged according to the rating sheet.

· Members are expected to follow all applicable copyright laws and may be disqualified if items are not documented.
PROCEDURE—ORAL PRESENTATION

Based on the results of the preliminary competition, the highest prejudged project scores, a maximum of five individuals or teams, will advance to finals and will make an oral presentation at the State Leadership Conference. The individuals or teams selected will be notified prior to the State Leadership Conference…only these five will participate in the presentation.

Participants in this event must be registered for the State Leadership Conference or their entry will not be entered into the first round of competition. Finalists must complete both parts of the event to be eligible to win an award.

Presentation of the entry must be conducted by participants who authored the event. The presentation is an explanation of the digital video production. The video may be shown to the judges. The presentation should include, but not be limited to: sources used to research the topic; development and design process; use of different video techniques; a list of equipment and software used; and copyright issues with pictures, music, or other items.
Visual aids related to the project may be used; however, no items may be left with the judges or audience.

Five (5) minutes will be allowed to set up equipment and seven (7) minutes to describe the project. The school must provide all equipment other than a screen and table.
The individual or team has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges will conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their digital video production.

The performance is open to conference attendees, except performing participants of this event.

JUDGING

Presentations will be judged by a panel of judges prior to the State Leadership Conference. Oral performances will be judged by a panel at the conference. All judges’ decisions are final.
Digital Video Production
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item

	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Theme fully and properly developed. Solution properly addresses assigned topic.
	0
	1–7
	8–14
	15–20
	

	Elements included in presentation are suitable, appropriate, and directed towards a specific audience
	0
	1–3
	4–7
	8–10
	

	Copyright information is noted in credits
	0
	1–3
	4–7
	8–10
	

	Presentation is clear and concise
	0
	1–7
	8–14
	15–20
	

	Effective use of technology
	0
	1–7
	8–14
	15–20
	

	Proper use of grammar, spelling, punctuation, etc.
	0
	1–2
	3-4
	5
	

	Presentation

	Presentation shows creativity and originality
	0
	1–3
	4–7
	8–10
	

	Presentation includes an effective opening, body, and conclusion
	0
	1–7
	8–14
	15–20
	

	Transitions are effective and appealing
	0
	1–5
	6–10
	11–15
	

	Audio and visual elements coordinated and complimentary
	0
	1–7
	8–14
	15–20
	

	Audio Editing

• Good quality

• Appropriate volume
	0
	1–5
	6–10
	11–15
	

	Proper Use of Video Technology

• Video uses multiple camera angles

• Video is smooth and steady

• Video is in focus
	0
	1–5
	6–10
	11–15
	

	Titles and graphics enhance overall quality of presentation
	0
	1–3
	4–7
	8–10
	

	Presentation effective at motivating audience to action
	0
	1–3
	4–7
	8–10
	

	Subtotal
/200 max.

	Time Penalty Deduct five (5) points for presentations over four (4) minutes. Time:

	Penalty Points Deduct five (5) points for not adhering to guidelines.
(Statement of Assurance not received

	Final Score
/200 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

Digital Video Production
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Development of the topic in the presentation
	0
	1–3
	4–7
	8–10
	

	Use and the implementation of innovative technology
	0
	1–7
	8–14
	15–20
	

	Development and design process
	0
	1–7
	8–14
	15–20
	

	Use of the video
	0
	1–7
	8–14
	15–20
	

	Proper documentation of pictures, audio, etc.
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated;

appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Participant(s) demonstrate self-confidence, poise, and good voice projection
	0
	1–2
	3-4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–2
	3–4
	5
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentations over seven (7) minutes. Time:

	Total Points
/100 max.

	Prejudged Score
/200 max.

	Final Score (add total points and prejudged score)
/300 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

E-BUSINESS

This event recognizes FBLA members who have developed proficiency in the creation and design of Web commerce sites.

COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings throughout the year. Participants will demonstrate proficiency in conceptualizing, designing, and creating efficient and marketable e-business sites.

ELIGIBILITY
Entries may be created by an individual or a team composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student or team will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
The URL, an official entry form, and Statement of Assurance form (located in the State Conference Registration Packet) must be completed and submitted along with the presentation. They must be mailed to the State Association so that they are received by the date specified in the State Conference Registration Packet.

Student members, not advisers, must prepare presentations. Local advisers should serve as consultants to ensure that the presentations are well organized, contain substantiated statements, and are developed in an acceptable business style.

Participants in this event must be registered for the State Leadership Conference or their entry will not be entered into the first round of competition. Finalists must complete both parts of the event to be eligible to win an award.

PROCEDURE—PREJUDGED PROJECT

· Presentations must address the topic as described in the COMPETENCIES section above. Entries will be judged according to the rating sheet.

· The product or service may be real or fictional.

· If using a shopping cart, it doesn’t need to be activated.

· The Web site must be available for viewing on the Internet at the time of judging. No changes can be made to the Web site after the official receipt date (located in the State Conference Registration Packet). Judging of the e-business site will take place before the State Leadership Conference.

· Any photographs, text, trademarks, or names that are used on the site must be supported by proper documentation and approvals indicated on the site. Members are expected to follow all applicable copyright laws and may be disqualified if items are used inappropriately and not documented. Use of templates must be identified.
· E-business sites should be designed to allow for viewing by as many different platforms as possible.

PROCEDURE—ORAL PRESENTATION

Based on the results of the preliminary competition, the highest prejudged project scores, a maximum of five individuals or teams, will advance to finals and will make an oral presentation at the State Leadership Conference. The individuals or teams selected will be notified prior to the State Leadership Conference…only these five will participate in the presentation.

The presentation is an explanation of the E-business Web site, and the web site should be shown when explaining the site. The teams or individuals will be able to access their URL. The explanation should include, but not be limited to: development of the topic; development and design process; use and implementation of innovative technology; use and development of media elements; and copyright issues with pictures, music, or other items.
Presentation of the entry must be conducted by participant(s) who authored the event. No replacements or substitutes will be allowed.

A Windows-based computer, projection device, and screen will be provided for the oral presentation with an Internet connection. Participants must use the equipment provided. Flash drives are allowed to be used on the provided equipment.
Visual aids and samples related to the project may be used; however, no items may be left with the judges.

The individual or team has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges will conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their presentation.

The performance is not open to conference attendees.

JUDGING

Presentations will be judged by a panel of judges prior to the State Leadership Conference. Oral performances will be judged by a panel at the conference. All judges’ decisions are final.
E-business
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Page Layout and Design

	Format is consistent and appropriate projecting a good image of the company while maintaining a balance between design and functionality
	0
	1–5
	6-10
	11-15
	

	Graphic design shows creativity, originality, and supports topic
	0
	1–5
	6-10
	11-15
	

	Page elements are effective without being distracting
	0
	1–3
	4–7
	8–10
	

	Shopping Experience

	Catalog information is organized in a logical and meaningful manner. Navigation path allows customers to make purchasing decision early
	0
	1–7
	8–14
	15–20
	

	Product information is useful, informative, and adequate. If product images are used, they download quickly
	0
	1–3
	4–7
	

8–10
	

	Site clearly explains shipping/handling procedures, return policies, and product or service guarantees
	0
	1–3
	4–7
	

8–10
	

	Customer experience is quick and easy enough to bring the customer back and keep the customer from going to competitors
	0
	1–3
	4–7
	

8–10
	

	Site allows customer to provide feedback/comments
	0
	1–3
	4–7
	

8–10
	

	Shopping Cart Implementation

	Shopping cart is easy to use and understandable and features are clearly explained
	0
	1–3
	4–7
	

8–10
	

	Customer can easily add items to and delete items from the shopping cart
	0
	1–3
	4–7
	

8–10
	

	Obvious navigation path to the cash register
	0
	1–3
	4–7
	

8–10
	

	Customer can get back to shopping easily from shopping cart
	0
	1–3
	4–7
	

8–10
	

	Order form is easy to understand and complete
	0
	1–3
	4–7
	

8–10
	

	Adequate information is provided for confirmation of a successful transaction
	0
	1–3
	4–7
	

8–10
	

	Technical

	Proper use of grammar, spelling, punctuation, etc.
	0
	1–3
	4–7
	

8–10
	

	Site is free of broken links and error messages
	0
	1–3
	4–7
	

8–10
	

	Site is compatible with multiple browsers and platforms
	0
	1–3
	4–7
	

8–10
	

	Copyright laws have been followed, permissions are cited on the Web site, and the use of templates is identified at the bottom of the home page
	0
	1–3
	4–7
	

8–10
	

	Subtotal
/200 max.

	Penalty Points Deduct five (5) points for not following guidelines _____

	Penalty Points deduct 5 points for no Statement of Assurance _____

	Total Points
/200 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:
THIS PAGE INTENTIONALLY PRINTS BLANK.
E-business
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Describe development of the topic
	0
	1-5
	6-10
	11-15
	

	Demonstrates the customer’s shopping experience
	0
	1-5
	6-10
	11-15
	

	Explain the use and implementation of technology
	0
	1-5
	6-10
	11-15
	

	Explain the development and design process
	0
	1-5
	6-10
	11-15
	

	Copyright information is noted in credits
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentations over five (7) minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Total Points
/100 max.

	Prejudged Score
 /200 max.

	Final Score (add total points and prejudged score)
/300 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.
ECONOMICS
This event recognizes FBLA members who can identify, understand, and apply economic principles to contemporary social, political, and ecological problems.

The one-hour objective test may include questions on economic principles related to the policies and goals of the United States economy and a comparison of the American economic system to other systems. Topics covered may include basic economic concepts and principles; monetary and fiscal policy; productivity; macroeconomics; market structures (monopoly, oligopoly); investments and interest rates; government role; types of businesses/economic institutions; business cycles/circular flow; supply and demand; and international trade/global economics.

ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, or 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
ELECTRONIC CAREER PORTFOLIO

This event provides FBLA members with an opportunity to produce an electronic career portfolio that is a purposeful collection of work that tells the story of an applicant including achievements, growth, vision, reflection, skills, experience, education, training, and career goals.
Competencies for this event include: good written communication skills, organizational skills, creativity, career development, technology skills—Internet and computer programs, and knowledge of employability skills and trends.

ELIGIBILITY
District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder. Participants may not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

National
See publication: National Chapter Management Handbook—current edition. NOTE: The national level does not require a pre-judged portion to be submitted. National is solely based on a performance. Be sure to refer to national guidelines if preparing for the National Leadership Conference.
REGULATIONS
· The presentation must be mailed to the State Association so that it is received by the date specified in the State Conference Registration Packet. Entries will not be returned.

· Student members, not advisers, must prepare presentations. Local advisers should serve as consultants to ensure that the presentations are well organized, contain substantiated statements, and are developed in an acceptable business style.

· Participants in this event must be registered for the State Leadership Conference or their entry will not be entered into the first round of competition. Finalists must complete both parts of the event to be eligible to win an award.

· Presentations should be clearly labeled with the name of the event, student participants, and their school name, and state.

PROCEDURE—PREJUDGED PROJECT

(NOTE: For national competition, you do not submit a prejudged project. If you are preparing for national, be sure to follow the national guidelines)

Presentations must address the topic as described in the COMPETENCIES section above. Entries will be judged according to the rating sheet.

· The event is to be specific to the career goals and professional experiences that the student has completed; it is not a showcase of FBLA experiences.

· All information should reflect the student’s accomplishments and experiences that have actually occurred.

· The portfolio should have no more than 30 pages (i.e., slides, links, text files).

· Portfolios must include: a resume and a career summary. The career summary should include career choice, description of career, skills and education required, and future job outlook (e.g., monetary, advancement).

· Sample materials must also be included in the portfolio. These samples must include, but are not limited to the following:
Career-Related Education: Describe career-related education that enhances employability. Include a summary of school activities, career research projects, application of business education, and/or related occupational skills and their relationship to job.

Educational Enhancement: Describe educational opportunities that enhance employability. Include career opportunities development planning, summaries of job shadowing, internships, apprenticeships, informational interviews, community service projects, and products developed during these experiences.

Examples of Special Skills: Includes up to five examples of special skills, talents, and/or abilities related to job and career goals. These may be in any format but must fit within the dimensions of the portfolio. Audio and/or video recordings may be included in the portfolio.

· The portfolio may be submitted on a CD, DVD, USB flash drive, or via a URL address.

PROCEDURE—ORAL PRESENTATION

Based on the results of the preliminary competition, the highest prejudged project scores, a maximum of five individuals or teams, will advance to finals and will make an oral presentation at the State Leadership Conference. The individuals or teams selected will be notified prior to the State Leadership Conference…only these five will participate in the presentation.

Five (5) minutes will be allowed to set up equipment and seven (7) minutes to deliver the presentation. The school must provide all equipment for the presentation. Florida FBLA-PBL will provide a screen and a table.

The individual has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges will conduct a three-minute question-and-answer period.

The performance is open to conference attendees, except performing participants of this event.

Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Pre-judged projects will be judged by a panel of judges prior to the State Leadership Conference. Oral presentations will be judged by a panel at the conference. All judges’ decisions are final.

AWARDS
State awards for the top five (5) places are presented at the State Leadership Conference during the Awards Assembly.

The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10.)

Electronic Career Portfolio
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Resume (Data Sheet):

• Displays evidence of professional experience, career related experience, & leadership experience

• Outlines any special certifications or training

•Shares overview of academic success

•Outlines community service
	0
	1–3
	4–7
	8-10
	

	Career research summary:

· Specific career targeted clearly identified & de- scribed; portfolio targeted toward a career

· Skills/education needed for the career are identified and outlined

· Money/salary & outlook for career are identified

· Evidence of research in career summary
	0
	1–5
	6–10
	11–15
	

	Sources cited pertaining to copyright standards
	0
	1–3
	4–7
	8-10
	

	Samples

	Career-Related Education:
· School activities

· Career research project

· Application of business education and/or related occupational skills and their relationships to job
	0
	1–5
	6–10
	11–15
	

	Educational Enhancement:
· Career opportunities noted

· Evidence of career development planning

· Summarizes any job shadowing, internships, informational interviews, or community service
	0
	1–5
	6–10
	11–15
	

	Examples of Special Skills:

Includes up to five examples of special skills and/or abilities related to job and career goals.
	0
	1–3
	4–7
	8-10
	

	Portfolio Usability

	Navigation is easy and effective
	0
	1–3
	4–7
	8–10
	

	Clear presentation with logical arrangement of information
	0
	1–3
	4–7
	8–10
	

	Correct grammar, punctuation, spelling, and acceptable business style
	0
	1–2
	3-4
	5
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for not adhering to Guidelines (10 points maximum)
(Submitted via CD, DVD, USB Flash Drive, or URL Address (over 30 pages/links

	Total Points
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:
This page intentionally prints blank.
Electronic Career Portfolio
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Resume (Data Sheet):

• Displays evidence of professional experience, career related experience, & leadership experience

• Outlines any special certifications or training

· Shares overview of academic success

· Outlines community service
	0
	1–3
	4–7
	8-10
	

	Career research summary:

· Specific career targeted clearly identified & de- scribed; portfolio targeted toward a career

· Skills/education needed for the career are identified and outlined

· Money/salary & outlook for career are identified

· Evidence of research in career summary
	0
	1–5
	6–10
	11–15
	

	Sources cited pertaining to copyright standards
	0
	1–3
	4–7
	8-10
	

	Samples

	Career-Related Education:

· School activities

· Career research project

· Application of business education and/or related occupational skills and their relationships to job
	0
	1–5
	6–10
	11–15
	

	Educational Enhancement:

· Career opportunities noted

· Evidence of career development planning

· Summarizes any job shadowing, internships, informational interviews, or community service
	0
	1–5
	6–10
	11–15
	

	Examples of Special Skills:

Includes up to five examples of special skills and/or abilities related to job and career goals.
	0
	1–3
	4–7
	8-10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–2
	3-4
	5
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for presentations over seven (7) minutes. TIME:

Penalty: Deduct five (5) points for failure to follow guidelines

	Total Points
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:
This page intentionally prints blank.

EMERGING BUSINESS ISSUES

This event provides recognition for FBLA members with an opportunity to develop and demonstrate skills in researching and presenting an emerging business issue. In addition to learning research skills, team participants develop speaking ability and poise through oral presentations.

COMPETENCIES

The topic to be debated during the State Leadership Conference will be listed in the Chapter Management Handbook that comes from the national office each year. In addition it will be announced in the State Adviser Briefings throughout the year. Participants will be expected to research the topic before the conference and to be prepared to present both the affirmative and negative arguments.

ELIGIBILITY

This event may be entered by an individual or a team composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student or students will represent the district at state competition, the local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

· Participants failing to report on time for the event may be disqualified.

· Participants must adhere to the dress code established by the board of directors or they will not be permitted to compete in the event.

· Participants will be permitted to bring prepared note notes of any type for the presentation.
· No reference materials, visual aids, or electronic devices may be brought to or used during the performance.
PRELIMINARY ROUND

Presentations must be the result of the individual or team’s own independent work. Facts and working data may be secured from any source.
Participants will be expected to research the topic prior to the conference and be prepared to present both the affirmative and negative arguments.

Participants will be divided into two or three groups, depending on the number of participants. The order of performance will be drawn at random by an impartial person in the event office.

Individuals or teams should introduce themselves, describe the situation, present both affirmative and negative, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

Individuals or teams will have seven (7) minutes to present both sides. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When the presentation is finished, the time used will be recorded, noting a deduction of five (5) points for any presentation, which exceeds seven (7) minutes.
Following each oral presentation, the judges may conduct a three-minute question and answer period during which the presenters should be prepared to defend their affirmative and negative arguments.

All performances are open to conference attendees, except performing participants of this event.

FINAL ROUND

The order of performance will be drawn at random by an impartial person in the event office. Finalists will be sequestered.
All other procedures as outlined in the preliminary round will be followed for the final round.

JUDGING

The presentations will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10).
Emerging Business Issues
Performance Rating Sheet

❐ Preliminary Round
❐ Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Understanding of issue/topic
	0
	1–3
	4–7
	8–10
	

	Affirmative Argument

	Flow and logic of content
	0
	1-2
	3-4
	5
	

	Quality of Evidence
	0
	1-3
	4-7
	8-10
	

	Persuasiveness
	0
	1-3
	4-7
	8-10
	

	Relevance of argument
	0
	1–3
	4–7
	8–10
	

	Negative Argument

	Flow and logic of content
	0
	1-2
	3-4
	5
	

	Quality of Evidence
	0
	1-3
	4-7
	8-10
	

	Persuasiveness
	0
	1-3
	4-7
	8-10
	

	Relevance of argument
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–2
	3–4
	5
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–2
	3–4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–2
	3–4
	5
	

	All team members actively participate in the presentation
	0
	1–2
	3–4
	5
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.

ENTREPRENEURSHIP

This event is based on team, rather than individual, participation. Team members should be able to use business decision-making skills and show speaking ability and poise through oral presentations.

The one-hour objective test may include questions on business plans, community/business relations, legal issues, initial capital and credit, personnel management, financial management, marketing management, taxes, and government regulations. Team members will take one objective test collaboratively.
The five teams with the highest test score will be selected to present the decision-making case study. The case study will consist of a decision-making problem encountered by entrepreneurs in one or more of the following areas: business planning, human relations, financial management, or marketing. All of the questions raised in the case must be addressed during the presentation.
ELIGIBILITY

A team may be composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.
National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.
National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants failing to report on time may be disqualified.
· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· If for any reason, a member(s) fails to take the written objective test and/or fails to show for the performance portion of this event, the team will be disqualified.
CASE STUDY PROBLEM

· The five teams with the highest score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

· Members of the five participating finalist teams will report to sequestering by the time stated in the State Leadership Conference program. All team members will be sequestered until their performance times. Any team not reporting to sequestering before the first team begins performing will be disqualified.

· Twenty minutes (20) before their performance time, each team will receive the case study.
· Two 4" x 6" index cards will be provided to each participant and may be used during the preparation and performance of the oral segment. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· No reference materials, electronic devices, or visual aids may be brought to or used during the preparation or performance.

· The team has seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. This is a role-play event.

· Teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.
· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
· Case study performances are open to conference attendees, except performing participants of this event.
JUDGING

The written objective test will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The performance portion of this event will be evaluated by a panel of judges. All decisions of the judges are final. In the case of a tie after the performance, the objective test score will be added to determine the final rank.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Entrepreneurship
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Issues presented in case are addressed completely
	0
	1–3
	4–7
	8–10
	

	Anticipated results are based on correct reasoning
	0
	1–5
	6–10
	11–15
	

	Explanation

	Statements are well organized and clearly stated; appropriate business language is used
	0
	1–3
	4–7
	8–10
	

	Team members demonstrate self-confidence, poise, and good voice projection
	0
	1–2
	3–4
	5
	

	All team members participate actively during the presentation
	0
	1–2
	3–4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

FBLA PRINCIPLES AND PROCEDURES
(Open only to members in grades 9-10 who have affiliated high school division.)
This event recognizes FBLA members in grades 9-10 who are interested in learning about the background and current information of FBLA-PBL.

The one-hour objective test may consist of general information about the organization of FBLA-PBL, its bylaws, handbook, national competitive events guidelines, national publications, creed and goals.

ELIGIBILITY

Only members enrolled in grades 9 through 10 and affiliated high school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.

REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
FUTURE BUSINESS LEADER
This event honors outstanding FBLA members who have demonstrated leadership qualities, participation and interest in FBLA, and evidence of knowledge and skills essential for successful careers in business.

This event consists of: a letter of application and resume, which must be composed prior to the conference; a one-hour objective test including questions about FBLA organization, bylaws, and handbook; national competitive event guidelines, national publications, creed and national goals, business knowledge (such as accounting, banking, law, etc.), and an interview.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.

REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and materials to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
· Each participant must submit three copies of the following items:

a.
A one-page letter of application for the award addressed to the state adviser of Florida FBLA-PBL (Mrs. Jody Jones) at the state office (P. O. Box 1106, Zephyrhills, FL 33539-1106). The letter should state the reasons this participant is deserving of the honor of this award.

b.
A brief resume not to exceed two pages. Be sure to list your FBLA activities and involvement. Photographs are not allowed.

· All copies of the above materials must be submitted in three (3) standard file folders. The tab of the folders must be labeled with the event title, participant’s name, state, and school. Include the participant’s name on all pages submitted. The materials must be sent to the state office by the date specified in the State Leadership Conference registration packet. Participants failing to submit materials by the stated receipt deadline may be disqualified.
· Participants must also bring one copy of these materials to the event.

· Administrators will deduct up to five (5) points from the score of participants who submit materials by the stated deadline but do not adhere to the event guidelines for the submission of proper materials.

· The letters of application and resumes must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the letters of application and resumes are well organized, contain substantiated statements, and are written in a business style.

LETTER OF APPLICATION AND RESUME

A letter of application and resume must be submitted as previously listed under REGULATIONS. These items must not be stapled together.
INTERVIEWS

Participants will be divided into groups and will be scheduled for a ten (10) minute initial interview. The interview times will be assigned at random by an impartial person in the event office.

Based on 50 percent written objective test scores, 50 percent initial interview scores, and 25 percent materials score, finalists from each group will be selected.

Participants must bring an additional copy of the letter and resume to the interview.

In the event that fewer than 15 participants register for this event, the final round may be eliminated and winners selected based on the preliminary rating sheet.
Judges will be provided with a copy of each participant’s application materials. No items, reference materials, visual aids, or electronic devices may be brought or used in the interview or left with the judges.

Finalists will be assigned times at random for their final performance. Final interviews will be fifteen (15) minutes in length.

JUDGING

The objective tests will be machine graded.

The interview portion of this event will be evaluated by a panel of judges. The final interview scores will be used in determining the winners. In the case of a tie, the objective test scores will be used to determine the final rank. All decisions of the judges are final.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places in each event are presented at the SLC.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
This page intentionally prints blank.
Future Business Leader
Interview Materials Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Cover Letter

	States award applying for
	0
	2
	3
	4
	

	Promotes self in letter. Lists skills, achievements, experience, etc.
	0
	4
	6
	8
	

	States that the resume is included with the letter and asks for an interview
	0
	2
	3
	4
	

	Resume

	Targets award listed on cover letter
	0
	2
	3
	4
	

	Reader friendly – categories can be found easily, white space utilized, professional fonts and font sizes
	0
	4
	6
	8
	

	Included education, activities, and experience information
	0
	4
	6
	8
	

	Brief, concise information
	0
	2
	3
	4
	

	Spelling and Grammar

	Documents are free of spelling, punctuation, and grammatical errors
	0
	3
	7
	10
	

	Subtotal
/50 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Final Score
/50 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
Future Business Leader
Interview Rating Sheet
❐ Preliminary Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Interview

	Demonstrates poise, maturity, and a good attitude
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, initiative, and assertiveness
	0
	1–3
	4–7
	8–10
	

	Demonstrates ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Professional appearance
	0
	1–2
	3-4
	5
	

	Demonstrates proper greeting, introduction, and closing
	0
	1–2
	3-4
	5
	

	Leadership Ability

	Illustrates participation and leadership in FBLA
	0
	1–5
	6–10
	11–15
	

	Explains participation in other school and/or community organizations
	0
	1–3
	4–7
	8–10
	

	Explains and shows areas of outstanding achievement
	0
	1–5
	6–10
	11–15
	

	Indicates understanding of career knowledge and career plans
	0
	1–5
	6–10
	11–15
	

	Application Materials

	Participant brought copy of application materials to interview
	0
	
	
	5
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Total Points
/100 max.

	Application Materials /50 max.

	Objective Test Score
/100 max.

	Final Score
/250 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
Future Business Leader
Interview Rating Sheet
❐ Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Interview

	Demonstrates poise, maturity, and a good attitude
	0
	1–2
	3-4
	5
	

	Demonstrates self-confidence, initiative, and assertiveness
	0
	1–3
	4–7
	
8–10
	

	Demonstrates ability to effectively answer questions
	0
	1–3
	4–7
	
8–10
	

	Professional appearance
	0
	1–2
	3-4
	5
	

	Demonstrates proper greeting, introduction, and closing
	0
	1–2
	3-4
	5
	

	Leadership Ability

	Illustrates participation and leadership in FBLA
	0
	1–5
	6–10
	11–15
	

	Explains participation in other school and/or community organizations
	0
	1–5
	6–10
	11–15
	

	Explains and shows areas of outstanding achievement
	0
	1–5
	6–10
	11–15
	

	Indicates understanding of career knowledge and career plans
	0
	1–5
	6–10
	11–15
	

	Application Materials

	Student brought application materials to interview
	0
	
	
	5
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Total Points

	Objective Test Score (to be used in the event of a tie)

	Final Score
/100 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
GLOBAL BUSINESS
This event is based on team, rather than individual, participation. Team members should be able to use business decision-making skills and show speaking ability and poise through oral presentations.

The objective test may include questions on basic international concepts; ownership and management; marketing; finance; communication including culture and language; treaties and trade agreements; legal issues; human resource management; ethics; taxes and government regulations; currency exchange; international travel; and career development. Team members will take one objective test collaboratively.
The five teams with the highest test score will be selected to present the decision-making case study. The case study will consist of a problem encountered in the international/global arena. All of the questions raised in the case must be addressed during the oral presentation defended before a panel of judges.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
A team may be composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants failing to report on time for the objective test may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
· A team failing to report on time for the sequestering of Global Business teams prior to the performance phase of the event may be disqualified.

· If for any reason, a member(s) fails to take the objective test and/or fails to show for the performance portion of this event, the team will be disqualified.

CASE STUDY PROBLEM

· The five (5) teams with the highest score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.
· Members of the five (5) participating finalist teams must report to the sequestering room by the time stated in the State Leadership Conference program. All team members will be sequestered until their performance times. Any team not reporting by the time the first team begins performing will be disqualified.

· Twenty (20) minutes before performance, each team will receive the case study.
· Two (2) 4” x 6” index cards will be provided for each participant and may be used during the preparation and performance of the oral segment of the event. Information may be written on both sides of the note cards. All note cards will be collected at the end of the performance.
· No reference materials, visual aids, or equipment may be brought to or used during the preparation or performance.
· The team has seven (7) minutes to interact with the judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics.

· Teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members must actively participate in the presentation. The team members will be allowed to use their note cards in explaining their decisions and rationale to the judges.
· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
· The performances are open to conference attendees, except performing participants of this event.

JUDGING

The objective test will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The performance portion of this event will be evaluated by a panel of judges. All decisions of the judges are final. In the case of a tie after the performance, the objective test score will be added to determine the final rank.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National

The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

THIS PAGE INTENTIONALLY PRINTS BLANK.
Global Business
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Anticipated results are based on correct reasoning
	0
	1–5
	6–10
	11–15
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–5
	6–10
	11–15
	

	Team members show self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	All team members participate actively during the presentation
	0
	1–2
	3–4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score /100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.
GRAPHIC DESIGN
This event recognizes FBLA members who can prepare computer-based digital art, which is paramount to the production of quality copy used for promotional purposes.

COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings throughout the year. Participants will prepare promotional pieces based on this topic.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District

Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District

Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and product to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition. NOTE: On the national level, this event does not have a prejudged portion. Please refer to the national guidelines if preparing for national competition.
Entries may be created by an individual member or a team of two (2) or three (3). Participant(s) must be a member of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by December 15 of the current school year. In the case of a team, no more than member may have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference. Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

REGULATIONS

The entry, entry form, and Statement of Assurance form must be mailed to the State Association so that it is received by the date specified in the State Conference Registration Packet. Entries will not be returned.

Student members, not advisers, must prepare presentations. Local advisers should serve as consultants to ensure that the presentations are well organized, contain substantiated statements, and are developed in an acceptable business style.

Participants in this event must be registered for the State Leadership Conference or their entry will not be entered into the first round of competition. Finalists must complete both parts of the event to be eligible to win an award.

PROCEDURE—PREJUDGED PROJECT

· Projects must address the given topic. Student members, not advisers, must prepare projects.

· Participants should place emphasis on graphic interpretation of the topic and design.

· Participants may not use any words, diagrams, clipart, and/or artwork that are not public domain.

· Logo must be saved in JPEG, GIF, or EPS format.

· Graphics should be computer generated.

· Entry must be submitted on a CD, DVD or USB flash drive. The media must be clearly labeled with the name of the event, state, participants’ name(s), and school.

· A Statement of Assurance and entry form must be completed and submitted to the state office received by the date listed in the State Conference registration packet.

· Members are expected to follow all applicable copyright laws.

PROCEDURE—ORAL PRESENTATION

· Based on the results of the preliminary competition, the highest prejudged project scores, a maximum of five individuals or teams, will advance to finals and will make an oral presentation at the State Leadership Conference. The individuals or teams selected will be notified prior to the State Leadership Conference…only these five will participate in the presentation.

· Presentation of the entry must be conducted by participants who authored the event. The presentation is an explanation of the graphic design. The items may be shown to the judges. Participants are responsible for bringing a copy of the project submitted to use in the onsite presentation. The presentation should include, but not be limited to: sources used to research the topic; development and design process; use of different design techniques; a list of equipment and software used; and copyright issues with pictures, music, or other items.

· Visual aids related to the project may be used; however, no items may be left with the judges or audience.

· Five (5) minutes will be allowed to set up equipment and seven (7) minutes to describe the project. The school must provide all equipment other than a screen and table.
· The individual or team has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges will conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their digital video production.

· The performance is open to conference attendees, except performing participants of this event.

JUDGING

Presentations will be judged by a panel of judges prior to the State Leadership Conference. Oral performances will be judged by a panel at the conference. All judges’ decisions are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
This page intentionally prints blank.
Graphic Design
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Theme fully and properly developed. Solution properly addresses assigned topic.
	0
	1–7
	8–14
	15–20
	

	Elements included in presentation are suitable, appropriate, and directed towards a specific audience.
	0
	1–7
	8–14
	15–20
	

	Presentation

	Layout has direction and balance.
	0
	1–3
	4–7
	8–10
	

	Fonts and type style support the look and feel of the overall image
	0
	1–2
	3-4
	5
	

	Colors and graphics enhance aesthetic appeal
	0
	1-2
	3-4
	5
	

	Graphic design shows creativity, originality, and supports topic.
	0
	1–3
	4–7
	8–10
	

	Format is consistent and appropriate.
	0
	1–3
	4–7
	8–10
	

	Graphic design is clear and concise.
	0
	1–3
	4–7
	8–10
	

	Design gains attention and has eye appeal.
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for not adhering to Guidelines (maximum of 10 points).

(Statement of Assurance not received (media labeled incorrectly

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

Graphic Design
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Description of promotional materials
	0
	1–7
	8–14
	15–20
	

	Explains the design and development process
	0
	1–7
	8–14
	15–20
	

	Create interest and desire for design
	0
	1–7
	8–14
	15–20
	

	Consistency in graphic design to theme
	0
	1–7
	8–14
	15–20
	

	Presentation

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–2
	3-4
	5
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–2
	3-4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5 points for presentations over seven (7) minutes _____

	Penalty Points Deduct five (5) points for not adhering to Guidelines

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
HEALTH CARE ADMINISTRATION
This event recognizes FBLA members who have the ability to help people in the health care field.

The objective test may include questions on managing office procedures; medical term inology; legal and ethical issues; communication skills; managing financial functions; health insurance; records management; infection control; medical history; and technology.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
HELP DESK

This event provides recognition for FBLA members who demonstrate an understanding of and ability to provide technical assistance to end users.
This event consists of two (2) parts: an objective test and a performance component. The five individuals with the highest test score will be selected to present the case study, which will be an interactive role-play scenarios based on customer service in the technical field. Finalists are required to complete both parts to be eligible for an award.
The one-hour objective test will contain questions on help desk concepts, help desk operations, help desk roles and responsibilities, help desk process and procedures, help desk performance measure, help desk setting, customer support as a profession, management processes.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must furnish their own pens/pencils.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
CASE STUDY PROBLEM
· Finalists must report to the sequestering room by the time specified in the State Leadership Conference program. Participants will be sequestered until their preparation times. Participants not reporting to the sequestering room prior to the beginning of the first performance will be disqualified. The order of performance will be drawn at random by an impartial person in the event office.

· Ten (10) minutes before the performance, each participant will receive the scenario. All participants will address the same scenario.

· A lectern may be available. No microphone will be used.
· Two (2) 4" x 6" index cards will be given to each participant and may be used during the preparation and performance. Information may be written on both sides of the one note card. Note cards will be collected following the presentation.
· No reference materials, visual aids, electronic devices, or other items are to be brought to or used during the preparation or performance.
· The participant has five (5) minutes to interact with a panel of judges and demonstrate how he/she would solve the problem. The judges will play the role of the second party in the presentation, referring to the case for specifics. This is a role-play event.
· A timekeeper will stand at four (4) minutes and again at five (5) minutes.
· All performances are open to conference attendees except performing participants of this event.

· Participants' scenarios will be evaluated by a panel of judges. All judges’ decisions are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.
National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Help Desk
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Problem Identification

	Describes the situation(s)
	0
	1–3
	4–7
	8–10
	

	Problem/incident properly documented
	0
	1–3
	4–7
	8–10
	

	Suggests a solution or recommendation(s); resolved problem
	0
	1–5
	6–10
	11–15
	

	Technology

	Basic hardware/software knowledge, used correct terminology
	0
	1–2
	3–4
	5
	

	Demonstrates ability to effectively answer client’s technical questions
	0
	1–3
	4–7
	8–10
	

	Meets the needs of the client/customer
	0
	1–3
	4–7
	8–10
	

	Demonstrates troubleshooting skills and effective investigative methods
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–2
	3–4
	5
	

	Demonstrates self-confidence, initiative, and assertiveness
	0
	1–2
	3–4
	5
	

	Demonstrates ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Demonstrates conflict resolution skills
	0
	1–2
	3–4
	5
	

	Brings situation to closure
	0
	1–2
	3–4
	5
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Total Points
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

HONORARY LIFE MEMBER
This event, on the state level, recognizes outstanding individuals who have contributed to the success of the Florida Chapter of Future Business Leaders of America.

ELIGIBILITY
The nominees must be adults including, but not limited to, FBLA chapter advisers, school/district/ state educational administrators, parents, business persons, and members of the community at large. Emphasis may be given to nominees who have served on FBLA governing boards.

REGULATIONS
· Nominees for state-level Honorary Life Member are identified in accordance with the regulations of the state chapter and by a select committee of prominent Florida FBLA leaders.

· Nominees must not have been named to this event at a previous FBLA State Leadership Conference.

PROCEDURE
Criteria for selection of nominees at the state level include:

· Years of participation in FBLA activities

· Involvement in and contributions to Florida FBLA-PBL Board of Directors and/or Florida FBLA State Executive Council

· Leadership roles in the administration of the FBLA State Leadership Conferences

· Promotion of Florida FBLA through presentations and seminars

· Financial assistance and sponsorship of activities for the state chapter

STATE AWARD(S)
Nominee(s) will receive a plaque of recognition. Each nominee attending the State Leadership Conference will be recognized.

This page intentionally prints blank.
HOSPITALITY MANAGEMENT

This event recognizes FBLA members who have the ability to help other people enjoy both leisure and business travel and events.

This event consists of two parts: an objective test and performance component. A one (1) hour objective test will be administered based on the listed competencies. Team members take the objective test collaboratively. Nongraphing calculators will be provided. An interactive case study will be given with a scenario in the hospitality management industry.
The one-hour objective test may include questions on hospitality operation and management functions; hotel sales process; hospitality marketing concepts; human resource management in the hospitality industry; environmental, ethical, and global issues; customer service in the hospitality industry; legal issues, financial management, and budgeting; current hospitality industry trends; and types of hospitality markets and customers.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.

REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

A team may be composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants failing to report on time for the objective test may be either disqualified or permitted to begin late with no extension of the time as scheduled.
· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
· A team failing to report on time for the sequestering of Hospitality Management teams prior to the performance phase of the event may be disqualified.

· If for any reason, a member(s) fails to take the objective test and/or fails to show for the performance portion of this event, the team will be disqualified.

CASE STUDY PROBLEM

· The five (5) teams with the highest score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.
· Members of the five (5) participating finalist teams must report to the sequestering room by the time stated in the State Leadership Conference program. All team members will be sequestered until their performance times. Any team not reporting by the time the first team begins performing will be disqualified.

· Twenty (20) minutes before performance, each team will receive the case study.
· Two (2) 4” x 6” index cards will be provided for each participant and may be used during the preparation and performance of the oral segment of the event. Information may be written on both sides of the note cards. All note cards will be collected at the end of the performance.
· No reference materials, visual aids, or equipment may be brought to or used during the preparation or performance.
· The team has seven (7) minutes to interact with the judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics.

· Teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members must actively participate in the presentation. The team members will be allowed to use their note cards in explaining their decisions and rationale to the judges.
· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
· The performances are open to conference attendees, except performing participants of this event.

JUDGING

The objective test will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The performance portion of this event will be evaluated by a panel of judges. All decisions of the judges are final. In the case of a tie after the performance, the objective test score will be added to determine the final rank.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National

The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Hospitality Management
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Anticipated results are based on correct reasoning
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–5
	6–10
	11–15
	

	Participants demonstrate self-confidence, poise, and good voice projection
	0
	1–5
	6–10
	11–15
	

	Demonstrates the ability to effectively answer questions
	0
	1–5
	6–10
	11–15
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score /100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
IMPROMPTU SPEAKING
This event recognizes FBLA members who develop qualities of business leadership by combining quick and clear thinking with conversational speaking.

Each participant will be given the same topic related to the FBLA-PBL goals, FBLA-PBL activities, FBLA-PBL current national programs, current events, and/or relevant business topics.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must furnish their own pens/pencils.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· The speech should be four (4) minutes in length. Contestants will be penalized for going under 3:31 or over 4:29 minutes.
· A lectern may be available. No microphone will be used.

· Two (2) 4" x 6" index cards will be given to each participant and may be used during the preparation and performance. Information may be written on both sides of the note cards. Participants must furnish their own pens or pencils. Note cards will be collected following the presentation.
· No reference materials, visual aids, electronic devices, or other items are to be brought to or used during the preparation or presentation.

PRELIMINARY ROUND

· Participants will be divided into preliminary groups.

· Participants must report to the sequestering room by the time specified in the State Leadership Conference program. Participants will be sequestered until their preparation times. The order of performance will be drawn at random by an impartial person in the event office. Participants who do not report to sequestering prior to the beginning of the first speech will be disqualified.
· Participants will have ten minutes to prepare their speeches prior to appearing before the judges. All participants will address the same topic in their speeches.

· Any notes made during the preparation time may be used when speaking. Information may be written on both sides of the card. The note cards will be collected at the conclusion of the speech.

· At the time of the performance, the event administrator will introduce each participant by name only. Each speech should be four (4) minutes in length. A timekeeper will stand at three (3) minutes and again at four (4) minutes. When the speaker is finished, the time used by the participant will be recorded, noting a deduction of five (5) points for any time under 3:31 or over 4:29 minutes
· All performances are open to conference attendees except performing participants of this event.
FINAL ROUND
All procedures as outlined in the preliminary round will be followed for the final round. Participants' speeches will be evaluated by a panel of judges. All judges’ decisions are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be

Impromptu Speaking
Performance Rating Sheet

(Preliminary Round
 (Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Relation to the topic
	0
	1–5
	6–10
	11–15
	

	Memorable central theme stated and repeated
	0
	1–2
	3–4
	5
	

	Supporting information is accurate and appropriate
	0
	1–2
	3–4
	5
	

	Organization

	Immediate introduction of topic
	0
	1–3
	4–7
	8–10
	

	Strong support (body) for topic
	0
	1–3
	4–7
	8–10
	

	Effective and memorable conclusion
	0
	1–3
	4–7
	8–10
	

	Delivery

	Extemporaneous delivery; i.e. not merely read from notes
	0
	1–5
	6–10
	11–15
	

	Demonstrate self-confidence, poise, eye contact, and appropriate gestures
	0
	1–3
	4–7
	8–10
	

	Professional tone, appropriate language (inflection, pace, emphasis, and enthusiasm)
	0
	1–3
	4–7
	8–10
	

	Presentation is sincere, interesting, creative, and convincing
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation under 3:31 or over 4:29 minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
INFORMATION MANAGEMENT
This event recognizes FBLA members who acquire knowledge in the areas of information management, decision making, human relations, and time management.

The one-hour objective test may include questions on resource management (human, financial, and data); telecommunications and networking technology; decision making; E-business systems; business communications; ethics; and human relations.

ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

This is a state level event only.
District
If districts wish, they may offer this event. No test will be provided by the state.

State
Chapters with 1-50 members may enter 2 students in this event. Chapters with 51+ members may enter 3 students in this event. Because this event does not go on to National, student may compete in another event at the state conference as well (if they have qualified for that other event).
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

· Participants must be selected in accordance with the regulations of the state chapter.
· Participants must not have entered this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

This page intentionally prints blank.

INSURANCE AND RISK MANAGEMENT

This event recognizes FBLA members who demonstrate an understanding of and skill in basic insurance and risk management principles and procedures.

The objective test may include questions on risk management process; property and liability insurance; health, disability, and life insurance; insurance knowledge; decision making; careers; and ethics.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
INTRODUCTION TO BUSINESS

(Open only to members in grades 9-10 who have affiliated high school division.)

This event recognizes FBLA members who understand the American business enterprise system and its effect on consumers, employees, and entrepreneurs.

The objective test may include questions on money management, banking, and investments; consumerism; the characteristics and organization of business; economic systems, rights and responsibilities of employees, managers, owners, and government; career awareness; global business; ethics; and insurance.
ELIGIBILITY

Only members enrolled in grades 9 through 10 and affiliated high school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
INTRODUCTION TO BUSINESS COMMUNICATION

(Open only to members in grades 9-10 who have affiliated high school division.)
This event recognizes FBLA members in grades 9-10 who demonstrate an understanding of basic communication skills and concepts.
The objective test may include grammar; punctuation and capitalization; oral communication concepts; reading comprehension; word definition and usage; proofreading and editing; and spelling.
ELIGIBILITY

Only members enrolled in grades 9 through 10 and affiliated high school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
INTRODUCTION TO BUSINESS PRESENTATION
(Open only to members in grades 9-10 who have affiliated high school division.)

Using technology to support a presentation can significantly enhance a business leader’s effectiveness. This event provides recognition for FBLA members who demonstrate the ability to deliver an effective business presentation while using presentation software.

COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings. Using technology to support a presentation can significantly enhance a business leader’s effectiveness. This event provides recognition for FBLA members who demonstrate the ability to deliver an effective business presentation while using presentation software.
ELIGIBILITY

Only members enrolled in grades 9 through 10 and affiliated high school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District

Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District

Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and product to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
Participants may be an individual member or a team, not to exceed three (3) members. Participants must be members of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by December 15 of the current school year. In the event of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.
PRELIMINARY ROUND
· The participant must use a presentation software program as an aid in delivering a business presentation.
· The following will be provided: screen, power, and table. All other equipment must be provided by the participant(s).

· Five minutes (5) will be allowed to set up and remove equipment or presentation items.
· Individuals or team members must perform all aspects of the presentation (e.g., speaking, setup, operating audiovisual equipment). Other representatives of the chapter may not provide assistance.
· The individual or team has seven (7) minutes to deliver the presentation. All team members must actively participate in the presentation.
· Visual aids and samples specifically related to the project may be used in the presentation; however, no items may be left with the judges or audience.
· The individual or team has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges will conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their presentation.

· The performance is open to conference attendees, except performing participants of this event.

FINAL ROUND
A maximum of ten (10) finalists—or an equal number from each group—will be scheduled for the final round. All other procedures as outlined in the general information and preliminary round will be followed for the final round. The final performance is open to conference attendees, except performing participants of this event.

JUDGING

Oral performances will be judged by a panel at the conference. All judges’ decisions are final.

Introduction to Business Presentation
Performance Rating Sheet
(Preliminary Round
(Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content and Recommendation

	Presentation clearly related to topic
	0
	1–3
	4–7
	8–10
	

	Purpose clearly stated
	0
	1-2
	3-4
	5
	

	Effectively uses a variety of formatting and effect

features of program such as text, graphics, and transitions.
	0
	1–3
	4–7
	8–10
	

	Quality of design is professional. Design elements

are appropriate for a business presentation; e.g.,

color choice, font style and size, and so forth
	0
	1–3
	4–7
	8–10
	

	Technology is effectively integrated into overall

Presentation
	0
	1–5
	6-10
	11-15
	

	Suitability and accuracy of statements in

Presentation
	0
	1-2
	3-4
	5
	

	Organization

	Topic adequately developed
	0
	1-2
	3-4
	5
	

	Logical sequence of ideas
	0
	1-2
	3-4
	5
	

	Accomplished purpose
	0
	1-2
	3-4
	5
	

	Delivery

	Presentations and statements are well–organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates self–confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
INTRODUCTION TO BUSINESS PROCEDURES

This event provides recognition for FBLA members who possess knowledge of basic skills and procedures and the ability to make intelligent business decisions.
The one-hour objective test may include questions on human relations, technology concepts, business operations, communication skills, information processing, decision making/ management, career development, database and information management, ethics and safety, and finance.

ELIGIBILITY

Only members enrolled in grades 9th through 10th and affiliated high school division as of December 15 of the current school year are eligible for this event.
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices or other materials are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
INTRODUCTION TO FINANCIAL MATH

(Open only to members in grades 9-10 who have affiliated high school division.)

This event recognizes FBLA members who have an understanding of basic math functions needed in business.

The one-hour objective test may consist of items related to business such as questions on basic math concepts, consumer credit, data analysis, probability, fractions, percentages, discounts, and decimals.
ELIGIBILITY

Only members enrolled in grades 9 through 10 and affiliated high school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.
· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

INTRODUCTION TO INFORMATION TECHNOLOGY

(Open only to members in grades 9-10 who have affiliated high school division.)

This event recognizes FBLA members who understand the American business enterprise system and its effect on consumers, employees, and entrepreneurs.

The objective test may include questions on computer hardware and software; operating systems; common program functions; word processing; spreadsheets; presentation software; networking concepts; email and electronic communication.

ELIGIBILITY

Only members enrolled in grades 9 through 10 and affiliated high school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
INTRODUCTION TO PARLIAMENTARY PROCEDURE
(Open only to members in grades 9-10 who have affiliated high school division.)
This event recognizes FBLA members in grades 9-10 who demonstrate knowledge of the basic principles of parliamentary procedure along with an understanding of FBLA’s organization and procedures.

The one-hour objective test will consist of parliamentary procedure principles and FBLA bylaws. Through a partnership with the National Association of Parliamentarians (NAP), questions for the parliamentary procedure principles portion of the exam will be drawn from NAP’s official test bank.

ELIGIBILITY

Only members enrolled in grades 9 through 10 and affiliated high school division as of December 15 of the current school year are eligible for this event.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.

REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
 JOB INTERVIEW
This event recognizes FBLA members who demonstrate proficiency in applying for employment in business.

This event consists of two parts: letter of application and resume, and interviews.

ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and materials to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must furnish their own pens or pencils.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· Each participant must apply for a business or business-related job with the Merit Corporation. The job must be one for which he/she is now qualified or for which he/she will be qualified at the completion of the current school year. It may be a part-time, internship or full-time job.
· Each participant must submit three copies of the following items:

a.
A one-page letter of application from the participant addressed to:

Dr. Terry E. Johnson, Director

Human Resources

Merit Corporation

1640 Franklin Place

Washington, DC 20041

b.
A brief resume not to exceed two pages. Photographs are not allowed.
· All copies of the above materials must be submitted in three (3) standard file folders. The tab of the folders must be labeled with the event title, participant’s name, state, and school. Include the participant’s name on all pages submitted. The materials must be received in the state office by the date specified in the State Leadership Conference Registration packet. Participants failing to submit materials by the stated deadline may be disqualified.
· Administrators will deduct up to five (5) points from the score of participants who submit materials by the stated receipt deadline but do not adhere to the event guidelines for the submission of proper materials.

· The letters of application, resumes, and application forms must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the letters of application and resumes are well organized, contain substantiated statements, and are written in a business style.

LETTER OF APPLICATION AND RESUME

A letter of application and resume must be submitted as previously listed under REGULATIONS. These items must not be stapled together.
INTERVIEWS

Participants will apply for a position at Merit Corporation, which is a large fictional national corporation headquartered in Washington, DC. Company benefits include paid holidays, vacations, sick leave, a retirement plan, and health insurance. Salary will be commensurate with experience and education. Merit Corporation is an equal opportunity employer.

Participants will be divided into groups for the initial interview.

Participants will be scheduled for a ten (10) minute initial interview. Based upon the initial interview, letter of application, resume, and application form, finalists will be selected. The interviews will be conducted by professionals from business and industry.

Participants must bring a copy of their application materials to the interview. No other items may be brought to the interview.
Finalists will be assigned times at random for their final performance. Final interviews will be 15 minutes in length.

JUDGING

Participants will be judged by a panel of judges serving as personnel professionals. All decisions of the judges are final.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Job Interview
Interview Materials Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Cover Letter

	States job applying for
	0
	2
	3
	4
	

	Promotes self in letter. Lists skills, achievements, experience, etc.
	0
	4
	6
	8
	

	States that the resume is included with the letter and asks for an interview
	0
	2
	3
	4
	

	Resume

	Targets job listed on cover letter
	0
	2
	3
	4
	

	Reader friendly – categories can be found easily, white space utilized, professional fonts and font sizes
	0
	4
	6
	8
	

	Included education, activities, and experience information
	0
	4
	6
	8
	

	Brief, concise information
	0
	2
	3
	4
	

	Spelling and Grammar

	Documents are free of spelling, punctuation, and grammatical errors
	0
	3
	7
	10
	

	Subtotal
/50 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Final Score
/50 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

Job Interview
Interview Rating Sheet

(Preliminary Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Professional Presentation

	Demonstrates proper nonverbal communication (eye contact, posture, facial expressions, body language, smile)
	0
	1–3
	4-7
	8-10
	

	Demonstrates a strong introduction (smile and

handshake) and closing (thanks interviewer)
	0
	1–3
	4-7
	8-10
	

	Demonstrates self-confidence, takes initiative, and is enthusiastic
	0
	1–3
	4-7
	8-10
	

	Professional appearance
	0
	1–2
	3-4
	5
	

	Interview

	Demonstrates the ability to understand and respond to interview questions
	0
	1–5
	6-10
	11-15
	

	Relate previous experience/activities with position's

duties and skills necessary to succeed (realistic

appraisal of self)
	0
	1–5
	6-10
	11-15
	

	Possess knowledge about the position and career

Field
	0
	1–3
	4-7
	8-10
	

	Possesses excellent communication skills and uses

appropriate grammar and uses appropriate length of

time to answer questions
	0
	1–5
	6-10
	11-15
	

	Participant asks questions that demonstrate interest

in organization and understanding of position
	0
	1–2
	3-4
	5
	

	Application Materials

	Participant brought copy of application materials to interview
	0
	
	
	5
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Total Preliminary Interview /100 max

	Application Materials (add to total points in preliminary round) / 50 max

	Final Score /150 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
Job Interview
Interview Rating Sheet

 (Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Professional Presentation

	Demonstrates proper nonverbal communication (eye contact, posture, facial expressions, body language, smile)
	0
	1–3
	4-7
	8-10
	

	Demonstrates a strong introduction (smile and

handshake) and closing (thanks interviewer)
	0
	1–3
	4-7
	8-10
	

	Demonstrates self-confidence, takes initiative, and is enthusiastic
	0
	1–3
	4-7
	8-10
	

	Professional appearance
	0
	1–2
	3-4
	5
	

	Interview

	Demonstrates the ability to understand and respond to interview questions
	0
	1–5
	6-10
	11-15
	

	Relates previous experience/activities with position's duties and skills necessary to succeed (realistic appraisal of self)
	0
	1–5
	6-10
	11-15
	

	Possesses knowledge about the position and career

Field
	0
	1–3
	4-7
	8-10
	

	Possesses excellent communication skills and uses

appropriate grammar and uses appropriate length of

time to answer questions
	0
	1–5
	6-10
	11-15
	

	Participant asks questions that demonstrate interest

in organization and understanding of position
	0
	1–2
	3-4
	5
	

	Application Materials

	Participant brought copy of application materials to interview
	0
	
	
	5
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Final Score
/100 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

JOURNALISM
This event recognizes FBLA members who can identify, understand, and apply journalism principles.

The one-hour objective test may include questions on Economics of journalism; grammar and format; law and ethics; business of journalism; and history of journalism.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, or 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.
· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
LARGEST LOCAL CHARTER MEMBERSHIP
Effective local, state, and national programs depend upon membership support and growth. Increased membership provides resources for the expansion of services to local charters. Membership recruitment offers a worthwhile experience in public relations and leadership. Recognition is given to the Florida charter that has attained the largest membership in Florida FBLA by the official dues deadline.

ELIGIBILITY
All active charters are eligible.

REGULATIONS
Because official membership records are audited in the state office, no entry form is required for this event.

PROCEDURE
The official figure used in considering a charter for this event is determined by the state records of paid memberships received in the state office postmarked first-class December 15 of the current school year.

JUDGING
The winning charter in this event is determined by the state office after the audit of membership records.

AWARDS
A trophy is presented at the State Leadership Conference.
This page intentionally prints blank.

LIFE SMARTS

During the school year, schools may participate in both the fall and spring online LifeSmarts Competition. Teams are made up of two (2) members from active local chapters, on record in the national center as having paid dues by March 1 of the current school year. A team member cannot be on more than one team. Teams may compete in both the fall and spring competitions, and more than one (1) team may compete per chapter. Team members cannot be changed once a team has registered.

OVERVIEW

This event challenges students to integrate multiple areas of business knowledge and skills, using critical-thinking skills and teamwork during competition. Student teams will compete online during the fall and spring competitions. Teams will:

· Register online
· Compete individually, with both team members completing a 60-question quiz across all LifeSmarts topic areas
· Demonstrate leadership by completing a team personal finance assessment
· Complete a team consumer assessment
· Receive a cumulative score after completing all activities
· Be ranked against other participating FBLA teams
· Registration link on www.fbla-pbl.org when competition opens a week before starting date.
GUIDELINES

The top twelve (12) nationally ranked teams from each FBLA LifeSmarts Competition—both fall and spring but no more than one (1) per state, per challenge—are eligible to compete at NLC. These twenty-four (24) teams are determined by the standings in the fall and spring FBLA LifeSmarts Competition which is administered via the Internet during the school year.

At NLC teams will compete four times:

· Two (2) buzzer matches
· One (1) team activity
· One (1) individual assessment per team member
Scores are cumulative. The top six (6) teams advance to the semifinals, and the two (2) semifinal winners compete in the championship.
Teams selected for national competition may not compete in another individual or team event at national.
This page intentionally prints blank.
 LOCAL RECRUITMENT OF CHARTERS

This event honors a Florida school that charters or reactivates additional schools. Additional charters provide more students with the opportunity to become better prepared for careers in business and make the expansion of district, state and national services and activities possible.

ELIGIBILITY

All active chartered schools are eligible. Schools which merely install officers and members of charters already active DO NOT qualify for this event.

REGULATIONS
State

The chartering or reactivation of FBLA charters will be used in the computation of this event as indicated by the chartering applications received in the state office.

National
A local chapter must recruit a minimum of two (2) new/reactivating charters to qualify.

NOTE:

On the state level, only one charter may receive credit for chartering/reactivating a charter.

PROCEDURE
State

The local school must submit to the state adviser, in the form of a letter, the following information for each school chartered/reactivated:

a.
Charter number

b.
Name of school

c.
Complete mailing address of school

d.
Activities completed to charter or reactivate

e.
Date chartered or reactivated

The winning school in this event is determined by the state office records of paid memberships received in the state office postmarked first-class December 15 of the current school year.

National
See publication: National Chapter Management Handbook—current edition.

JUDGING
Judges for the event are members of the state staff. The information provided in the letter is verified by records in the national office.

AWARDS
A trophy is presented at the State Leadership Conference.
This page intentionally prints blank.
MANAGEMENT DECISION MAKING

This event is based on team, rather than individual, participation. Team members should be able to use management decision-making skills and show speaking ability and poise through oral presentations.

The one-hour objective test may include questions on information and communication systems; human resource management; financial management; business operations; management functions and the environment; business ownership and the law; strategic management; ethics and social responsibility; marketing; economic concepts; and careers. Team members will take one objective test collaboratively.
The five teams with the highest test score will be selected to present the decision-making case study. The case study may consist of a problem encountered by managers in one of the following areas: human resource management, financial management, marketing management, or information systems management. Members of the team will assume the role(s) of management and present a solution to the case problem.
ELIGIBILITY

A team may be composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.
· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· If for any reason, a member(s) fails to take the objective test and/or fails to show for the performance portion of this event, the team will be disqualified.

CASE STUDY PROBLEM

· The five teams with the highest score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

· Members of the five participating finalist teams must report to the sequestering room by the time specified in the State Leadership Conference program. All team members will be sequestered until their performance times. Anyone reporting to the sequestering room after the first team begins performing will be disqualified. Twenty (20) minutes before their performance time, teams will receive the decision making problem.

· Two 4" x 6" index cards will be provided to each participant and may be used during the preparation and performance of the oral segment. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· No reference materials, visual aids, or computer equipment may be brought to or used during the preparation or performance.
· Teams have seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. All team members must participate. This is a role-play event.
· The teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members must actively participate in the presentation.
· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.

· Performances are open to conference attendees, except performing participants of this event.
JUDGING

The objective test will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The performance portion of this event will be evaluated by a panel of judges. All decisions of the judges are final. In the case of a tie after the performance, the objective test score will be added to determine the final rank.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Management Decision Making
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Issues presented in case are addressed completely
	0
	1-3
	4-7
	8-10
	

	Management’s decision is clear
	0
	1–5
	6–10
	11–15
	

	Explanation

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Team members show self-confidence, poise, and good voice projection
	0
	1–2
	3–4
	5
	

	All team members participate actively during the presentation
	0
	1–2
	3–4
	5
	

	Demonstrates ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.

MANAGEMENT INFORMATION SYSTEMS
The ability to design and implement an information system solution to effectively manage vast amounts of information is a valuable skill that leads to the success of many business entities today. The use of technology to develop these information systems plays a crucial role in a business’ ability to compete in today’s business environment. This event provides recognition for FBLA members who demonstrate an understanding of and ability to apply these skills.
The one-hour objective test may include questions on systems analysis and design; database management and modeling concepts; object-oriented analysis and design; user interfaces; system controls; and defining system and business requirements. Team members will take one objective test cooperatively.
The five teams with the highest test score will be selected to present a case study. This case study will be concerning a decision-making problem outlining a small business’ environment and needs. Participants will then analyze the situation and recommend an information system solution to address the issues raised.

ELIGIBILITY

A team may be composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants failing to report on time may be disqualified.
· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· If for any reason, a member(s) fails to take the objective test and/or fails to show for the performance portion of this event, the team will be disqualified.

CASE STUDY PROBLEM

· The five teams with the highest score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

· Members of the five participating finalist teams must report to the sequestering room by the time specified in the State Leadership Conference program. All team members will be sequestered until their performance times. If a team fails to report prior to the beginning of the first performance, the team will be disqualified. Twenty (20) minutes before their performance time, teams will receive the decision making problem.

· Two 4" x 6" index cards will be provided to each participant and may be used during the preparation and performance of the oral segment. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.

· A flip chart and markers will be provided.
· No reference materials, visual aids, or computer equipment may be brought to or used during the preparation or performance.
· Teams have seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. All team members must participate. This is a role-play event.

· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.

· Performances are open to conference attendees, except performing participants of this event.
JUDGING

The objective test will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The performance portion of this event will be evaluated by a panel of judges. All decisions of the judges are final. In the case of a tie after the performance, the objective test score will be added to determine the final rank.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Management Information Systems

Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Describes the situation
	0
	1–3
	4–7
	8–10
	

	Issues a solution or recommendation
	0
	1–3
	4–7
	8–10
	

	Uses correct terminology
	0
	1–3
	4–7
	8–10
	

	Present effective strategy
	0
	1–7
	8–14
	15–20
	

	Explanation

	System appropriate for size of business
	0
	1–3
	4–7
	8–10
	

	System solution is feasible and realistic given specified time frame
	0
	1–3
	4–7
	8–10
	

	Technology is currently available
	0
	1–3
	4–7
	8–10
	

	Future needs are considered
	0
	1–3
	4–7
	8–10
	

	Information security issues are addressed
	0
	1–3
	4–7
	8–10
	

	Meets the needs of the company
	0
	1–3
	4–7
	8–10
	

	Delivery

	Team members show self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	All team members participate actively during the presentation
	0
	1–3
	4–7
	8–10
	

	Subtotal
/150 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/150 max.

	Objective Test Score (To be used only in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

MARKETING
KURT S. THOMSON AWARD
This event recognizes FBLA members who possess knowledge of the basic principles of marketing. This event consists of two (2) parts: an objective test and a performance component.
The one-hour objective test may include questions on basic marketing fundamentals; economics; selling and merchandising; channels of distribution; marketing, information research and planning; promotion and advertising media; legal, ethical, and social aspects of marketing; and e-commerce. Team members will take one objective test collaboratively.
The five teams who score the highest on the objective test will advance to the final performance. For the performance round, an interactive case study will be given concerning a marketing problem. Participants will present a solution to the problem.
ELIGIBILITY

A team may be composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a team will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants failing to report on time may be disqualified.
· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
CASE STUDY PROBLEM

· The five teams with the highest score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

· Finalists must report to the sequestering room by the time specified in the State Leadership Conference program. All finalists will be sequestered until their performance times. If a team fails to report prior to the beginning of the first performance, they will be disqualified. Twenty (20) minutes before the performance time, members will receive the case study.

· Two 4" x 6" index cards will be provided to each participant and may be used during the preparation and performance of the oral segment. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· No reference materials, visual aids, or computer equipment may be brought to or used during the preparation or performance.
· Teams have seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. All team members must participate. This is a role-play event.

· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.

· Performances are open to conference attendees, except performing participants of this event.
JUDGING

The objective test will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The performance portion of this event will be evaluated by a panel of judges. All decisions of the judges are final. In the case of a tie after the performance, the objective test score will be added to determine the final rank.
AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Marketing—Kurt S. Thomson Award
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–5
	6-10
	11-15
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6-10
	11-15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6-10
	11-15
	

	Issues presented in case are addressed completely
	0
	1–3
	4–7
	8–10
	

	Marketing’s decision is clear
	0
	1–5
	6-10
	11-15
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	All team members actively participate during the presentation
	0
	1-2
	3-4
	5
	

	Team members show self-confidence, poise, and good voice projection
	0
	1-2
	3-4
	5
	

	Team members demonstrate the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used only in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

MICROSOFT OFFICE SPECIALIST (MOS) EXCEL
MICROSOFT OFFICE SPECIALIST (MOS) WORD
A core-level candidate for the Microsoft Word and Excel 2013 exams should have a fundamental understanding of the Word and Excel environment and the ability to complete tasks independently. They should know and demonstrate the correct application of the principal features of the software.
ELIGIBILITY

Individuals from active local chapters may participate in the MOS Word or MOS Excel event. The top four (4) participants from each state in each event are eligible to compete at the National Leadership Conference. Competitors must have paid FBLA national and state dues by March 1 of the current school year.
OVERVIEW

When students take the MOS Word 2013 Core exam or the MOS Excel 2013 Core exam at their schools or at test centers, FBLA student members must register as a Certiport Testing Candidate and take a Qualifying MOS Certification Exam to participate in these events. Students may take the test at the local level more than once. The top four participants scoring the highest and having the least time from each state in each exam are eligible for national competition. The qualifying tests have associated costs if your school doesn’t have a site license to administer the MOS tests.

· Visit www.certiport.com.

· Login using your Username and Password.

· Select “My Profile” at the top margin of the Certiport page.

· Select the “Profile” tab.

· Ensure “Student” is selected under Status.

· CRITICAL: Select “FBLA” in the Student Organizations field.
· CRITICAL: In the Contact Information section, check the box “Allow Certiport to contact me via e-mail regarding new programs, promotional offers, and events.” By checking this box you are giving Certiport permission to share your results with FBLA, which is the only way FBLA will know if you qualify for the NLC event.
· Click the “Submit” button at the bottom of the page
Students will be notified at the end of March if they qualify for the national events.

Final Onsite Exam

Qualifying students will take the MOS Excel 2013 Expert or the MOS Word 2013 Expert exam at the National Leadership Conference.

2016-17 MOS DATES:

September 1, 2016 to March 1, 2017
Competencies

For a list of the MOS Word Exam competencies go to www.certiport.com/MOS.

THIS PAGE INTENTIONALLY PRINTS BLANK.

MOBILE APPLICATION DEVELOPMENT
Society is daily moving to a constant feed of communication, transfer of information, and the need to access or process information in a mobile environment. Mobile Applications are necessary to provide users with the ability to be productive while away from their full computers. Mobile Applications can be used as a lite version of something that would be done on a full computer, or they can provide a tool for something that users would only need to do on their phone.
This event consists of two (2) parts: a prejudged mobile application and a performance component. Participant(s) are required to complete both parts to be eligible to win an award. The program must address the topic given. Performances should describe the program completed. Specifically, the performance should address the program creation, processes used, and results of the program.

COMPETENCIES

The topic for this program will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings.

ELIGIBILITY
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
Entries may be created by an individual or a team of 2 or 3. Participants must be members of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by December 15 of the current school year. In the event of a team, no more than one member may have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference. Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

· Participants in this event must be registered for the State Leadership Conference or their entry will not be entered into the first round of competition. Finalists must complete both parts of the event to be eligible to win an award.

· Presentations should be clearly labeled with the name of the event, the name of the student participants, and their school name, date, and state.

· The individual or team will research the topic, and then create a mobile application on the national topic.

· Program must be submitted as a URL.

· The prejudged submission must include the source code and screen shots of the GUI in PDF format for review.
· The solution must run standalone with no programming errors.
· The following platforms may be used to develop the mobile application: Google’s Android™, Apple iOS™ or Microsoft Windows Phone™.
· The application may not be deployed as a web application delivered over HTTP.

· The application may deploy from a smartphone, tablet, or both, but must be smartphone

deployable.
· The application must be presented to the judges (projection equipment may be used).
· The application need not be available for download from a digital-distribution multimedia content service.
· The prejudged submission must include the source code and screen shots of the GUI in PDF

format for review.
PROCEDURE—ORAL PRESENTATION

· Based on the results of the preliminary competition, the highest prejudged project scores, a maximum of five individuals or teams, will advance to finals and will make an oral presentation at the State Leadership Conference. The individuals or teams selected will be notified prior to the State Leadership Conference…only these five will participate in the presentation.

· A maximum of fifteen (15) finalists—or an equal number from each group—will advance to the final round. The prejudged program score will be used to break a tie.

· Five (5) minutes will be allowed to set up and remove equipment or presentation items.

· The following will be provided: Internet, screen, power, and table. Access may not be via WiFi, so participants should plan appropriately when selecting laptops/tablets on which to present.

• The individual will have seven (7) minutes to describe the program, address copyright laws, explain development software used, and explain features and functionality.

• A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. . When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over seven (7) minutes.

• Following each presentation, judges will conduct a three (3) minute question-answer period.

• Visual aids and samples related to the project may be used (including a mobile device with the App loaded); however, no items may be left with the judges or audience.
JUDGING

Programs will be judged by a panel of judges prior to the State Leadership Conference. Presentations will be judged by a panel of judges during the State Leadership Conference. All judges’ decisions are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Mobile Application Development
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Program Usability and Support

	Code packaged and readme file included with instructions for testing application
	0
	1–3
	4-7
	8-10
	

	Program launches and is functional on appropriate IDE (Xcode, Eclipse, Visual Studio)
	0
	1–3
	4-7
	8-10
	

	Design Evaluation

	Fully addresses concept and topic
	0
	1–5
	6-10
	11-15
	

	Graphics are appropriate and consistent for concept and age group.
	0
	1–3
	4-7
	8-10
	

	Incorporates social media elements as appropriate to topic
	0
	1–3
	4-7
	8-10
	

	ICON appropriate for application
	0
	1–3
	4-7
	8-10
	

	Utilizes MVC and navigation is clear
	0
	1–3
	4-7
	8-10
	

	Application is bug free and does not crash
	0
	1–3
	4-7
	8-10
	

	Code is well written and logically designed
	0
	1–5
	6-10
	11-15
	

	Subtotal /100 max.

	Penalty Points Deduct five (5) points for not adhering to guidelines:

(Statement of Assurance not received _____

	Total Points /100 max.

	Name:

School:

	State:

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

Mobile Application Development
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Describes the scenario
	0
	1–2
	3-4
	5
	

	Describes the planning process used to design the application
	0
	1–3
	4-7
	8-10
	

	Describes application documentation
	0
	1–2
	3-4
	5
	

	Describes input/output and application parameters
	0
	1–5
	6-10
	11-15
	

	Describes how the application flows
	0
	1-7
	8-14
	15-20
	

	Describes application template or structure
	0
	1–5
	6-10
	11-15
	

	Describes the usefulness of the application
	0
	1–3
	4-7
	8-10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–2
	3-4
	5
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–2
	3-4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4-7
	8-10
	

	Subtotal /100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes

	Total Points /100 max.

	Prejudged score /200 max.

	Final score (add total points and prejudged score) /300 max.

	Name:

School:

	State:

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
NETWORK DESIGN

This event is based on team, rather than individual, participation. The ability to evaluate the needs of an organization and then design and implement network solutions is a valuable skill in today’s connected workplace. This event provides recognition for FBLA members who demonstrate an understanding of and ability to apply these skills.

The one-hour objective test may include questions on network installation; problem solving and troubleshooting; network administrator functions; configuration of Internet resources; backup and disaster recovery; and configuration network resources and services. Team members will take one objective test collaboratively.
The five teams with the highest test score will be selected to present the case study. The interactive case study will outline a small organization and its computing environment and needs. Participants will then be required to analyze the situation and recommend a network solution to address the issues raised in the case study.

ELIGIBILITY

A team may be composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS
District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants failing to report on time may be disqualified.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· If for any reason, a member(s) fails to take the objective test and/or fails to show for the performance portion of this event, the team will be disqualified.

CASE STUDY PROBLEM

· The five teams with the highest score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

· Members of the five participating finalist teams must report to the sequestering room by the time specified in the State Leadership Conference program. All team members will be sequestered until their performance times. If a team fails to report prior to the beginning of the first performance, the team will be disqualified. Twenty (20) minutes before their performance time, teams will receive the decision making problem.

· Two 4" x 6" index cards will be provided to each participant and may be used during the preparation and performance of the oral segment. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· A flip chart and markers will be provided.
· No reference materials, electronic devices, or visual aids can be used during the preparation or performance portions of this event.
· The team has seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. This is a role-play event.
· Teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.
· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
· Case study performances are open to conference attendees, except performing participants of this event.
JUDGING

The objective test will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The performance portion of this event will be evaluated by a panel of judges. All decisions of the judges are final. In the case of a tie after the performance, the objective test score will be added to determine the final rank.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Network Design
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Describes the situation
	0
	1–3
	4–7
	8–10
	

	Resolves problem
	0
	1–5
	6–10
	11–15
	

	Uses correct terminology
	0
	1–5
	6–10
	11–15
	

	Presents an effective strategy
	0
	1–10
	11–20
	21–30
	

	Technology

	System appropriate for size of business
	0
	1–5
	6–10
	11–15
	

	Technology is currently available or being developed
	0
	1–3
	4–7
	8–10
	

	Future needs are considered
	0
	1–3
	4–7
	8–10
	

	Meets the needs of the company
	0
	1–5
	6–10
	11–15
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–2
	3-4
	5
	

	Team members demonstrate self-confidence, poise, and good voice projection
	0
	1–2
	3-4
	5
	

	All team members participate actively during the presentation
	0
	1–3
	4–7
	8–10
	

	Team members demonstrate the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/150 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/150 max.

	Objective Test Score (To be used only in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

NETWORKING CONCEPTS

Acquiring a high level of familiarization and proficiency in working on and with networks is essential in today’s connected workplace. This event provides recognition for FBLA members who have an understanding of data communications and network administration.

COMPETENCIES

The one-hour objective test will consist of questions on general network terminology and concepts, network operating system concepts, equipment for network access (firewall, DSU/CSU, T1, WiFi, etc.), OSI model and functionality, network topologies and connectivity, and network security.

ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
PROCEDURE

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

ORGANIZATIONAL LEADERSHIP
This event recognizes FBLA members who can identify, understand, and apply organizational leadership principles.

The one-hour objective test may include questions on Leadership concepts; leadership managerial roles; behavior & motivation; networking; communication skills; leader & follower relations; team leadership; self-managed teams; strategic leadership for managing crises and change; levels of leadership; leadership theory; traits of effective leaders; personality profile of effective leaders; leadership attitudes; ethical leadership; relationship between power, politics, networking, & negotiation; coaching; managing conflict; team decision making; organizational politics; team skills; charismatic and transformational leadership; stewardship and servant leadership; diverse settings.

ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, or 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
PANSY B. READ GOLD SEAL CHAPTER AWARD OF MERIT

The Pansy B. Read Gold Seal Chapter Award of Merit recognizes outstanding Florida chapters that have actively participated in projects and programs identified with the goals of FBLA/PBL.

ELIGIBILITY
Local Florida FBLA charters in good standing may be nominated by the state adviser for consideration by National FBLA/PBL for a Hollis and Kitty Guy Gold Seal Chapter Award of Merit.

REGULATIONS
· Florida may select no more than 15 percent of its total number of active schools to receive this honor.

· The state adviser will complete the appropriate national entry form and certify that the chapters listed have met the Gold Seal Award of Merit criteria.

· The local adviser must write a letter to the state adviser indicating the chapter's desire to be included on the list of nominations. This letter must be accompanied by a copy of the Local Chapter Annual Business Report and be received in the state office no later than the date specified in the SLC registration packet.
PROCEDURE
At the beginning of the new school year, FBLA charters should review the suggested criteria for the Gold Seal Charter Award of Merit. This list serves as a guide for the state office in the evaluation process.

Criteria may include:

· Paid state and national dues by October 20.

· Conducted projects or programs identified with the goals of FBLA-PBL.

· Recruited professional members.

· Sent representatives to FBLA conferences sponsored by the state chapter and national association.

· Participated in the FBLA Business Achievement Awards Program

· Encouraged other schools to organize FBLA or PBL chapters.

· Participated in state and national project(s) for the current year.

· Planned visits to business and industry.

· Conducted financial development projects, if allowed by school administration.

· Invited businesspersons and other professionals to become involved in chapter activities.

· Promoted FBLA-PBL.

· Conducted a public relations program in the school and community and documented the activities with newspaper clippings and reports of radio/TV coverage.
· Become a member of the Florida FBLA-PBL Foundation.
JUDGING

The charter files in the state and national offices and the Local Chapter Annual Business Report will be examined by the judges to substantiate evidence submitted.

STATE AWARDS
The Pansy B. Read Award of Merit nominees are identified in the State Leadership Conference printed program.

NATIONAL AWARDS
Hollis and Kitty Guy Gold Seal Chapter Awards of Merit are presented at the National Leadership Conference only. The number of awards presented at the NLC is determined by the number of eligible nominations submitted by the state adviser.

PARLIAMENTARY PROCEDURE

This event is based on team, rather than individual, participation. This event recognizes FBLA members who demonstrate knowledge of the basic principles of parliamentary procedure as well as speaking ability and poise.

The one-hour objective test will consist of parliamentary procedure principles with additional questions on FBLA bylaws. Through a partnership with the National Association of Parliamentarians, the questions will be drawn from the NAP’s official test bank. The team score is determined by averaging the scores of its members.

The five teams with the highest average test score will be given a case problem to simulate a regular chapter meeting. The examination and performance criteria for this event will be based on Robert's Rules of Order, Newly Revised, 11th edition.
ELIGIBILITY

A team may be composed of four (4) or five (5) persons (a president, vice president, secretary, treasurer, and an additional member) from active local chapters, on record in the state office as having paid dues by December 15 of the current school year. No more than two (2) members may have participated at a prior NLC or have competed more than two (2) years at the national level or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference. An individual from an active charter is eligible to take the written test to be considered as state parliamentarian. He/she must complete the state officer application and screening to be considered.
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.
State
State
Each district may be represented by participant(s) based on the Florida FBLA

scaled quota system found in the Fact Finder.
National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State
When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to
the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
·
Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

·
Participants failing to report on time may be either disqualified or permitted to take the written test with no extension of the one hour time limit.

· Participants must furnish their own No. 2 pencils and erasers. No other items are to be brought to the written portion of this event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· If for any reason, a member(s) fails to take the objective test and/or fails to show for the performance portion of this event and causes the team to drop below the minimum of four members, the team will be disqualified.

· The same members taking the written portion of the test must participate in the performance portion of the competition.

PERFORMANCE
· Members of the five participating finalist teams must report to the holding room by the time specified in the State Leadership Conference program. All team members will be sequestered until their performance times. If a team fails to report prior to the beginning of the first performance, the team will be disqualified. Twenty (20) minutes before their performance time, teams will receive the decision making problem.

· Teams may use the preparation time to consider procedure. Parliamentary procedure reference materials may be used during this preparation period but not during the performance itself.

· Each performance must include presentation of procedures that are used in a complete regular meeting of the chapter from the time the meeting is called to order until it is adjourned. Items designated in the problem must be included in the appropriate order of business, but other items should also be taken up during the meeting. During the performance the secretary will take notes, but the notes will not be transcribed into minutes.

· A copy of the problem will be given to each team member in the preparation room. Participants are not to write on the problem.
· The following items may be taken into the preparation room and may be used in the performance room:

--A copy of the problem for each team member

--The treasurer's report

--A copy of the minutes from a preceding meeting

· No reference materials, visual aids, or electronic devices may be brought to or used during the performance.

· The problem may or may not include each class of motions, but all five classes of motions--main, subsidiary, privileged, incidental, and motions that bring a question again before the assembly--must be demonstrated during the performance.

· Performance time may be from nine (9) to eleven (11) minutes. A timekeeper will stand at eight (8) minutes. When each team is finished, the time used will be recorded, noting a deduction of one (1) point for each full half minute (30 seconds) under nine (9) minutes or each full half minute over eleven (11) minutes.

· Performances are open to conference attendees, except performing participants of this event.

JUDGING
The objective tests will be machine graded. Ties will be broken based on the order in which the last team member's test was returned to the event administrator.

The performance portion of this event will be evaluated by a panel of judges. Judges' decisions will be based on Robert's Rules of Order, Newly Revised, 11th edition. In the case of a tie on the performance portion, the team's average objective test score will be used to break the tie. All decisions of the judges are final.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State
State awards for the top five places are presented at the SLC.

The member who has the highest score on the written test, has at least one year remaining before being graduated from secondary school, has completed a state officer application, and passed the officer screening shall be appointed FBLA state parliamentarian for the upcoming year. (This individual must have completed the State Officer Application and passed the officer screening.) The member who has the highest score on the written test is awarded the Edrie Kennedy Award. The team that achieves the highest score on the performance portion of this event is awarded the Ronald W. Belscher Award.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Parliamentary Procedure
Performance Rating Sheet

Motions: Deduct one point for each mistake in each classification

	
	
	
	
	
	
	Value
	Score

	Motions Classification
	Comments
	
	

	Main
	
	6
	

	Subsidiary
	
	6
	

	Privileged
	
	6
	

	Incidental
	
	6
	

	Bring Again
	
	6
	

	Motions Performance Subtotal
	
	

	Business of the Meeting

	Problem quality (concise, complete, clear, germane)
	15
	

	Directions followed
	5
	

	Other business quality
	10
	

	Business of the Meeting Performance Subtotal
	
	

	General Parliamentary Procedure

	Proper order of business
	10
	

	Proper use of parliamentary terms
	10
	

	Clarity of expression and voice projection
	5
	

	Impartiality of presiding official
	5
	

	Initiative of members
	5
	

	Poise, dignity, and appearance
	5
	

	General Parliamentary Procedure Performance Subtotal
	
	

	Subtotal
/100 max.

	Time Penalty Deduct one (1) point per full half minute under 8:31 minutes or over 11:29 minutes. Time:

	Final Score
/100 max.

	Objective Test Score (To be used in case of a tie.)

	Name(s):
	

	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.

PARTNERSHIP WITH BUSINESS PROJECT
This event recognizes FBLA chapters that develop and implement the most innovative, creative, and effective partnership plan. The purpose of this project is to learn about a business through communication and interaction with the business community.
This report describes activities designed to bring business leaders and FBLA members together in a positive working relationship through innovative programs. The report should describe the partnership goals and planning activities; roles of that build a partnership between business leaders and chapter members in developing and implementing the partnership; results, concepts learned, and impact of the project; provide degree of involvement (hours spent, personal contact, executives and department heads contacted); examples of publicity and recognition received as a result of the partnership.. This event should not be a chapter fund-raising project.

ELIGIBILITY
State
Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by December 15 of the current school year.

National
See publication: Chapter Management Handbook—current edition. NOTE: At the national level this event has a presentation portion. Be sure to read national guidelines if preparing for national competition.
REGULATIONS

· The entry form found in the SLC registration packet and one hard copy of the written project must be sent to the State adviser's office received first-class mail by the date specified in the SLC registration packet.

· General Report Guidelines
1. Student members, not advisers, must prepare reports.

2. Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

3. Penalty points will be given if the written project doesn’t adhere to the report guidelines.

· Report Cover Guidelines
1. Report covers must be of a weight such as cover stock, index stock, or card stock and include both a front and back cover.

2. Report covers are not counted against the page limit and may contain other information.

3. Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

4. Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

5. Front cover must contain the following information: name of the school, name of the state, name of the event, and year (20xx–20xx).

6. All reports must be bound (e.g., tape binding, spiral binding).

· Report Content Guidelines
1. Include a Table of Contents with page numbers.
2. Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

3. Pages must be numbered and must be standard 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

4. Reports must not exceed 15 pages (a title page, divider pages, and appendices are optional and must be included in the page count).

5. Copies should be sent rather than important original documents. No items may be attached to any page in the report.

· Report must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the report is well organized, contains substantiated statements, and is written in a business style.

· Projects described in the report cannot be submitted in any other event except in the Local Chapter Annual Business Report. A project that previously placed 1st, 2nd, 3rd, or 4th at a previous SLC is not eligible for this event.

· Report must describe activities of the local chapter that were conducted between the previous State Leadership Conference and the current State Leadership Conference.
· Reports judged in state competition will be returned to the respective chapter adviser. Reports judged at the national level become property of FBLA-PBL, Inc. These reports may be used for publication or reproduced for sale by the national association.

PROCEDURE
Report format must follow the same sequence shown on the rating sheet. If information is not available for a particular criterion, an appropriate statement should be included in the report. The report must be similar to that of a business report with substantiated statements in a clear and concise format. Creativity through design and use of meaningful graphics is encouraged.

JUDGING

Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the finalists before the State Leadership Conference. All decisions of the judges are final.

AWARDS
State awards for the top five (5) places are presented at the State Leadership Conference during the Awards Assembly.

The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10.)

Partnership with Business Project
Report Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Report Content

	Development
Description of the partnership goals
	0
	1–2
	3–4
	5
	

	Description of the planning activities used to build a partnership
	0
	1–3
	4–7
	8–10
	

	Roles of business leaders and chapter members in developing the partnership
	0
	1–2
	3–4
	5
	

	Implementation
Description of the activities implemented to learn concepts of business operations
	0
	1–5
	6–10
	11–15
	

	Roles of business leaders and chapter members in implementing the project
	0
	1–3
	4–7
	8–10
	

	Results, concepts learned, and impact of the project provided
	0
	1–5
	6–10
	11–15
	

	Degree of involvement (e.g., hours spent, personal contact, and executives and department heads contacted)
	0
	1–3
	4–7
	8–10
	

	Examples of publicity and recognition received as a result of the partnership
	0
	1–2
	3–4
	5
	

	Report Format

	Clear and concise presentation with logical arrangement of information following the rating sheet categories
	0
	1–3
	4–7
	8–10
	

	Professional report design appropriate to audience
	0
	1–2
	3–4
	5
	

	Correct grammar, punctuation, spelling, and acceptable business style
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points: Deduct five (5) points each for not adhering to Report Guidelines (maximum of twenty [20] points):

(cover incorrect (missing table of contents (binding incorrect (over fifteen (15) pages (pasted items
(no page numbers in report (report format does not follow rating sheet _____

	Total Points
/100 max.

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

PERSONAL FINANCE

This event recognizes students, who possess essential knowledge and skills related to financial issues, can analyze the rights and responsibilities of consumers, and apply knowledge to financial situations.
The one-hour objective test may include questions on credit and debt; earning a living (income, taxes); managing budgets and finance; saving and investing; banking and insurance; financial principles related to personal decision making; and buying goods and services.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

PUBLIC SERVICE ANNOUNCEMENT
This event provides recognition for FBLA members who demonstrate the ability to research a topic (issue) and create an original and informative thirty (30) second PSA video, raising awareness and/or evoking a changed attitude toward the issue.

COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District

Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District

Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and product to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition. There is no pre-judged portion and there is a performance at the national level. Be sure to follow national guidelines when preparing to compete at the national conference.
Entries may be created by an individual member or by a team, not to exceed three (3) members. Participants must be members of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by December 15 of the current school year. In the event of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference. Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

REGULATIONS

Participants must research and form an objective on the given topic (social issue). Student members, not advisers, must prepare presentations.

Presentations should be 30 seconds in length.
The production may use any method to capture or create moving images. Productions must be submitted on a DVD or USB flash drive.
Participants in this event must be registered for the State Leadership Conference or their entry will not be entered into the first round of competition. Finalists must complete both parts of the event to be eligible to win an award.

Presentations should be clearly labeled with the name of the event, the name of the student participants, and their school name, date, and state.
The presentation, the entry form, and a Statement of Assurance form must be mailed to the State Association so that it is received by the date specified in the State Conference Registration Packet. Entries will not be returned.
Members are expected to follow all applicable copyright laws and may be disqualified if items are not documented.

JUDGING

Presentations will be judged by a panel of judges prior to the State Leadership Conference. All judges’ decisions are final.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Public Service Announcement
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Video Presentation

	Topic (social issue) fully and properly developed and demonstrated in video
	0
	1–3
	4–7
	8–10
	

	Video is clear and concise (does not exceed 30 seconds)
	0
	1–3
	4–7
	8–10
	

	Elements included in PSA video are suitable,

appropriate, and directed towards a specific

audience
	0
	1–3
	4–7
	8–10
	

	Audio and visual elements coordinated and

Complimentary
	0
	1–5
	6–10
	11–15
	

	Video is effective at informing and/or evoking a

changed attitude towards the issue
	0
	1–3
	4–7
	8–10
	

	Presentation shows creativity and originality
	0
	1–3
	4–7
	8–10
	

	Presentation includes an effective opening, body, and conclusion
	0
	1–5
	6–10
	11–15
	

	Transitions are effective and appealing
	0
	1–3
	4–7
	8–10
	

	Audio Editing

• Good quality

• Appropriate volume
	0
	1–5
	6–10
	11–15
	

	Proper Use of Video Technology

• Video uses multiple camera angles

• Video is smooth and steady

• Video is in focus
	0
	1–5
	6–10
	11–15
	

	Titles and graphics enhance overall quality of presentation
	0
	1–3
	4–7
	8–10
	

	Subtotal
/130 max.

	Penalty Points Deduct five (5) points for not adhering to Guidelines (maximum of 10 points).

(Statement of Assurance not received (media labeled incorrectly

	Final Score
/130 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

PUBLIC SPEAKING I

(Open only to members in grades 9-10 who have affiliated high school division.)
This event recognizes FBLA members who are beginning to develop qualities of business leadership by developing effective speaking skills.

The content of the four-minute speech must be of a business nature and must be developed from one or more of the nine FBLA-PBL goals.

ELIGIBILITY

Only members enrolled in grades 9 through 10 and affiliated high school division are eligible for this event.

Participants must have paid state and national dues postmarked by December 15.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· The speech should be four (4) minutes in length, of a business nature, and must be developed from one or more of the nine (9) FBLA-PBL goals.

· A lectern may be available. No microphone will be used.

· Each participant’s speech must be the result of his/her own efforts. Facts and working data may be secured from any source. The speeches must be prepared by the student members, not advisers. Local advisers should serve as consultants to ensure that the speeches are well-organized, contain substantiated statements, and are written in a business style.

· When delivering the speech, the participant may use notes prepared before the event. No reference materials, visual aids, electronic devices, or other items are to be brought to or used during the event.

PRELIMINARY ROUND

· Participants will be divided into preliminary groups. The order of performance will be drawn at random by an impartial person in the event office.

· At the time of the performance, the event administrator will introduce each participant by name only. Each speech should be four (4) minutes in length. A timekeeper will stand at three (3) minutes. When the speaker is finished, the time used by the participant will be recorded, noting a deduction of five (5) points for any time under 3:31 or over 4:29.

· All performances are open to conference attendees except participants of this event.

FINAL ROUND

The order of performance will be drawn at random by an impartial person in the event office.

All other procedures as outlined in the preliminary round will be followed for the final round.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the SLC.

National
The number of awards presented at the National Leadership Conference is determined by judges and number of entries. The maximum number will be ten.

Public Speaking I
Performance Rating Sheet

(Preliminary Round
(Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Obvious incorporation of FBLA–PBL goals
	0
	1–3
	4–7
	8–10
	

	Memorable central theme stated and repeated
	0
	1–3
	4–7
	8–10
	

	Supporting information is accurate and appropriate
	0
	1–2
	3–4
	5
	

	Organization

	Immediate introduction of topic
	0
	1–5
	6–10
	11–15
	

	Strong support (body) for topic
	0
	1–5
	6–10
	11–15
	

	Effective and memorable conclusion
	0
	1–5
	6–10
	11–15
	

	Delivery

	Extemporaneous delivery; i.e., not merely read from a script or notes
	0
	1–3
	4–7
	8–10
	

	Professional tone, appropriate language (inflection, pace, emphasis, and enthusiasm)
	0
	1–3
	4–7
	8–10
	

	Demonstrate self-confidence, poise, eye contact, and appropriate gestures
	0
	1–2
	3–4
	5
	

	Presentation is sincere, engaging, interesting, original, creative, and convincing
	0
	1–2
	3–4
	5
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation under 3:31 or over 4:29 minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow the guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
PUBLIC SPEAKING II

This event recognizes FBLA members who demonstrate qualities of business leadership by presenting a well-organized, logical, and substantial speech.

The five-minute (5) speech must be of a business nature and must be developed from one or more of the nine (9) FBLA-PBL goals.

ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State
Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State
When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· Each participant's speech must be the result of his/her own efforts and originality. Documented facts and quotes may be secured from any source. The speeches must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the speeches are well organized, contain substantiated statements, and are written in a business style.

· A lectern may be available. No microphone will be used.

· When delivering the speech, the participant may use notes prepared before the event. No reference materials, visual aids, electronic devices, or other items are to be brought to or used during the event.
PRELIMINARY ROUND

· Participants will be divided into preliminary groups. The order of performance will be drawn at random by an impartial person in the event office.
· At the time of the performance, the event administrator will introduce each participant by name only and will announce the title of his/her speech.

· Each speech should be five (5) minutes in length. A timekeeper will stand at four (4) minutes. When the speaker is finished, the timekeeper will record the time used by the participant noting any deduction of five points for each speech under 4:31 or over 5:29.

· All performances are open to conference attendees except performing participants of this event.

FINAL ROUND

Finalists will be assigned times at random for their final performance. All other procedures as outlined in the preliminary round will be followed for the final round.

JUDGING

Participants' speeches will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Public Speaking II
Performance Rating Sheet

(Preliminary Round
 (Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Obvious incorporation of FBLA-PBL goals
	0
	1–3
	4–7
	8–10
	

	Memorable central theme stated and repeated
	0
	1–3
	4–7
	8–10
	

	Supporting information is accurate and appropriate
	0
	1–2
	3–4
	5
	

	Organization

	Immediate introduction of topic
	0
	1–5
	6–10
	11–15
	

	Strong support (body) for topic
	0
	1–5
	6–10
	11–15
	

	Effective and memorable conclusion
	0
	1–5
	6–10
	11–15
	

	Delivery

	Extemporaneous delivery; i.e., not merely read from a script or notes
	0
	1–3
	4–7
	8–10
	

	Professional tone, appropriate language (inflection, pace, emphasis, and enthusiasm)
	0
	1–3
	4–7
	8–10
	

	Demonstrate self-confidence, poise, eye contact, and appropriate gestures
	0
	1–2
	3–4
	5
	

	Presentation is sincere, engaging, interesting, original, creative, and convincing
	0
	1–2
	3–4
	5
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation under 4:31 or over 5:29 minutes. Time:

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

PUBLICATION DESIGN

This event recognizes FBLA members who can prepare print publications.

COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings throughout the year. Participants will prepare promotional pieces based on this topic.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District

Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District

Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and product to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition. NOTE: On the national level, this event does not have a prejudged portion. Please refer to the national guidelines if preparing for national competition.
Entries may be created by an individual member or a team of two (2) or three (3). Participant(s) must be a member of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by December 15 of the current school year. In the case of a team, no more than member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st,2nd, 3rd, or 4th at a previous State Leadership Conference. Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

REGULATIONS

The entry, entry form, and Statement of Assurance form must be mailed to the State Association so that it is received by the date specified in the State Conference Registration Packet. Entries will not be returned.

Student members, not advisers, must prepare presentations. Local advisers should serve as consultants to ensure that the presentations are well organized, contain substantiated statements, and are developed in an acceptable business style.

Participants in this event must be registered for the State Leadership Conference or their entry will not be judged.

PROCEDURE—PREJUDGED PROJECT

· Projects must address the given topic. Student members, not advisers, must prepare projects.

· Participants should place emphasis on graphic interpretation of the topic and design.

· Participants may not use any words, diagrams, clipart, and/or artwork that are not public domain.

· Graphics should be computer generated.

· Finished products must be printed in color and submitted as sets in two (2) file folders. The folders must be clearly labeled with the name of the event, state, participants’ name(s), and school. This information must also be on the back of each printed document.

· A Statement of Assurance and entry form must be completed and submitted to the state office received by the date listed in the State Conference registration packet.

· Members are expected to follow all applicable copyright laws.

PROCEDURE—ORAL PRESENTATION

· Based on the results of the preliminary competition, the highest prejudged project scores, a maximum of five individuals or teams, will advance to finals and will make an oral presentation at the State Leadership Conference. The individuals or teams selected will be notified prior to the State Leadership Conference…only these five will participate in the presentation.

· Presentation of the entry must be conducted by participants who authored the event. The presentation is an explanation of the publication design. Participants are responsible for bringing a copy of the project submitted to use in the onsite presentation. The presentation should include, but not be limited to: sources used to research the topic; development and design process; use of different design techniques; a list of equipment and software used; and copyright issues with pictures, music, or other items.

· Visual aids related to the project may be used; however, no items may be left with the judges or audience.

· Five (5) minutes will be allowed to set up equipment and seven (7) minutes to describe the project. The school must provide all equipment other than a screen and table.
· The individual or team has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges will conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their design.
· The performance is open to conference attendees, except performing participants of this event.

JUDGING

Projects will be judged by a panel of judges prior to the State Leadership Conference. Oral performances will be judged by a panel at the conference. All judges’ decisions are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
This page intentionally prints blank.
Publication Design
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Program Readability and Style

	Output effectively meets goals of the project
	0
	1–5
	6-10
	11-15
	

	Content appropriately addresses the intended

target audience
	0
	1–3
	4-7
	8-10
	

	All pieces show a cohesive tie to one another
	0
	1–2
	3-4
	5
	

	Clear connection to theme throughout materials
	0
	1–3
	4-7
	8-10
	

	Included all information required in project

Instructions
	0
	1–3
	4-7
	8-10
	

	Use of Software Features

	Appropriate font selection and application

(including size, spacing, type, etc.)
	0
	1–2
	3-4
	5
	

	Effective use of special effects (including drop cap, shadow, reverse type, watermark, etc.)
	0
	1–2
	3-4
	5
	

	Appropriate use of technology to enhance design and accomplish project goals
	0
	1–3
	4-7
	8-10
	

	Layout

	Effective use of margins, columns, and white space
	0
	1–2
	3-4
	5
	

	Appropriate selection, placement, and

manipulation of graphics
	0
	1–2
	3-4
	5
	

	Applied appropriate alignment, text wrapping,

indenting, and bullets
	0
	1–2
	3-4
	5
	

	Overall design impact is appealing and relates to target audience
	0
	1–5
	6-10
	11-15
	

	Subtotal /100 max.

	Penalty Points Deduct two (2) points for each spelling, grammatical, capitalization, or typographical error _____
(maximum of 20 points)

	Total Points /100 max.

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
Publication Design
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Describe the event topic and promotional materials
	0
	1–5
	6-10
	11-15
	

	Explains the design and development process
	0
	1–5
	6-10
	11-15
	

	Create interest and desire of the design for target audience
	0
	1–5
	6-10
	11-15
	

	Clear connection to theme throughout materials
	0
	1–5
	6-10
	11-15
	

	Incorporates a consistency in products to theme
	0
	1–5
	6-10
	11-15
	

	Include correct grammar, punctuation, spelling, and information related to event topic
	0
	1–2
	3-4
	5
	

	Delivery

	Appropriate font selection and application

(including size, spacing, type, etc.)
	0
	1–2
	3-4
	5
	

	Effective use of special effects (including drop cap, shadow, reverse type, watermark, etc.)
	0
	1–2
	3-4
	5
	

	Appropriate use of technology to enhance design and accomplish project goals
	0
	1–3
	4-7
	8-10
	

	Subtotal /100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines _____
(maximum of 10 points)

	Total Points /100 max.

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

ROGER H. STUBING CHARTER AWARD OF EXCELLENCE

LOCAL CHAPTER ANNUAL BUSINESS REPORT

This event recognizes FBLA charters that properly summarize their year's activities. This event provides participants with valuable experience in preparing annual business reports.

The report should summarize the activities of the local chapter for the current school year. Projects used for other FBLA reports may be included. The report should include the chapter's profile, productivity, recognition, and business procedures.

ELIGIBILITY
District

No competition required at this level.
State

Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by December 15 of the current school year.

National
See publication: National Chapter Management Handbook—current edition.

REGULATIONS

· The entry form found in the SLC registration packet and a hard copy of the written project must be sent to the State adviser's office received first-class mail by the date specified in the SLC registration packet.
· General Report Guidelines
1. Student members, not advisers, must prepare reports.

2. Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

3. Penalty points will be given if the written project doesn’t adhere to the report cover and report contents guidelines.

· Report Cover Guidelines

1. Report covers must be of a weight such as cover stock, index stock, or card stock and include both a front and back cover.

2. Report covers are not counted against the page limit and may contain other information.

3. Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

4. Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

5. Front cover must contain the following information: name of the school, name of the state, name of the event, and year (20xx–20xx).
6. All reports must be bound (e.g., tape binding, spiral binding).

· Report Content Guidelines
1. Include a Table of Contents with page numbers.

2. Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

3. Pages must be numbered and must be standard 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

4. Reports must not exceed 15 pages (divider pages and appendices are optional and must be included in the page count).
5. Reports should include a program of work.
6. Copies should be sent rather than important original documents. No items may be attached to any page in the report.

· Report must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the report is well organized, contains substantiated statements, and is written in a business style.

· Report must describe activities of the local chapter that were conducted between the previous State Leadership Conference and the current State Leadership Conference.

· Reports judged in state competition will be returned to the respective chapter adviser. Reports judged at the national level become property of FBLA-PBL, Inc. These reports may be used for publication or reproduced for sale by the national association.

PROCEDURE
Report format must follow the same sequence shown on the rating sheet. If information is not available for a particular criterion, an appropriate statement should be included in the report. The report must be similar to that of a business report with substantiated statements in a clear and concise format. Creativity through design and use of meaningful graphics is encouraged.

JUDGING
Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the winners--making their decisions on the basis of evidence included in the written documentation. Each report will be evaluated by the criteria identified in the rating sheet. All judges’ decisions are final.

AWARDS
State

State awards for the top three places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten.

Local Chapter Annual Business Report
Report Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Introduction

	“State of the Chapter remarks to current members by chapter president
• Number of members

• Size of school and community
	0
	1–3
	4–7
	8-10
	

	Activities to Benefit Chapters and Its Members

	Program of work
	0
	1-2
	3-4
	5
	

	Recruitment activities
	0
	1–2
	3–4
	5
	

	Leadership development
	0
	1–2
	3–4
	5
	

	Career exploration and preparation
	0
	1–2
	3–4
	5
	

	Business partnerships
	0
	1–2
	3–4
	5
	

	Chapter fundraising
	0
	1–2
	3–4
	5
	

	Public relations activities and chapter publicity
	0
	1–2
	3–4
	5
	

	Activities to Benefit Other Individuals and Organizations

	State and national projects
	0
	1–3
	4–7
	8–10
	

	Other community service projects
	0
	1–2
	3–4
	5
	

	Conferences and Recognition

	Participation in FBLA conferences
	0
	1–3
	4–7
	8–10
	

	Other chapter and individual recognitions earned
	0
	1–3
	4–7
	8–10
	

	Competitive event winners and participants
	0
	1–2
	3–4
	5
	

	Report Format

	Clear and concise presentation with logical arrangement of information following the rating sheet categories
	0
	1–2
	3–4
	5
	

	Correct grammar, punctuation, spelling, and acceptable business style
	0
	1–2
	3–4
	5
	

	Design and graphics are appropriate for purpose
	0
	1–2
	3–4
	5
	

	Subtotal
/100 max.

	Penalty Points: Deduct five (5) points each for not adhering to Report Guidelines (maximum of twenty [20] points):

(cover incorrect (missing table of contents (binding incorrect (over fifteen (15) pages (pasted items
(no page numbers in report (report format does not follows rating sheet _____

	Total Points
/100 max.

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.

SALES PRESENTATION

Participation in this event will allow the individuals to demon​strate proficiency in selling techniques, merchandise knowledge, and presenting to the customer. Participants will sell a product or concept to the judges of their choice.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must furnish their own pens/pencils.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
· The individual shall provide the necessary materials and merchandise for the demonstration along with the product.
· Each participant’s demonstration must be the result of his/her own efforts. Facts and working data may be secured from any source.

· Student members, not advisers, must prepare the demon​stration.
· Visual aids and samples related to the presentation may be used in the preparation; however, no items may be left with the judges or audience.

· When delivering the demonstration, the participant may use notes, note cards, and props. All materials must be removed at the end of the performance.

PRELIMINARY PERFORMANCE

· Participants will be divided into preliminary groups.
· The individual must perform all aspects of the presenta​tion (e.g. speaking, setup, operating equipment). Other members of the chapter may not provide assistance.
· The individual has seven (7) minutes to interact with a panel of judges and sell the product or concept. The judges will interact throughout the presentation.
· At the end of six (6) minutes, a timekeeper will stand until noticed indicating one minute is left. At seven (7) minutes the timekeeper will stand indicating time is up.

FINAL PERFORMANCE

· If needed, an equal number from each group—will be scheduled for the final round.
· All other procedures from the preliminary round will apply to the final round.

Sales Presentation
Performance Rating Sheet
❐ Preliminary Round
 ❐ Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Approach

	Suitable opening statement or remark
	0
	1–2
	3–4
	5
	

	Direct customer’s attention to merchandise
	0
	1–2
	3–4
	5
	

	Product Presentation

	Questions involved customer
	0
	1–3
	4–7
	8–10
	

	Analyze and determine customer needs
	0
	1–3
	4–7
	8–10
	

	Interest in customer as an individual
	0
	1–3
	4–7
	8–10
	

	Adequate knowledge of product features
	0
	1–3
	4–7
	8–10
	

	Create interest and desire for product
	0
	1–3
	4–7
	8–10
	

	Benefits matched to customer needs
	0
	1–3
	4–7
	8–10
	

	Suggestion Selling

	Suggestion selling used
	0
	1–3
	4–7
	8–10
	

	Handling Objections

	Welcomes and listens to all objectives
	0
	1–2
	3–4
	5
	

	Closing

	Take advantage of customer reactions
	0
	1–2
	3–4
	5
	

	Handle and overcome objections with respect
	0
	1–2
	3–4
	5
	

	Closes the sale
	0
	1–2
	3–4
	5
	

	Total Points
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
SECURITIES AND INVESTMENTS

This event recognizes students who possess essential knowledge and skills related to securities and investments.

The one-hour objective test may include questions on investment fundamentals, personal investing, retirement and estate planning, financial services industry, financial assets and markets, financial services regulation, stock market, and mutual funds.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

SOCIAL MEDIA CAMPAIGN

This event recognizes FBLA members who effectively use social media as a channel for a strategic marketing plan.

COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings throughout the year. Participants will prepare promotional pieces based on this topic.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District

Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District

Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and product to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
Entries may be created by an individual member or a team of two (2) or three (3). Participant(s) must be a member of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by December 15 of the current school year. In the case of a team, no more than member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference. Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

REGULATIONS

Student members, not advisers, must prepare presentations. Local advisers should serve as consultants to ensure that the presentations are well organized, contain substantiated statements, and are developed in an acceptable business style.

· Projects must address the given topic. Student members, not advisers, must prepare projects.

· Participants should effectively address a recruitment opportunity and a strategic approach to targeting prospective members, as well as engaging existing members.

· Participants may not use any words, diagrams, clipart, and/or artwork that are not public domain.

· Campaign must have a high level of engagement and interactivity: likes, shares, retweets, RSVPs, etc.

· Projects should demonstrate knowledge of social media marketing beyond community management, including but not limited to: developing unique content, effectively utilizing existing content, optimizing content for search and distributing content across as many platforms as possible within a limited budget.

· Members are expected to follow all applicable copyright laws.

PROCEDURE—ORAL PRESENTATION

· Presentation of the entry must be conducted by participants who authored the event. The presentation is an explanation of the social media campaign. The presentation should include, but not be limited to: sources used to research the topic; development and design process; use of different design techniques; and copyright issues with pictures, music, or other items.

· Visual aids related to the project may be used; however, no items may be left with the judges or audience.

· Five (5) minutes will be allowed to set up equipment and seven (7) minutes to describe the project. The school must provide all equipment other than a screen and table.
· The individual or team has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges will conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their design.
· The performance is open to conference attendees, except performing participants of this event.
· If necessary, final performances will follow the same rules as listed above.
JUDGING

Oral performances will be judged by a panel at the conference. All judges’ decisions are final.

AWARDS

District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Social Media Campaign
Performance Rating Sheet
❐ Preliminary Round
 ❐ Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Design and Distribution

	Overall design is aesthetically appealing
	0
	1–7
	8–14
	15–20
	

	Campaign is consistent across all platforms
	0
	1–3
	4–7
	8–10
	

	Campaign shows creativity, originality, and supports theme
	0
	1–7
	8–14
	15–20
	

	High level of interactivity and engagement
	0
	1–3
	4–7
	8–10
	

	Content

	Product/service message is clear
	0
	1–5
	6-10
	11-15
	

	Theme fully and effectively developed. Solution adequately addresses assigned topic
	0
	1–5
	6-10
	11-15
	

	Explains the development, creative design, implementation, and distribution process
	0
	1–5
	6-10
	11-15
	

	Benefits matched to customer and prospect needs
	0
	1–5
	6-10
	11-15
	

	Copyright information noted, if applicabe
	0
	1–5
	6-10
	11-15
	

	Presentation/Delivery

	Graphic design, when used, shows creativity, originality, and supports
	0
	1–3
	4–7
	8–10
	

	Additional technologies: e.g. videos, linked social media pages used appropriately
	0
	1–3
	4–7
	8–10
	

	Campaign elements gain attention and have eye appeal
	0
	1–3
	4–7
	8–10
	

	Format is consistent and appropriate
	0
	1–3
	4–7
	8–10
	

	Statements are well organized and appropriate
	0
	1–3
	4–7
	8–10
	

	Participants demonstrate self-confidence, poise, and good voice projection
	0
	1-2
	3-4
	5
	

	Demonstrate the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
 /200 max.

	Penalty Points: Deduct five (5) points for presentation over seven (7) minutes.

	Penalty Points: Deduct five (5) points for not following Guidelines.

	Total Points
/200 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

SPORTS AND ENTERTAINMENT MANAGEMENT
This event recognizes students who possess the basic principles of sports management.

This event has an objective test and a performance component. The one-hour objective test may include questions on management basics, events management, management functions, decision making, management strategies, strategic planning tools, networking and delegating, leadership, managing groups and teams, ethics, management for entertainment industry, marketing concepts and buyer behavior, marketing information management and research, marketing mix and product life cycle, distribution, pricing, and market conditions, promotion, advertising, and sponsorship, sales, entrepreneurship, human resource management, and careers. Team members will take one objective test collaboratively.
The five teams with the highest test score will be selected to present the interactive case study.

ELIGIBILITY

A team may be composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· If for any reason, a member(s) fails to take the objective test and/or fails to show for the performance portion of this event, the team will be disqualified.

CASE STUDY PROBLEM

· The five teams with the highest score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

· Members of the five participating finalist teams must report to the sequestering room by the time specified in the State Leadership Conference program. All team members will be sequestered until their performance times. If a team fails to report prior to the beginning of the first performance, the team will be disqualified. Twenty (20) minutes before their performance time, teams will receive the decision making problem.

· Two 4" x 6" index cards will be provided to each participant and may be used during the preparation and performance of the oral segment. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.

· The team has seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. This is a role-play event.
· Teams must introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.
· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
· Case study performances are open to conference attendees, except performing participants of this event.
JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used. The performance will be judged by a panel of judges. Judges’ decisions are final.
AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
Sports and Entertainment Management
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Marketing challenge for sports and entertainment

industry is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Alternative promotions and sponsorships for

sports and entertainment are recognized with pros

and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected for the sports and

entertainment challenge with positive and negative

aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Issues regarding branding strategies of products for

sports and entertainment presented in case are

addressed completely
	0
	1-3
	4-7
	8-10
	

	Marketing’s decision is clear for a specific sports

and entertainment market segmentation
	0
	1–5
	6–10
	11–15
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used for sports and entertainment marketing
	0
	1–3
	4–7
	8–10
	

	All team members actively participate during the

Presentation
	0
	1–2
	3–4
	5
	

	Team members show self-confidence, poise, and

good voice projection while accurately describing

marketing strategies for sports and entertainment

challenge
	0
	1–2
	3–4
	5
	

	Team members demonstrate the ability to

effectively answer marketing questions for sports

and entertainment challenge
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
SPREADSHEET APPLICATIONS
This event recognizes FBLA members who demonstrate that they have acquired skills for spreadsheet development in business.
Participants should be well prepared in the basic mathematical concepts as well as data organization concepts. Participants should be prepared to use basic mathematical concepts; data organization concepts; creating formulas; functions; generate graphs for analysis purposes; pivot tables; create macros; filter and extract data.
In addition, on the objective test, participants may be tested on their knowledge of formulas; functions; graphics, charts, reports; purpose for spreadsheets; pivot tables and advanced tools; macros and templates; filters and extraction of data; format and print options.
ELIGIBILITY
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants are required to complete all parts of this event or be disqualified.

· Participants must furnish their own No. 2 pencils and erasers. Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided for the written portion of the event. No electronic devices may be brought to the event.

· No reference materials or other items may be used during the production portion of this event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

SCHOOL SITE TESTING
The production portion of this event will take place prior to the State Conference. One hour will be allowed for the skills test at the school testing site. Additional time will be allowed for general directions, equipment set up, and warm up. Problems are weighted according to difficulty and may be completed in any order. Word division manuals and dictionaries may be used as reference materials for the skills portion of the event.
The district director (with the approval of the state adviser) will determine the central site location for the test. The state adviser will provide the district directors with the dates. An impartial party will be selected to administer the test.

JUDGING

Objective tests will be machine graded. This test will be given at the State Leadership Conference and will constitute 15 percent of the final event score.

Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges. All decisions of the judges are final. The production portion of this event will constitute 85 percent of the final event score. Ties will be broken based on the scores associated with the production test portion of this event.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of contestants.

VIRTUAL BUSINESS CHALLENGE

This online event is based on the all new, completely web-based Virtual Business—Management 3.0 simulation where FBLA members test their skills at managing a bike manufacturing business individually or as a team. The simulation is easier to use and no software downloads are required. The VBC has two challenges during the year (fall and spring) and each challenge focuses on different business concepts.
During the challenge, FBLA members are required to:

· Register an individual or team up to three (3) people

· Run the simulation

· Submit scores
· Complete and be ranked against other participating FBLA teams
· Registration link on www.fbla-pbl.org when game opens a week before starting date.
ELIGIBILITY
Schools may participate in both the fall and spring VBC management. The top eight nationally ranked teams from each challenge, both fall and spring but no more than one per state, per challenge, will be eligible to compete in the final round at the National Leadership Conference. Students must be on record in the FBLA-PBL national center as having paid dues by March 1 of the current school year.
Entries may be created by an individual member or by a team of two (2) or three (3) members. In the event of a team entry, no more than one (1) member may have competed in this event at a previous NLC. A team member cannot be on more than one team at a time. No additional team members may be added once a team has registered.

Members are unable to participate in any other event if they have qualified and plan on participating in the final round at the NLC.

PROCEDURES
The top eight nationally ranked teams from each Challenge, both fall and spring but no more than one per state, per challenge, are eligible to compete at the NLC. These 16 teams are determined by the standings in the fall and spring Challenges administered via the Internet during the school year.
1. At the NLC, the qualifying teams for the preliminary round will participate in a round-robin event with each team participating in a minimum of two 15 to 20-minute sessions. Bracket winners will be determined based on the highest cumulative profit.

2. For the final round, four teams will compete in a 15 to 20-minute session. The national winner will be determined based on the highest cumulative profit.
NOTE: The FBLA VBC is an official event brought to FBLA chapters through a partnership with Knowledge Matters.
THIS PAGE INTENTIONALLY PRINTS BLANK.

WEB SITE DESIGN
This event recognizes FBLA members who have developed proficiency in the creation and design of websites.

Participation in this event will allow members to demonstrate proficiency in conceptualizing, designing, and creating web sites. Members may work as an individual or as a team in creating a web site that addresses a specific scenario. The web site should include elements such as page layout, navigational scheme, graphics/ multimedia use, site content, and correct business format.

Each year the topic will be listed in the Chapter Management Handbook that comes from the national office. The state adviser will also publish this topic in the monthly updates throughout the year.

ELIGIBILITY

Entries may be created by an individual or a team of two or three members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st, 2nd, 3rd, or 4th at a previous State Leadership Conference.

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student or team will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
PREJUDGED WEB SITE

· Student members, not advisers, must prepare the web site. Advisers should serve as consultants to ensure that the web site is well organized, contains substantiated statements, and is presented in a professional manner.

· Participants in this event must be registered for the State Leadership Conference or their entry will not be entered into the first round of competition. Finalists must complete both parts of the event to be eligible to win an award.

· The web site should be designed to allow for viewing by as many different platforms as possible.

· The web site must be available for viewing on the Internet at the time of judging.

· A Statement of Assurance and an official event entry form (located in the State Leadership Conference Registration Packet) must be completed and received by the date listed in the SLC registration packet. This form will list the following information: chapter name, team member names, school, city, state, and URL.

· Web sites submitted for competition must be “frozen” from the receipt deadline until the opening session of the State Leadership Conference. No changes can be made to the web site after the received date.

· Any photographs text, trademarks, or names that are used on the site must be supported by proper documentation and approvals. Members are expected to follow all applicable copyright laws and may be disqualified if items are used inappropriately. Use of templates must be identified at the bottom of the page.
· Web sites not adhering to these regulations may be disqualified.

Web sites that meet the above regulations will be reviewed by a panel of judges prior to the State Leadership Conference. An official entry form must be completed and sent to the address specified in the State Leadership Conference Registration Packet in order for the website to be judged.

ORAL PRESENTATION

Based on the results of the preliminary competition, the highest prejudged project scores, a maximum of five individuals or teams, will advance to finals and will make an oral presentation at the State Leadership Conference. The individuals or teams selected will be notified prior to the State Leadership Conference…only these five will participate in the presentation.

The oral presentation is an explanation of the Web site—not just a viewing of the Web site. The explanation should include, but not be limited to:

· Development of the topic

· Development and design process

· Use and implementation of innovative technology

· Use and development of media elements

· Copyright issues with pictures, music, etc.

A windows-based computer, projection device, and screen will be provided for the oral presentation. Students must use the computer provided and may bring a USB thumb drive to use on the provided equipment. Individuals or teams will be able to access their URL and should show the judges the site.

The individual or team has seven (7) minutes to present. Presentation of the entry must be conducted by participants who authored the event. Visual aids and samples specifically related to the project may be used; however, no items may be left with the judges or audience.

A timekeeper will stand at six (6) minutes. When each individual or team is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges will conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their presentation.

The performance is open to all conference attendees except performing participants of this event.

JUDGING

Web sites will be screened to determine if chapters have complied with event eligibility and regulations. Using the rating sheet, a panel of judges selects the finalists prior to the State Leadership Conference. A panel of judges will rate the presentation at the State Leadership Conference. All decisions of the judges are final.
AWARDS
State awards for the top five places are presented at the State Leadership Conference during the Awards Assembly.

The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10).

This page intentionally prints blank.

Web Site Design
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Page Layout and Design

	Overall design is aesthetically appealing
	0
	1–7
	8–14
	15–20
	

	Design is consistent across all pages
	0
	1–3
	4–7
	8–10
	

	Design shows creativity, originality, and supports theme
	0
	1–7
	8–14
	15–20
	

	Design maintains a high level of usability
	0
	1–3
	4–7
	8–10
	

	Content

	Proper use of grammar, spelling, punctuation, etc.
	0
	1–3
	4–7
	8–10
	

	Copyright laws have been followed, permissions

are cited on the Web site, and the use of templates

is identified at the bottom of the page
	0
	1–5
	6-10
	11-15
	

	Product/service message is clear
	0
	1–10
	11–20
	21–30
	

	Theme fully and effectively developed. Solution adequately addresses assigned topic
	0
	1–10
	11–20
	21–30
	

	Technical

	Site is compatible with multiple platforms
	0
	1–3
	4–7
	8–10
	

	Overall code—readability, white space, semantic, efficient, separation of structure
	0
	1–5
	6-10
	11-15
	

	Site interactivity functions and is error-free
	0
	1–3
	4–7
	8–10
	

	Additional technologies
	0
	1–3
	4–7
	8–10
	

	Site is compatible with multiple browser variants
	0
	1–3
	4–7
	8–10
	

	Subtotal
 /200 max.

	Penalty Points: Deduct five (5) points each for not following Guidelines.

	Penalty Points: Deduct five (5) points for not submitting a Statement of Assurance.

	Total Points
/200 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

Web Site Design
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Describes the development of the topic
	0
	1–5
	6-10
	11-15
	

	Explains the development and design process
	0
	1–5
	6-10
	11-15
	

	Explains the use of social media elements and

why they were selected
	0
	1–5
	6-10
	11-15
	

	Explains the development of media elements

(graphics, video, audio, etc.)
	0
	1–5
	6-10
	11-15
	

	Copyright information is noted in credits
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, poise, and good

voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer

Questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentations over five (5) minutes. Time:

	Penalty Deduct five (5) points for failure to follow guidelines.

	Total Points
/100 max.

	Prejudged Score
 /200 max.

	Final Score (add total points and prejudged score)
/300 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

WHO'S WHO IN FLORIDA FBLA

This award honors Florida FBLA members who have made outstanding contributions to the association at the local, district, and state levels.

ELIGIBILITY
District
Number of participants governed by local FBLA District policy. The five major state officers are ineligible to participate on the district level.

State

Each FBLA District may enter one participant in addition to the five major state officers. Participants must be on record in the FBLA-PBL state office as having paid state and national dues postmarked by December 15 of the current school year.

NOTE: State officers must submit a portfolio as outlined in these guidelines to be eligible to represent Florida in this event at the NLC.

National
See publication: National Chapter Management Handbook—current edition.

REGULATIONS
District
Each district determines its own procedures for event registration.

State

Entry form provided in the SLC registration packet and portfolio must be sent to the state adviser's office by the local adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

PROCEDURE
· Each entry must include a cover page with the following information:

· Student's name

· School

· Chapter name and charter number

· Adviser's name

· District number

· Each entry must be submitted in a ring-type binder or notebook using dividers and tabs to indicate major divisions of activities.

· Entries should show businesslike presentation and arrangement of all information and should exhibit student's competency in the use of business skills such as organization of information, grammar and usage, and keyboarding.

· Entries must be accompanied by a single form showing sponsor's or other official's certification of all activities included in the report (including all FBLA and other school, civic, and social activities).

· Entries not following these procedures shall be disqualified.

· Candidates must have completed the Future level of the Business Achievement Award.
· Criteria to be considered in the selection of the nominee for this event shall include:

· Years of participation in FBLA activities

· Offices, chairmanships, and committee memberships held on local, state, and

national levels

· District, state, regional and national conference participation

· Contributions to chapter projects and participation in state and nationally

approved projects

· Recommendations supportive of member's involvement in FBLA

· Contributions to and participation in other activities

JUDGING

Reports will be reviewed at the state level for adherence to the stated criteria for nomination. Competent judges will verify point totals claimed by each participant on the Report Rating Sheet. All decisions of the judges are final.

AWARDS
One Who's Who member from each region along with the five state officers will be recognized at the annual State Leadership Conference. One member from this group will be selected to represent Florida at National.
WHO'S WHO IN FLORIDA FBLA
Student/Teacher Evaluation Judges' Evaluation

*
Years of participation in FBLA activities

(5 points per year--maximum of 6 years)

*
Offices held at local level (5 per office—maximum of 4 years)

(president, vice pres., secretary, treasurer, historian, reporter, parliamentarian)

*
Offices held at district level (10 per office)

(president, vice pres., secretary, treasurer, historian, reporter, parliamentarian)

*
Offices held at state level (15 per office)

(president, vice pres., secretary, reporter, parliamentarian)

*
Offices held at national level (20 per office)

(president, vice pres., secretary, treasurer, parliamentarian)

*
Individual or team competitive events participated in

at district level (5 per event--maximum 20)

*
Individual or team competitive events participated in

at state level (10 per event--maximum 40)

*
Individual or team competitive events participated in

at national level (20 per event--maximum 80)

*
Contributions to chapter service projects

(5 per project--maximum 50)
(A service project is an activity which was not a part of a required course)

*
Contributions to state projects (10 per project--

maximum of 40 points)

*
Contributions to national projects (20 per project--

maximum of 80 points)

*
Participation in other FBLA activities (5 per activity--

maximum of 30 points)

*
Activities, awards, and honors outside FBLA

(5 points per activity--maximum of 30 points)

*
Appearance of Report

Organization

(5 points maximum)

Arrangement

(5 points maximum)

Neatness

(5 points maximum)

Grammar and Spelling
(10 points maximum)

TOTAL POINTS

Student ______________________________
School _____________________________

Judge’s Signature___

Judge’s Comments:

WHO'S WHO IN FLORIDA FBLA

Service Projects and other Activities Certification

PARTICIPANT'S NAME
__

SCHOOL

CHAPTER ADVISER'S NAME
__

I certify that the member named above did participate in the projects and other activities for which points are being claimed.

Signature of Participant

Date

Signature of FBLA Adviser

Date

Signature of FBLA District Director
Date

WORD PROCESSING
Word processing skills are necessary for all business leaders. This event recognizes FBLA members who demonstrate acquired word-processing skills aligned with Microsoft Office Suite Certification—Microsoft Word 2010 (MOS) Core Competencies.
The one-hour skills portion of this event requires participants to be well prepared in basic word processing knowledge and in the production of all types of business forms; letters and mail merge; memorandums, reports, tables, statistical reports; resumes; material from rough drafts and unarranged copy; and emails. Specific formatting directions may not be provided.

Results will be based on the Format Guide and mailable copy. Material that could be considered mailable with slight reservation or serious corrections will receive reduced credit. See Standards of Mailability. Problems are weighted according to difficulty and may be completed in any order unless otherwise stated on the test.
In addition, participants will take a one-hour objective test on related application knowledge; advanced applications; document formatting rules and standards; grammar, punctuation, spelling, and proofreading; and printing.
ELIGIBILITY
Participants must have paid state and national dues postmarked by December 15 of the current school year.

District
Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District
Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the FBLA district and state chapters and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, 3rd, or 4th in this event at a previous State Leadership Conference.

· Participants failing to report on time for the event may be disqualified.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items may be used on the written portion of this event.
· Participants are required to complete all parts of this event or be disqualified.
· Participants must adhere to the dress code established by the Board of Directors, or they will not be permitted to participate in the competitive event.

SCHOOL SITE TESTING
The production portion of this event will be given prior to the State Conference. One hour will be allowed for the skills test at the school testing site. Additional time will be allowed for general directions, equipment set up, and warm up. Problems are weighted according to difficulty and may be completed in any order. The FBLA-PBL Format Guide is allowed as a reference at the test site.

Voice recognition software may be used where appropriate. The local chapter must provide the software.

The district director (with the approval of the state adviser) will determine the central site location for the test. The state adviser will provide the district directors with the dates. An impartial party will be selected to administer the test.

JUDGING

Objective tests will be machine graded. This test will be given at the State Leadership Conference and will constitute 15 percent of the final event score.

Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges. All decisions of the judges are final. The production portion of this event will constitute 85 percent of the final event score.

Ties will be broken based on the scores associated with the production test portion of this event.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Conference is determined by judges and/or number of entries. The maximum number will be ten.
FLORIDA

PBL

COMPETITIVE

EVENTS

THE FOLLOWING PAGES ARE THE GUIDELINES FOR FLORIDA PHI BETA LAMBDA. ONLY POST-SECONDARY MEMBERS ARE ELIGIBLE TO COMPETE IN THESE EVENTS.

This page intentionally prints blank.

ACCOUNTING ANALYSIS AND DECISION MAKING
This event recognizes PBL members who possess knowledge across the core curriculum in the area of accounting.
This event consists of two parts: an objective test and a performance component. The one-hour objective test may include questions on advanced accounting, auditing, Intermediate Accounting I and II, managerial and cost accounting, and tax.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each chapter may enter one (1) individual or team composed of two or three (2 or 3) active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that an individual or team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference or have placed first or second at a previous State Leadership Conference.
· Participants failing to report on time for the objective test may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils, erasers, and calculators. Participants may bring a financial calculator; however, no other electronic devices are allowed. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

PROCEDURE—OBJECTIVE TEST
· A one-hour objective test will be administered based on the previously listed competencies. Individuals or team members will take one objective test collaboratively.
· The five (5) individuals or teams with the highest scores will be scheduled for the performance portion of the event. The order of performance will be drawn at random by an impartial person in the event office.

PROCEDURE—ORAL PRESENTATION

· Finalists must report to the holding room by the time specified in the State Leadership Conference program. All finalists will be sequestered until their performance times. If a finalist fails to report prior to the beginning of the first performance, the finalist will be disqualified.
· Twenty (20) minutes before the performance, each individual or team will receive the case study.

· Two (2) 4” x 6” index cards will be provided for each participant and may be used during the preparation and performance of the oral segment of the event. Information may be written on both sides of the index cards. Note cards will be collected following the presentation.

· No reference materials, visual aids, electronic devices, or computer equipment may be brought to or used during the preparation or performance.
· The individual or team has seven minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. This is a role-play event.
· The teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
· Performances are open to conference attendees who are not performing participants of this event.
JUDGING
Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.
The presentations will be evaluated by a panel of judges. All decisions of the judges are final.
AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Accounting Analysis and Decision Making
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–7
	8-14
	15-20
	

	Ratio analysis is conducted and discussed
	0
	1–5
	6–10
	11–15
	

	Inventory valuation discussed
	0
	1–5
	6–10
	11–15
	

	Depreciation alternatives discussed
	0
	1–7
	8-14
	15-20
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Participants show self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
ACCOUNTING PRINCIPLES
This event recognizes PBL members who have an understanding of the basic principles of accounting and who give evidence of their knowledge in solving practical accounting problems.

The one-hour objective test will include problems covering the basic principles of financial accounting. The questions may pertain to accounts payable and receivable; basic concepts, principles, and terminology; measurement, valuation, realization, and presentation of assets; financial statements (balance sheet and income statement); ownership structure; professional standards and ethics; and worksheets.
ELIGIBILITY

Participants must not have had more than two semesters, or four quarters of accounting instruction, with no intermediate accounting classes or advanced accounting classes.

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils, erasers, and calculators. Participants may bring a financial calculator; however, no other electronic devices are allowed. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

ACCOUNTING FOR PROFESSIONALS

This event recognizes PBL members who demonstrate a comprehensive understanding of accounting, tax, and auditing principles.

This event consists of two (2) parts: an objective test and a production test. Participants are required to complete both parts to be eligible for an award. A one (1) hour objective test will be administered based on the competencies listed. The score received on this portion of the event will constitute 50 percent of the final event score. Students may bring financial calculators to the objective portion of the test. One (1) hour will be given for the production test at a school site designated by the state chair/state adviser. Accounting or spreadsheet software must be used. Students may bring prepared templates, which may include, but are not limited to, general journal, bank reconciliation, payroll, financial statements and worksheets. The score received on this portion of the event will constitute 50 percent of the final event score. Calculators are not allowed on the production portion of the test.

The one-hour objective test may include questions on accounting concepts, principles, terminology; audit controls, evidence, procedures, and reporting; cost accounting; financial accounting and federal income tax; financial statements and worksheets; measurement and presentation of income and expense items; measurement, valuation, realization/ recognition; not-for-profit and governmental accounting; ownership structure and valuation of equity accounts; presentation of assets and liabilities; and professional standards and ethics.
The one-hour production portion will focus on the following competencies: financial statements; bank reconciliation; payroll; trial balance; journalizing; depreciation; adjusting and closing entries.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.
National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils, erasers, and calculators. Participants may bring a financial calculator to the objective test portion of this event; however, no other electronic devices are allowed. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Objective tests will be machine graded. This portion will constitute 50 percent of the final score.
Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges. This portion will constitute 50 percent of the final score. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used. All decisions of the judges are final.
AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

ADMINISTRATIVE TECHNOLOGY

This event recognizes PBL members who demonstrate that they have acquired word processing proficiency beyond the entry level.

Participants should be well prepared in the production of all types of business forms, which may include letters, memorandums, tables, reports, statistical reports, and material from rough drafts and unarranged copy.

This event may include: mail merge, block and move, search and replace, headers and footers, other word processing functions and word processing applications.

Results will be based on the Format Guide and mailable copy. Material that could be considered mailable with slight reservation will receive reduced credit. See Standards of Mailability. Problems are weighted according to difficulty and may be completed in any order. Results will be based on accuracy of printed copy.

In addition, participants will be tested on their understanding and mastery of basic computer concepts; document formatting rules; grammar, punctuation, spelling, and proofreading; and word processing applications.

ELIGIBILITY
Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.

· Participants failing to report on time for the event may be disqualified.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the objective test portion of this event.

· Participants must adhere to the dress code established by the Board of Directors, or they will not be permitted to participate in the competitive event.

SCHOOL SITE TESTING
One hour will be allowed for the skills test at the school testing site. Additional time will be allowed for general directions, equipment set up, and warm up. Problems are weighted according to difficulty and may be completed in any order. The FBLA-PBL Format Guide is allowed as a reference at the test site.

Voice recognition software may be used where appropriate. The local chapter must provide the software.

The district director (with the approval of the state adviser) will determine the central site location for the test. The state adviser will provide the district directors with the dates.
JUDGING

Objective tests will be machine graded. This test will be given at the State Leadership Conference and will constitute 20 percent of the final event score.

Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges for this event. All decisions of the judges are final. The production portion of this event will constitute 80 percent of the final event score.

Ties will be broken based on the scores associated with the objective test portion of this event.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

BUSINESS COMMUNICATION

This event recognizes PBL members who demonstrate competencies in writing, speaking, and listening concepts.

This event is composed of two parts: an objective test and a writing exercise. The one-hour objective test may include questions on mechanics of appropriate business English (e.g., grammar, punctuation); format and appropriateness of business messages (letters, reports, memos, emails, etc.); format and style differences with international communications; and listening, oral, and nonverbal concepts.

In addition each participant must complete a writing exercise prior to the State Leadership Conference. No reference materials may be used. Thirty minutes will be allowed for this portion of the event.
Both the objective test and writing sample each constitute 50 percent of the final event score. The objective test will be used to break a tie.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
SCHOOL SITE TESTING
Thirty minutes will be allowed for the production portion of this event at the school testing site. Additional time will be allowed for general directions, equipment set up, and warm up. No reference materials may be used.
The district director (with the approval of the state adviser) will determine the central site location for the production test. The state adviser will provide the district directors with the dates.
JUDGING

Tests will be machine graded. Writing samples will be evaluated by a panel of judges. The objective test and writing sample each constitute 50 percent of the final event score. The objective test will be used to break a tie.
AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Business Communication
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Position is clearly stated and consistently maintained. Clear reference(s) to the issue(s) are stated.
	0
	1–5
	6-10
	11-15
	

	Information provided clearly supports the position; evidence is sufficient.
	0
	1–5
	6-10
	11-15
	

	Organization and structure of the exercise is clearly developed.
	0
	1–5
	6-10
	11-15
	

	Readability--use of headings and transitions
	0
	1–3
	4–7
	8–10
	

	Tone is consistent and enhances persuasiveness or is convincing.
	0
	1–5
	6-10
	11-15
	

	Organization

	Writing style
	0
	1–3
	4–7
	8–10
	

	Mechanics including punctuation, spelling, and capitalization are correct.
	0
	1–7
	8-14
	15-20
	

	Total Writing Sample
/100 max.

	Total Objective Test Score
/100 max.

	Final Score
/200 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
BUSINESS DECISION MAKING

This event is based on team, rather than individual, participation. In addition to learning and applying business decision-making skills, team participants develop speaking ability and poise through oral presentations.

The one-hour objective test may include questions on business plans, ethics and social responsibility, financial management, government regulations, human resource management, legal issues, marketing management, principles of business ownership and management, and taxation. Team members will take one objective test cooperatively.
The five teams with the highest test score will be selected to present the decision-making case study. The interactive case study will consist of a problem encountered by management in one or more of the following areas: business planning, organizational design, economic environment, short-term and long-range planning, human resource management, financial management, and marketing management. All the questions raised in the case must be addressed during the oral presentation.

ELIGIBILITY

A team may be composed of 2 or 3 members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter one team of two or three participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.
· Participants failing to report on time may be disqualified.
· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· A team failing to report on time for the meeting of Business Decision Making teams prior to the performance phase of this event may be disqualified.

· If for any reason, a member(s) fails to take the objective test and/or fails to show for the performance portion of this event, the team will be disqualified.

CASE STUDY PROBLEM

· The five teams with the highest test score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

· Members of the five participating finalist teams must report to the holding room by the time specified in the State Leadership Conference program. All team members will be sequestered until their performance times. If a team fails to report prior to the beginning of the first performance, the team will be disqualified. Twenty (20) minutes before their performance time, teams will receive the decision making problem.
· Two 4" x 6" index cards will be provided to each participant and may be used during the preparation and performance of the oral segment. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· No reference materials or visual aids may be brought to or used during the preparation or performance.

· The team has seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics.
· Participants should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
· Case study performances are open to conference attendees, except performing participants of this event.
JUDGING

The objective test will be machine graded. In the event of a tie, the teams’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The performance portion of this event will be evaluated by a panel of judges. All decisions of the judges are final. In the case of a tie after the performance, the objective test score will be added to determine the final rank.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally left blank.
Business Decision Making
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–7
	8-14
	15-20
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Anticipated results are based on correct reasoning
	0
	1–7
	8-14
	15-20
	

	Delivery

	Statements are well organized and clearly stated; appropriate business language is used
	0
	1–3
	4–7
	8–10
	

	Participants demonstrate self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally left blank.

BUSINESS ETHICS
This event requires students to organize adequately and deliver a presentation effectively as a team. They should demonstrate critical thinking skills through the careful analysis of the various ethical dimensions that are present in their case study. The case studies are based on real-life situations.

COMPETENCIES

The content of the presentation must include good oral communication skills, group collaboration, and critical thinking and analysis. In addition, students will thoroughly research and present their findings.

The topic for this event will be listed in the Chapter Management Handbook that comes from the national office each year. In addition it will be announced in the State Adviser Briefings throughout the year. Participants will be expected to research the case prior to the conference and to be prepared to present their findings and solutions at the SLC. Participants will be expected to answer judges’ questions on their presentations.

ELIGIBILITY

Each chapter may enter one individual or a team of two or three, comprised of active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

This is an individual or team event. A team may be composed of 2 or 3 members. In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

REGULATIONS

· Participants failing to report on time for the event may be disqualified.

· Participants must adhere to the dress code established by the board of directors or they will not be permitted to compete in the event.

· Each team’s presentation must be the result of its own independent work. Facts and working data may be secured from any source. The student members, not advisers, must prepare presentations. All members must participate in the advance research of the topic and in the actual presentations.

· Books, other bound materials, and props will NOT be allowed.

· Facts and data must be cited and secured from quality sources (peer review documents legal documents, etc.).

· Teams will be permitted to bring prepared notes, but books, other bound materials, props and equipment are prohibited.
PRELIMINARY ROUND

Participants may be divided into groups, depending on the number of participants. The order of performance will be drawn at random by an impartial person in the event office.

One member should introduce the team and describe the ethical situation. All team members must participate in the presentation. Team members will be allowed to use notes.
Each presentation may last no more than seven (7) minutes. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When the presentation is finished, the time used will be recorded, noting a deduction of five (5) points for any presentation that exceeds seven (7) minutes. Following each oral presentation, the judges may conduct a three (3) minute question-and-answer period.
All performances are open to conference attendees, except performing participants of this event.

FINAL ROUND

If a final round is necessary, the order of performance will be drawn at random by an impartial person in the event office.

All other procedures as outlined in the preliminary round will be followed for the final round.

JUDGING

The presentations will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS

State
State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10).

Business Ethics
Performance Rating Sheet

(Preliminary Round
(Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content and Recommendation

	Situation is understood and effectively defined
	0
	1–5
	6–10
	11–15
	

	Ethical dimensions of the problem are clearly defined
	0
	1–5
	6–10
	11–15
	

	Position is clearly stated
	0
	1–5
	6–10
	11–15
	

	Effective ethical solution is offered
	0
	1–5
	6–10
	11–15
	

	Quality of research
	0
	1–5
	6–10
	11–15
	

	Delivery

	Statements are well organized and clearly stated, appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–2
	3-4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Total Points
/100 max.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

BUSINESS LAW

This event recognizes PBL members who possess familiarity with specific legal areas that most commonly affecting personal and business relationships.

COMPETENCIES

The content of the presentation must include good oral communication skills, group collaboration, and critical thinking and analysis. In addition, students will thoroughly research and present their findings.

The topic for this event will be listed in the Chapter Management Handbook that comes from the national office each year. In addition it will be announced in the State Adviser Briefings throughout the year. Participants will be expected to research the case prior to the conference and to be prepared to present their findings and solutions at the SLC. Participants will be expected to answer judges’ questions on their presentations.

ELIGIBILITY

Each chapter may enter one individual or a team of two or three, comprised of active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

This is an individual or team event. A team may be composed of 2 or 3 members. In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

REGULATIONS

State
When it has been determined that an individual or team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants failing to report on time for the event may be disqualified.

· Participants must adhere to the dress code established by the board of directors or they will not be permitted to compete in the event.

· Each team’s presentation must be the result of its own independent work. Facts and working data may be secured from any source. The student members, not advisers, must prepare presentations. All members must participate in the advance research of the topic and in the actual presentations.

· Books, other bound materials, and props will NOT be allowed.

· Facts and data must be cited and secured from quality sources (peer review documents legal documents, etc.).

· Teams will be permitted to bring prepared notes, but books, other bound materials, props and equipment are prohibited.
PRELIMINARY ROUND

Participants may be divided into groups, depending on the number of participants. The order of performance will be drawn at random by an impartial person in the event office.

One member should introduce the team and describe the ethical situation. All team members must participate in the presentation. Team members will be allowed to use notes.

Each presentation may last no more than seven (7) minutes. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When the presentation is finished, the time used will be recorded, noting a deduction of five (5) points for any presentation that exceeds seven (7) minutes. Following each oral presentation, the judges may conduct a three (3) minute question-and-answer period.

All performances are open to conference attendees, except performing participants of this event.

FINAL ROUND

If a final round is necessary, the order of performance will be drawn at random by an impartial person in the event office.

All other procedures as outlined in the preliminary round will be followed for the final round.

JUDGING

The presentations will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS

State
State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10).

Business Law
Performance Rating Sheet

(Preliminary Round
(Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Legal issues are understood and well defined
	0
	1–3
	4–7
	8–10
	

	Applicable legal rules are set forth clearly and

Correctly
	0
	1–7
	8-14
	15-20
	

	The facts favorable to the presenter’s interests are

clearly discussed, analyzed, and applied to the

applicable legal rules
	0
	1–5
	6–10
	11–15
	

	Arguments unfavorable to the presenter’s interests

are anticipated and analyzed
	0
	1–5
	6–10
	11–15
	

	A likely outcome is predicted and based on case

Analysis
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well organized and clearly stated, appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Participants demonstrate self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

BUSINESS PRESENTATION

Using technology to support a presentation can significantly enhance a business leader’s effectiveness. This event provides recognition for PBL members who demonstrate the ability to deliver an effective business presentation while using business presentation technology.
COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings throughout the year. Participants will develop a multimedia presentation using the software and/or technology of their choice. The presentation may include elements such as graphics, pictures, music, sound, text, video, and transitions.

ELIGIBILITY

Entries may be created by an individual member or by a team, not to exceed three (3) members. In the event of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.
Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter one individual or team in this event.
National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

District

Each district determines its own procedures for event registration.

State

When it has been determined that a student or team will represent the district at state competition, the student's local adviser must send the appropriate entry form and product to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

PRELIMINARY ROUND
· The participant must use a presentation software program as an aid in delivering the business presentation.
· The following will be provided: screen, power, and table. All other equipment must be provided by the participant(s).

· Five minutes (5) will be allowed to set up and remove equipment or presentation items.
· Individuals or team members must perform all aspects of the presentation (e.g., speaking, setup, operating audiovisual equipment). Other representatives of the chapter may not provide assistance.
· The individual or team has seven (7) minutes to deliver the presentation. All team members must actively participate in the presentation.
· Visual aids and samples specifically related to the project may be used in the presentation; however, no items may be left with the judges or audience.
· The individual or team has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges will conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their presentation.

· The performance is open to conference attendees, except performing participants of this event.

FINAL ROUND
If a final round is needed, a maximum of ten (10) finalists—or an equal number from each group—will be scheduled for the final round. All other procedures as outlined in the general information and preliminary round will be followed for the final round. The final performance is open to conference attendees, except performing participants of this event. In the event that there are 15 or fewer entries, the final round will be eliminated.
JUDGING

Oral performances will be judged by a panel at the conference. All judges’ decisions are final.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Business Presentation
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Presentation clearly related to topic
	0
	1–3
	4–7
	8–10
	

	Purpose clearly stated
	0
	1–2
	3–4
	5
	

	Effectively uses a variety of program features such as text, graphics, and transitions
	0
	1–3
	4–7
	8–10
	

	Quality of design is professional. Design elements are appropriate for a business presentation; e.g., color choice, font style and size, and so forth
	0
	1–3
	4–7
	8–10
	

	Technology is effectively integrated into overall presentation
	0
	1–5
	6-10
	11-15
	

	Suitability and accuracy of statements in presentation
	0
	1–2
	3–4
	5
	

	Organization

	Topic adequately developed
	0
	1–2
	3–4
	5
	

	Logical sequence of ideas
	0
	1–2
	3–4
	5
	

	Accomplished purpose
	0
	1–2
	3–4
	5
	

	Delivery

	Presentation and statements are well–organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Demonstrates self–confidence, poise, , and good voice projection
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
BUSINESSPERSON OF THE YEAR
This event, on the state level, recognizes outstanding business leaders from the business sector who have contributed to the success of the local, district, or state chapters.

ELIGIBILITY

The nominees must be members of the business sector.

REGULATIONS
· Each charter may nominate one individual for this award.

· Nominees must be members of the business community. Student members and persons who are full-time employees of educational institutions or departments of education shall not be nominated for the award; such nominees will be disqualified.

· Nominees must not have been named to this event at a previous PBL State Leadership Conference.

PROCEDURE
Criteria for selection of nominees at the state level include:

· Years of participation in PBL activities

· Promotion of PBL through presentations and seminars

· Contribution to chapter projects and activities

· Financial assistance and sponsorship of activities for the state chapter

STATE AWARD(S)

Nominee(s) will receive a plaque of recognition. Each nominee attending the State Leadership Conference will be recognized.

This page intentionally prints blank.

THE CHRISTOPHER J. HEIDER SCHOLARSHIP AWARD

Sponsored by the Florida FBLA-PBL Professional Division

TO:

Scholarship Committee

FROM:
 , Chapter Adviser

SUBJECT:
Nominee for Christopher J. Heider Scholarship Award

It is my pleasure to nominate , a member of PBL Chapter No. , (Name of School) , (Address) , District , as a candidate for the Christopher J. Heider Scholarship Award, to be given at the upcoming State Leadership Conference.

Home Address ___

THIS FORM MUST BE RECEIVED BY THE DATE SPECIFIED IN THE SLC PACKET.

The following supporting documents must be attached:

1.
Official transcript from all post-secondary institutions attend​ed within the previous five years.

2.
A paper of not more than 200 words describing plans after gradua​tion and why this student has selected a career in the business or business education field. (This paper must be written by the student.)

3.
Evidence of participation in the following activities: Phi Beta Lambda and other club affiliations; extracurricular activities; leadership ability; scholastic achievement; and work experience.

4.
Two letters of recommendation, including one from a chapter adviser, school administrator, or community leader.

5.
Personal data sheet (not to exceed two pages). Be sure appli​cant's social security number is included in the data sheet.

JUDGING
The highest scoring candidate shall be the winner of the Christopher J. Heider Scholarship Award. The judges panel will consist of at least one individual who knew Mr. Heider and his contri​butions to the organization or a past recipient of this award. Judges will be selected by a member of the Professional Division appointed by the president.

Applicant please sign:
I have read and fully understand the Qualifications of Applicant for Scholarship.

__

Signature of Applicant

Signature of Adviser

THE CHRISTOPHER J. HEIDER SCHOLARSHIP AWARD

Rating Sheet

(Points given may range between zero and maximum number indicated.)

WORK EXPERIENCE

 10

SCHOLASTIC ACHIEVEMENT

 10

LETTERS OF RECOMMENDATION

 15

EXTRA-CURRICULAR ACTIVITIES

 15

 (NOT PHI BETA LAMBDA)
LEADERSHIP ABILITY

 20

LOCAL PBL CHAPTER INVOLVEMENT

 30

TOTAL SCORE ______________

CLIENT SERVICE
This event provides members with an opportunity to develop and demonstrate skills in interacting with internal and external clients to provide an outstanding client service experience. The client service consultant engages clients in conversations regarding products, handles inquiries, solves problems, and uncovers opportunities for additional assistance. Participants develop speaking ability and poise through presentation as well as critical thinking skills.
This event consists of an individual interactive simulation related to client service. Participants in this event will be able to multitask; have outstanding verbal communication skills; translate case into effective, efficient, and spontaneous action; work cooperatively with others; possess good decision-making and problem-solving skills; have a positive and outgoing personality; be responsible, reliable, and trustworthy; and be able to resolve conflicts.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter one participant in this event.
National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the PBL state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must furnish their own pens/pencils.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
· A lectern may be available. No microphone will be used.
· Two (2) 4" x 6" index cards will be given to each participant and may be used during the preparation and performance. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· No other reference materials, visual aids, electronic devices, or other items are to be brought to or used during the preparation or performance.

PRELIMINARY ROUND

· Participants will be divided into preliminary groups.

· Participants must report to the holding room by the time specified in the State Leadership Conference program. All team members will be sequestered until their performance times. If a team fails to report prior to the beginning of the first performance, the team will be disqualified.

· Ten (10) minutes before the performance, each participant will receive the scenario. All participants will address the same scenario.

· The participant has five (5) minutes to interact with a panel of judges and demonstrate how he/she would solve the problem. The judges will play the role of the second party in the presentation; refer to the case for specifics.
· A timekeeper will stand at four (4) minutes and again at five (5) minutes.
· All performances are open to conference attendees except performing participants of this event.
FINAL ROUND

If a final round is needed, finalists must report for instructions and time assignments 30 minutes prior to the first performance. All other procedures as outlined in the preliminary round will be followed for the final round.

Participants' scenarios will be evaluated by a panel of judges. All judges’ decisions are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Client Service
Performance Rating Sheet
(Preliminary Round
(Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Scenario is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Participant’s position is clearly stated
	0
	1–5
	6–10
	11–15
	

	Effective solution is offered
	0
	1–5
	6–10
	11–15
	

	Delivery

	Statements are well organized and clearly stated
	0
	1–5
	6–10
	11–15
	

	Participant displays empathy/diplomacy when answering questions
	0
	1-2
	3-4
	5
	

	Participant demonstrates self-confidence, poise,

and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates ability to effectively ask and answer questions
	0
	1–5
	6–10
	11–15
	

	Participant actively interacts with judges
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

COMMUNITY SERVICE PROJECT

This event recognizes PBL chapters that develop community service projects that are successfully implemented to serve the citizens of the community.

Report must describe one chapter project that serves the community. The project must be in the interest of the community and be designed for chapter participation rather than individual participation. Local chapters are encouraged to perform a wide range of service activities, but to focus on one project in detail for this report.

ELIGIBILITY

State

Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by February 15 of the current school year.

National

See publication: Chapter Management Handbook—current edition.
REGULATIONS
· The entry form found in the SLC registration packet, a hard copy of the written project, and an online submission of the report must be sent to the State adviser's office received first-class mail by the date specified in the SLC registration packet.

· General Report Guidelines
1. Student members, not advisers, must prepare reports.

2. Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

3. Penalty points will be given if the written project doesn’t adhere to the report guidelines.

· Report Cover Guidelines
1. Report covers must be of a weight such as cover stock, index stock, or card stock and include both a front and back cover.

2. Report covers are not counted against the page limit and may contain other information.

3. Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

4. Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

5. Front cover must contain the following information: name of the school, name of the state, name of the event, and year (20xx–20xx).

6. All reports must be bound (e.g., tape binding, spiral binding).

· Report Content Guidelines
1. Include a Table of Contents with page numbers.
2. Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

3. Pages must be numbered and must be standard 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

4. Reports must not exceed 15 pages (a title page, divider pages, and appendices are optional and must be included in the page count).

5. Copies should be sent rather than important original documents. No items may be attached to any page in the report.
· Projects described in the report cannot be submitted in any other event except in the Local Chapter Annual Business Report. A project that previously placed first or second at an SLC is not eligible for this event.

· Reports judged in state competition will be returned to the respective chapter adviser. Reports judged at the national level become property of FBLA-PBL, Inc. These reports may be used for publication or reproduced for sale by the national association.

PROCEDURE
Written Report

Report format must follow the same sequence shown on the rating sheet. If information is not available for a particular criterion, an appropriate statement should be included in the report. The report must be similar to that of a business report with substantiated statements in a clear and concise format. Creativity through design and use of meaningful graphics is encouraged.

Oral Presentation

Based on the highest written report scores, a maximum of five (5) chapters will be selected to make oral presentations at the State Leadership Conference.

Chapters failing to report on time for their oral presentation may be disqualified. Participants in the oral presentation component must adhere to the dress code established by the board of directors, or they will not be permitted to participate in the competitive event.

Five (5) minutes will be allowed to set up and remove equipment or presentation items. The participants must provide all equipment for the presentation other than a table and screen.

Up to three (3) members from each local chapter selected for the finals will give an oral presentation at the State Leadership Conference. Seven (7) minutes will be allowed for the oral presentation, which will describe the project and the results obtained. All team members are expected to actively participate in the performance.

Visual aids and samples specifically related to the project may be used; however, all equipment used for the presentation must be provided by the chapter. No items may be left after the presentation with either the judges or the audience.

A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for presentations over seven (7) minutes.

Following each presentation, the judges may conduct a three-minute (3) question-and-answer period. The performance is open to conference attendees, except performing participants of this event.

JUDGING

Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the finalists before the State Leadership Conference. A separate panel of judges will evaluate the oral presentations. Final rank is determined by totaling the written report scores and the oral presentation scores. All decisions of the judges are final.

AWARDS

State
State awards for the top three places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten.

This page intentionally prints blank.
Community Service Project
Report Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Purpose of Project

• Statement of project goals

• Service to the community and its citizens
	0
	1–5
	6–10
	11–15
	

	Planning and development of project
	0
	1–5
	6–10
	11–15
	

	Implementation of project
	0
	1–5
	6–10
	11–15
	

	Impact and benefits to the community
	0
	1–8
	9–18
	19–25
	

	Evidence of publicity
	0
	1–2
	3–4
	5
	

	Format

	Clear and concise presentation with logical arrangement of information following the rating sheet
	0
	1–3
	4–7
	8–10
	

	Creativity of the written presentation and design
	0
	1–2
	3–4
	5
	

	Correct grammar, punctuation, spelling, and acceptable business style
	0
	1–3
	4–7
	8–10
	

	Subtotal /100 max.

	Penalty Points: Deduct five (5) points each for not adhering to Report Guidelines (maximum of twenty [20] points):

(cover incorrect (missing table of contents (binding incorrect (over fifteen (15) pages, pasted items
(no page numbers in report (report format does not follow rating sheet _____

	Total Points /100 max.

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally left blank.

Community Service Project
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Explanation

	Description of project development and strategies used to implement project
	0
	1–8
	9–18
	19–25
	

	Appropriate level of chapter member involvement in the project
	0
	1–3
	4–7
	8–10
	

	Degree of impact on the community and its citizens
	0
	1–7
	8-14
	15-20
	

	Evidence of publicity received
	0
	1–2
	3–4
	5
	

	Effective student evaluation of project
	0
	1–2
	3–4
	5
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–5
	6-10
	11-15
	

	Demonstrates self-confidence, poise, assertiveness, and good diction
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes. Time:

	Total Points
/100 max.

	Report Score
/100 max.

	Final Score
/200 max.

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

COMPUTER ANIMATION
This event provides recognition for PBL members who demonstrate the ability to create an effective animated video to present an idea to a specific audience.

COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings throughout the year. Participants will develop a video that may include, but is not limited to, animation, elements such as graphics, text treatment, special effects, music, voice over, sound, and text.
ELIGIBILITY

Participants must have paid state and national dues postmarked by December 15 of the current school year.

District

Number of participants governed by local FBLA District policy.

State

Each district may be represented by participant(s) based on the Florida FBLA scaled quota system found in the Fact Finder.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

District

Each district determines its own procedures for event registration.

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and product to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.
Entries may be created by an individual member or by a team, not to exceed three (3) members. Participants must be members of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year. In the event of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.
REGULATIONS

· Presentations must properly develop the given topic. Student members, not advisers, must prepare presentations.

· Presentations should be 30 to 60 seconds in length.

· Animation will be used to create a standalone video product.
· Members are expected to follow all applicable copyright laws and may be disqualified if items are not documented.

PROCEDURE—ORAL PRESENTATION

Presentation of the entry must be conducted by participants who authored the event. The presentation is an explanation of the animated production. The video must be shown to the judges. The presentation should include, but not be limited to: an explanation of equipment used, software used, the development process, an overview of how copyright laws were addressed, and challenges experienced during the process.
Visual aids related to the project may be used; however, no items may be left with the judges or audience.

Five (5) minutes will be allowed to set up equipment and seven (7) minutes to describe the project. The school must provide all equipment other than a screen and table.
The individual or team has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges may conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their digital video production.

The performance is open to conference attendees, except performing participants of this event.

JUDGING

Oral performances will be judged by a panel at the conference. All judges’ decisions are final.
Computer Animation
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Development of Project

	Video successfully conveys message outlined in the topic in a way that captivates audience attention
	0
	1–3
	4–7
	8–10
	

	Information related to topic is accurate
	0
	1–3
	4–7
	8–10
	

	Animated Video Production and Elements

	Overall quality of animated video
	0
	1-5
	6-10
	11-15
	

	Graphics are appropriate and consistent throughout the video
	0
	1-6
	7-13
	14-20
	

	Editing is seamless and does not seem fragmented
	0
	1–3
	4–7
	8–10
	

	Multiple animation techniques are utilized
	0
	1–3
	4–7
	8–10
	

	Video concludes with appropriate credits
	0
	1–3
	4–7
	8–10
	

	Logical flow of thoughts and seamless transitions
	0
	1-5
	6-10
	11-15
	

	Content

	Describes the pre-production process
	0
	1–3
	4–7
	8–10
	

	Describes the scenario
	0
	1–3
	4–7
	8–10
	

	Describes the production process
	0
	1–3
	4–7
	8–10
	

	Describes the post-production process
	0
	1–3
	4–7
	8–10
	

	Describes software used
	0
	1–3
	4–7
	8–10
	

	Describes techniques used
	0
	1–3
	4–7
	8–10
	

	Describes hardware used
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated;

appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Participant(s) demonstrate self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/200 max.

	Time Penalty Deduct five (5) points for presentations over seven (7) minutes. Time:

	Penalty Deduct five (5) points for failure to follow guidelines.

	Total Points
/200 max.

	Final Score (add total points and prejudged score)
/300 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:
COMPUTER APPLICATIONS

This event recognizes PBL members who can most efficiently demonstrate computer application skills.

The two-hour skills portion of this event requires participants to be able to complete problems in the following areas:

· Word Processing: Participants will be responsible for the production of letters, memoranda, tables, reports, or any other type of word processing problems.

· Database: Participants will be responsible for creating a database and applying various functions such as searching, cloning, etc.

· Spreadsheets: Participants will be responsible for completing the spreadsheet grid and applying various functions such as move, combine, format, etc. In addition, students will be responsible for creating and applying formulas.

· Business graphic solutions: Participants will be responsible for completing various graphics, including bar, line, pie, exploded pie, or stacked bar.

· Presentation: Participants will be responsible for preparing text slides with graphics.

Participants will be responsible for formatting each problem and must recognize the necessity for accurate proofreading. The Format Guide will be used for formatting word processing documents.

Problems are weighted according to difficulty and may be completed in any order. Results will be based on accuracy of printed copy.

In addition, participants will be tested on their understanding of basic computer terminology and concepts; document formatting rules and standards; grammar, punctuation, spelling, and proofreading; related computer application knowledge; and netiquette. Participants must complete both parts of the event to be eligible for an award.
ELIGIBILITY
Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.

· Participants failing to report on time for the event may be disqualified.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors, or they will not be permitted to participate in the competitive event.

SCHOOL SITE TESTING
Two hours will be allowed for the skills test at the school testing site. Additional time will be allowed for general directions, equipment set up, and warm up. Problems are weighted according to difficulty and may be completed in any order. The FBLA-PBL Format Guide is allowed as a reference at the test site.

Voice recognition software may be used where appropriate. The local chapter must provide the software.

The district director (with the approval of the state adviser) will determine the central site location for the test. The state adviser will provide the district directors with the dates.
JUDGING

The one-hour objective tests will be machine graded. This test will be given at the State Leadership Conference and will constitute 20 percent of the final event score.

Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges for this event. All decisions of the judges are final. The production portion of this event will constitute 80 percent of the final event score.

Ties will be broken based on the scores associated with the production test portion of this event.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
COMPUTER CONCEPTS

This event recognizes PBL members who understand computer technology.

The one-hour objective test may include questions on basic computer principles; ethics; hardware; networking systems and procedures; programming concepts; software concepts (applications and operating systems); terminology; and troubleshooting.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

CONTEMPORARY SPORTS ISSUES

This event provides recognition for PBL members who understand and demonstrate knowledge about the current principles and issues of the dynamic sports industry both in this country and internationally.
The one-hour objective test may include questions on finance and economics in sports industry, sports consumer behavior, international sports, legal considerations, professional sports, sociological aspects of sports, public relations, sports facility and event management, intercollegiate athletics, sports management and marketing, and sport tourism.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

COST ACCOUNTING
Cost accounting involves collecting, analyzing, summarizing, and evaluating various alternative courses of action to advise management on the most appropriate course of action based on cost efficiency and capability. Cost accounting provides detailed cost information management needs to control current operations and plan for the future. This event recognizes the PBL members who demonstrate an understanding and mastery of the subject.
This event consists of two (2) parts: an objective test and a production test. Participants are required to complete both parts to be eligible for an award. A one (1) hour objective test will be administered based on the competencies listed. The score received on this portion of the event will constitute 50 percent of the final event score. Students may bring financial calculators to the objective portion of the test. One (1) hour will be given for the production test at a school site designated by the state chair/state adviser. Accounting or spreadsheet software must be used. Students may bring prepared templates, which may include, but are not limited to, general journal, bank reconciliation, payroll, financial statements and worksheets. The score received on this portion of the event will constitute 50 percent of the final event score. Calculators are not allowed on the production portion of the test.

The one-hour objective test may include questions on role of the management accounting and comparing cost, management and financial accounting; cost accounting concepts, principles, and terminology; using accounting information to make decisions; materials and labor costs; measurement, valuation, realization/recognition.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.
National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils, erasers, and calculators. Participants may bring a financial calculator to the objective test portion of this event; however, no other electronic devices are allowed. No reference materials or other items are to be brought to the production portion of the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Objective tests will be machine graded. This portion will constitute 50 percent of the final score.
Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges. This portion will constitute 50 percent of the final score. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used. All decisions of the judges are final.
AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

CYBER SECURITY

This event recognizes PBL members who understand security needs for technology.

The one-hour objective test may include questions on defend and attack (virus spam, spyware, Trojan, hijackers, worms, etc.); network security; email security; intrusion detection; public key; authentication; disaster recovery; physical security; cryptography; forensics security; and cyber security policy.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

DESKTOP PUBLISHING

This event recognizes PBL members who can most effectively demonstrate skills in the areas of desktop publishing, creativity, and decision making.

Entries may be created by an individual or a team of two. This event consists of two parts: an objective portion and a production project. Participants are required to complete both portions of the event to be eligible for an award. (If the production portion was done by two individuals, the objective test must be done by the same two individuals.)
The topic for this event will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings. The score received on the production project will constitute 80 percent of the final score.

In addition, participants will be given a one-hour objective test on their understanding and mastery of basic desktop terminology and concepts; related desktop application knowledge; digital imaging and graphics; desktop layout rules and standards; safety, ethics, and legal issues; print process; and message presentation, accuracy and proofreading. In the case of a team, team members will take the objective test cooperatively. The objective test constitutes 20 percent of the final score.

ELIGIBILITY
Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each chapter may be represented by 6 individuals or teams.

National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a student will represent the district at state competition, the student's local adviser must send the appropriate entry form and the production portion to the state adviser by first-class mail. The entry form and the required receipt deadline are included in the SLC registration packet.

National
See publication: National Chapter Management Handbook—current edition.

· In the case of a team, only one member may have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· Participants must furnish their own No. 2 pencils and erasers. No electronic devices may be brought to the event. No reference materials are allowed.
· The documents must be prepared by the FBLA competitors without help from an adviser or any other person.
· The finished products must be submitted in color. All products must be placed in a folder clearly marked with the student name(s), school, and event. In addition, each item in the folder must have this information on the back.
· The production portion of this event will be completed and submitted prior to the state conference.

JUDGING

Objective tests will be machine graded and will constitute 20 percent of the final event score. Judging of the skill test will be based on printed copy. The documents will be evaluated by a panel of judges. All decisions of the judges are final. The production portion of this event will constitute 80 percent of the final event score. Ties will be broken based on the scores associated with the production portion of this event.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Desktop Publishing
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Output effectively meets goals of the project
	0
	1–5
	6-10
	11-15
	

	Content appropriately addresses the intended

target audience
	0
	1–3
	4-7
	8-10
	

	All pieces show a cohesive tie to one another
	0
	1–2
	3-4
	5
	

	Clear connection to theme throughout materials
	0
	1–3
	4-7
	8-10
	

	Included all information required in project

instructions
	0
	1–3
	4-7
	8-10
	

	Use of Software Features

	Appropriate font selection and application

(including size, spacing, type, etc.)
	0
	1–2
	3-4
	5
	

	Effective use of special effects (including drop cap, shadow, reverse type, watermark, etc.)
	0
	1–2
	3-4
	5
	

	Appropriate use of technology to enhance design and accomplish project goals
	0
	1–3
	4-7
	8-10
	

	Layout

	Effective use of margins, columns, and white space
	0
	1–2
	3-4
	5
	

	Appropriate selection, placement, and

manipulation of graphics
	0
	1–2
	3-4
	5
	

	Applied appropriate alignment, text wrapping,

indenting, and bullets
	0
	1–2
	3-4
	5
	

	Overall design impact is appealing and relates to target audience
	0
	1–5
	6-10
	11-15
	

	Subtotal /100 max.

	Penalty Points Deduct two (2) points for each spelling, grammatical, capitalization, or typographical error _____

	Penalty Points Deduct five (5) points for failure to follow guidelines _____

	Total Points /100 max.

	Name(s)

School:
	__
	
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.

ECONOMIC ANALYSIS AND DECISION MAKING

This event recognizes PBL members who possess knowledge across the core curriculum in the area of economics.
This event is composed of two parts: an objective test and a performance component.

The one-hour objective test may include questions on comparative economic systems, history of economic thought, international trade, labor economics, macroeconomics, microeconomics, money and banking, public sector economics. Individuals or team members will take one objective test collaboratively.
The case study is an interactive role play situation that may include microeconomics and macroeconomics.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each chapter may enter one (1) individual or team composed of two or three (2 or 3) active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that an individual or team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference or have placed first or second at a previous State Leadership Conference.
· Participants failing to report on time for the objective test may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Participants will be provided with a non-graphing calculator; however, no other electronic devices are allowed. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

PROCEDURE—OBJECTIVE TEST
· A one-hour objective test will be administered based on the previously listed competencies. Individuals or team members will take one objective test collaboratively.
· The five (5) individuals or teams with the highest scores will be scheduled for the performance portion of the event. The order of performance will be drawn at random by an impartial person in the event office.

PROCEDURE—ORAL PRESENTATION

· Finalists must report to the holding room by the time specified in the State Leadership Conference program. All finalists will be sequestered until their performance times. If a finalist fails to report prior to the beginning of the first performance, the finalist will be disqualified.
· Twenty (20) minutes before the performance, each individual or team will receive the case study.

· Two (2) 4” x 6” index cards will be provided for each participant and may be used during the preparation and performance of the oral segment of the event. Information may be written on both sides of the index cards. Note cards will be collected following the presentation.

· No reference materials, visual aids, electronic devices, or computer equipment may be brought to or used during the preparation or performance.
· The individual or team has seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. This is a role-play event.
· The teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
· Performances are open to conference attendees who are not performing participants of this event.
JUDGING
Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.
The presentations will be evaluated by a panel of judges. All decisions of the judges are final.
AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Economic Analysis and Decision Making
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Economic problems are understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Possible solutions are selected with positive and negative aspects of each implementation given
	0
	1–5
	6–10
	11–15
	

	Economic decisions are clear
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–5
	6–10
	11–15
	

	Members show self-confidence, poise, and good voice projection
	0
	1–5
	6–10
	11–15
	

	Members demonstrate the ability to effectively answer questions
	0
	1–5
	6–10
	11–15
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

EMERGING BUSINESS ISSUES
This event provides recognition for PBL members with an opportunity to develop and demonstrate skills in researching and presenting an emerging business issue. The event is based on team rather than individual participation. In addition to learning research skills, team participants develop speaking ability and poise through oral presentations.

COMPETENCIES

The topic to be debated during the State Leadership Conference will be listed in the Chapter Management Handbook that comes from the national office each year. In addition it will be announced in the State Adviser Briefings throughout the year. Participants will be expected to research the topic before the conference and to be prepared to present both the affirmative and negative arguments.

ELIGIBILITY

Each chapter may enter one (1) individual or team, comprised of 2 or 3active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

REGULATIONS

· Participants failing to report on time for the event may be disqualified.

· Participants must adhere to the dress code established by the board of directors or they will not be permitted to compete in the event.

· Teams will be permitted to bring prepared notes of any type for the presentation.
· No reference materials, visual aids, or electronic devices may be brought to or used during the performance.
PRELIMINARY ROUND

Participants may be divided into two or three groups, depending on the number of participants. The order of performance will be drawn at random by an impartial person in the event office.

Members of the participating teams must report to the holding room by the time specified in the State Leadership Conference program. All team members will be sequestered until their performance times. If a team fails to report prior to the beginning of the first performance, the team will be disqualified.

Teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

Each presentation may last no more than seven (7) minutes. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When the presentation is finished, the time used will be recorded, noting a deduction of five (5) points for any presentation, which exceeds seven (7) minutes.

Following each oral presentation, the judges may conduct a three-minute question and answer period during which the presenters should be prepared to defend their affirmative and negative argument.

All performances are open to conference attendees, except performing participants of this event.

FINAL ROUND

If necessary to have a final round, the order of performance will be drawn at random by an impartial person in the event office.

All other procedures as outlined in the preliminary round will be followed for the final round.

JUDGING

The presentations will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10).

Emerging Business Issues
Performance Rating Sheet

❐ Preliminary Round
❐ Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Understanding of issue/topic
	0
	1–3
	4–7
	8–10
	

	Affirmative Argument

	Flow and logic of content
	0
	1–2
	3–4
	5
	

	Quality of Evidence
	0
	1–3
	4–7
	8–10
	

	Persuasiveness
	0
	1–3
	4–7
	8–10
	

	Relevance of arguments
	0
	1–3
	4–7
	8–10
	

	Negative Argument

	Flow and logic of content
	0
	1–2
	3–4
	5
	

	Quality of Evidence
	0
	1–3
	4–7
	8–10
	

	Persuasiveness
	0
	1–3
	4–7
	8–10
	

	Relevance of arguments
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–2
	3–4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–2
	3–4
	5
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

ENTREPRENEURSHIP CONCEPTS

This event recognizes PBL members who demonstrate the knowledge and skills needed to establish and manage a business.
The one-hour objective test may include questions on business plan, community/business relations, legal issues, initial capital and credit, personnel management, financial management, marketing management, taxes, and government regulations.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
District
The number of awards presented at the District Leadership Conference is determined by local FBLA District policy.

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

FINANCIAL ANALYSIS AND DECISION MAKING
This event recognizes PBL members who possess knowledge across the core curriculum in the area of finance.
This event consists of two parts: an objective test and a performance component.

The one-hour objective test may include questions on business finance/corporate finance, capital management, financial institutions and markets, financial management/managerial finance, and investments. Individuals or team members will take one objective test collaboratively.
The case study is an interactive role play situation.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each chapter may enter one (1) individual or team composed of two or three (2 or 3) active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that an individual or team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference or have placed first or second at a previous State Leadership Conference.
· Participants failing to report on time for the objective test may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils, erasers, and calculators. Participants may bring a financial calculator; however, no other electronic devices are allowed. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

PROCEDURE—OBJECTIVE TEST
· A one-hour objective test will be administered based on the previously listed competencies. Individuals or team members will take one objective test collaboratively.
· The five (5) individuals or teams with the highest scores will be scheduled for the performance portion of the event. The order of performance will be drawn at random by an impartial person in the event office.

PROCEDURE—ORAL PRESENTATION

· Finalists must report to the holding room by the time specified in the State Leadership Conference program. All finalists will be sequestered until their performance times. If a finalist fails to report prior to the beginning of the first performance, the finalist will be disqualified.
· Twenty (20) minutes before the performance, each individual or team will receive the case study.

· Two (2) 4” x 6” index cards will be provided for each participant and may be used during the preparation and performance of the oral segment of the event. Information may be written on both sides of the index cards. Note cards will be collected following the presentation.

· No reference materials, visual aids, electronic devices, or computer equipment may be brought to or used during the preparation or performance.
· The individual or team has seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. This is a role-play event.
· The teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
· Performances are open to conference attendees who are not performing participants of this event.
JUDGING
Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.
The presentations will be evaluated by a panel of judges. All decisions of the judges are final.
AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Financial Analysis and Decision Making
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Identifies all relevant facts
	0
	1–7
	8-14
	15-20
	

	Correctly estimates values and explains assumptions
	0
	1–5
	6-10
	11-15
	

	Makes clear and supported recommendations
	0
	1–7
	8-14
	15-20
	

	Anticipated results are based on correct reasoning
	0
	1–5
	6–10
	11–15
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

FINANCIAL CONCEPTS

This event recognizes PBL members who understand financial models and techniques used in reaching effective financial decisions.

The one-hour objective test may include questions on financial instruments and institutions; time value of money; cost of capital and capital budgeting; valuation and rates of return; financial analysis; capital investment decisions, financial risks and returns; and international finance.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district, state chapter, and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Students may bring financial calculators to the event. No other electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

FINANCIAL SERVICES

This event provides recognition for PBL members who can demonstrate knowledge and understanding of the skills necessary in the general operations of various components of the financial services industry.
This event consists of two (2) parts: an objective test and a performance component.
COMPETENCIES

The one-hour objective test will consist of questions related to concepts and practices; government regulations; basic terminology; impact of technology on services; types and differences between the various types of institutions; ethics; taxation; and careers in financial services. In the case of a team, members will take one (1) objective test collaboratively.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

Each chapter may enter one (1) individual or team of no more than 3, comprised of active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

REGULATIONS

· Participants failing to report on time for the event may be disqualified.

· Participants must adhere to the dress code established by the board of directors or they will not be permitted to compete in the event.

· Two (2) 4” x 6” blank note cards will be provided for each team member and may be used during the preparation and performance of the presentation. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· No reference materials, visual aids, or electronic devices may be brought to or used during the preparation or performance.
PERFORMANCE
The five individuals or teams with the highest test score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

These five participating finalists or teams must report to the holding room by the time specified in the State Leadership Conference program. All team members will be sequestered until their performance times. If a team fails to report prior to the beginning of the first performance, the team will be disqualified.

Twenty (20) minutes prior to the presentation time, team members will receive the case study.

Teams have seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. All team members must participate. This is a role-play event. Teams should introduce themselves, describe the situation, make their recommendations, and summarize their case.

Each presentation may last no more than seven (7) minutes. A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
All performances are open to conference attendees, except performing participants of this event.

JUDGING

The presentations will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10).

Financial Services
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–7
	8–14
	15–20
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Demonstrates knowledge and understanding of banking and financial systems concepts
	0
	1–7
	8–14
	15–20
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
FORENSIC ACCOUNTING

The demand for accounting professionals specializing in forensic accounting and fraud examination is growing as organizations face changing economic, regulatory, and competitive challenges across industries and countries. Technology makes it both easier and harder to engage in fraudulent activity. The accounting profession is becoming increasingly specialized to meet the demands of the evolving business environment. This event recognizes PBL members who possess advanced accounting knowledge.
The one-hour objective test may include questions on introduction to forensics and investigative accounting; forensic accounting education, institutions, and specialties; fraudulent financial reporting; detecting fraud in financial accounting; indirect methods of reconstructing income; money laundering; investigation of electronic data; and digital forensics analysis.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter one individual or a team of 2 or 3 members.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student or team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet. At the State Leadership Conference only a collaborative objective test will be given.
National
See publication: Chapter Management Handbook—current edition. Participants will receive a case study upon check-in at the NLC. Teams will have until the scheduled presentation time to research, document their research, and develop a presentation. Teams are not limited in research techniques and sources.
· Participants must be selected in accordance with the regulations of the FBLA district, state chapter, and the national association.

· In the case of a team, no more than one team member may have competed in this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Team members will take one test collaboratively.

· Participants must furnish their own No. 2 pencils and erasers. Students may bring financial calculators to the event. No other electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

FUTURE BUSINESS EDUCATOR

This event honors outstanding PBL members who demonstrate teaching potential, leadership qualities, and evidence of knowledge and skills essential for successful careers in teaching business and/or marketing subjects.

This event consists of four (4) parts: submission of a letter of application with a resume, submission of a lesson plan, an interview, and a lesson presentation. Participants are required to complete all parts to be eligible to win an award.
.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter one participant.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

LETTER, RESUME, AND LESSON PLAN
· Each participant must submit six copies of the following items:

a.
A letter of application for a teaching position.
b.
A brief resume not to exceed two pages. Photographs are not allowed.
c. A recommendation (original or copy) from an educator attesting to the participant’s potential teaching ability.
d.
A lesson plan that is representative of a lesson that would be taught in a high school or secondary business education class. The topic for the lesson plan and presentation will be listed each year in the Chapter Management Handbook from the national office and several of the State Adviser Updates. The lesson plan should be no more than two pages and include the following components: Objective, Lesson Content (time of each activity), Instructional Events, Assessment, Resources, and Alignment to NBEA Standards.
· All copies of the above materials must be submitted in six (6) standard file folders. The tab of the folder must be labeled with the participant’s name, school, state, and event title. Include the participant’s name on all pages submitted. The materials must be received in the state office by the date specified in the State Leadership Conference registration packet.

· A deduction of up to five (5) points will be made from the score of participants who submit materials by the stated deadline but do not adhere to the event guidelines for the submission of proper materials.

· Judges will be given copies of all participants’ application materials. No other items may be brought to the interview or left with the judges.
· Participants failing to submit materials by the stated deadline may be disqualified.
· The letters of application, resumes, and lesson plans must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the letters of application and resumes are well organized, contain substantiated statements, and are written in a business style.

INTERVIEWS

Participants will be divided into groups and will be scheduled for a ten minute initial interview. The interview times will be drawn at random by an impartial person in the event office.

Judges will be given copies of all participants’ application materials. No other items may be brought to the interview or left with the judges.

In the event that fewer than 15 participants register for this event, the preliminary round may be eliminated and participants will go directly to the final round.

If required, finalists will be assigned times at random for their final performance. Final rounds will be fifteen minutes in length. In the final round, props or items needed to present the lesson may be brought into the room, but may not be left with the judges. Technology may be used to present the lesson, but participant must provide all equipment.
JUDGING

This event will be evaluated by a panel of judges. The final interview scores will be used in determining the winners. All decisions of the judges are final.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Future Business Educator
Interview Rating Sheet
❐ Preliminary Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Interview

	Demonstrates poise, maturity, and attitude
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, initiative, and assertiveness
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Demonstrates professionalism
	0
	1–3
	4–7
	8–10
	

	Leadership Ability

	Explains participation and leadership in PBL
	0
	1–3
	4–7
	8–10
	

	Explains participation in other school and/or community organizations
	0
	1–3
	4–7
	8–10
	

	Explains and shows areas of outstanding achievement
	0
	1–3
	4–7
	8–10
	

	Indicates understanding of career knowledge and career plans
	0
	1–5
	6-10
	11-15
	

	Application Materials

	Effective application materials (resume and letter of application)
	0
	1–5
	6-10
	11-15
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Final Score
/100 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
Future Business Educator
Interview Rating Sheet
❐Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Lesson Presentation

	Knowledge of subject matter
	0
	1–3
	4–7
	8–10
	

	Material presented was based on meeting objectives of the lesson
	0
	1–3
	4–7
	8–10
	

	Quality of the lesson delivery
	0
	1–3
	4–7
	8–10
	

	Teaching methods used were appropriate for audience and subject
	0
	1–3
	4–7
	8–10
	

	Expectation of students was reasonable
	0
	1–2
	3–4
	5
	

	Material presented at the appropriate level for audience
	0
	1–2
	3–4
	5
	

	Lesson was interesting, motivating, and/or creative
	0
	1–2
	3–4
	5
	

	Demonstrates professionalism
	0
	1–2
	3–4
	5
	

	Unit Plan

	Objectives defined
	0
	1–2
	3–4
	5
	

	Lesson content outlined with time for each activity defined
	0
	1–3
	4–7
	8–10
	

	Instructional events identified
	0
	1–3
	4–7
	8–10
	

	Methods of assessment developed
	0
	1–2
	3–4
	5
	

	Resources identified
	0
	1–2
	3–4
	5
	

	Evidence of alignment to NBEA standards
	0
	1–2
	3–4
	5
	

	Subtotal
 /100 max.

	Penalty Deduct five (5) points for failure to fully follow the guidelines.

	Final Score
/100 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:
This page intentionally prints blank.
FUTURE BUSINESS EXECUTIVE

This event honors outstanding PBL members who have leadership qualities, participation in PBL, executive potential, and evidence of knowledge and skills essential for successful careers in business.

This event consists of two parts: submission of a letter of application with a resume and an interview.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter one participant in this event.

National
See publication: Chapter Management Handbook—current edition.

REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must use their own No. 2 pencils, erasers, and pens. No reference materials or electronic devices are allowed.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

LETTER AND RESUME
· Each participant must submit six copies of the following items:

a.
A one-page letter of application for a position for which the applicant is currently qualified addressed to a specific person and company. The letter should state reasons for deserving the honor of this award.
b.
A brief resume not to exceed two pages. Photographs are not allowed. Be sure to list PBL activities and involvement.
· All copies of the above materials must be submitted in six (6) standard file folders. The tab of the folder must be labeled with the participant’s name, school, state, and event title. Include the participant’s name on all pages submitted. The materials must be received in the state office by the date specified in the State Leadership Conference registration packet.

· A deduction of up to five (5) points will be made from the score of participants who submit materials by the stated deadline but do not adhere to the event guidelines for the submission of proper materials.

· Judges will be given copies of all participants’ application materials. No other items may be brought to the interview or left with the judges.
· Participants failing to submit materials by the stated deadline may be disqualified.
· The letters of application and resumes must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the letters of application and resumes are well organized, contain substantiated statements, and are written in a business style.

INTERVIEWS

Participants will be divided into groups and will be scheduled for a ten minute initial interview. The interview times will be drawn at random by an impartial person in the event office.

Judges will be given copies of all participants’ application materials. No other items may be brought to the interview or left with the judges.

In the event that fewer than 15 participants register for this event, the final round may be eliminated.

If required, finalists will be assigned times at random for their final performance. Final interviews will be fifteen minutes in length. In the final interview, application materials will only be used in case of a tie.
JUDGING

This event will be evaluated by a panel of judges. The final interview scores will be used in determining the winners. All decisions of the judges are final.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.
National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Future Business Executive
Interview Materials Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Cover Letter

	States job for which applying
	0
	2
	3
	4
	

	Promotes self in letter. Lists skills, achievements, experience, etc.
	0
	4
	6
	8
	

	States that the resume is included with the letter and asks for an interview
	0
	2
	3
	4
	

	Resume

	Targets job listed on cover letter
	0
	2
	3
	4
	

	Professional Layout – categories can be found easily, white space utilized, professional fonts and font sizes
	0
	4
	6
	8
	

	Included education, activities, and experience information
	0
	4
	6
	8
	

	Brief, concise information
	0
	2
	3
	4
	

	Spelling and Grammar

	Documents are free of spelling, punctuation, and grammatical errors
	0
	3
	7
	10
	

	Subtotal
/50 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Final Score
/50 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

Future Business Executive
Interview Rating Sheet
❐ Preliminary Round

❐ Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Interview

	Demonstrates poise, maturity, and a professional attitude
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, initiative, and assertiveness
	0
	1–2
	3–4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Demonstrates a proper greeting, introduction, and closing
	0
	1–2
	3–4
	5
	

	Demonstrates professionalism
	0
	1–3
	4–7
	8–10
	

	Leadership Ability

	Explains participation and leadership in PBL
	0
	1–5
	6–10
	11–15
	

	Explains participation in other school and/or community organizations
	0
	1–5
	6–10
	11–15
	

	Explains and shows areas of outstanding achievement
	0
	1–5
	6–10
	11–15
	

	Indicates understanding of career field and outlines career plans
	0
	1–5
	6–10
	11–15
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Application Materials Score (prejudged) /50 max.

	Final Score
/150 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
GLOBAL ANALYSIS AND DECISION MAKING
This event recognizes PBL members who possess knowledge needed in the world of global business.
The one-hour objective test may include questions on communication (including culture and language); currency exchange; global business environment; finance; human resource management; legal issues; marketing; ownership and management; taxes and government regulations; treaties and trade agreements.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter one individual or a team of 2 or 3 members.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student or team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet. At the State Leadership Conference only a collaborative objective test will be given.
National
See publication: Chapter Management Handbook—current edition. Participants will receive a case study upon check-in at the NLC. Teams will have until the scheduled presentation time to research, document their research, and develop a presentation. Teams are not limited in research techniques and sources.
· Participants must be selected in accordance with the regulations of the FBLA district, state chapter, and the national association.

· In the case of a team, no more than one team member may have competed in this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Team members will take one test collaboratively.

· Participants must furnish their own No. 2 pencils and erasers. Students may bring financial calculators to the event. No other electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

HELP DESK

This event provides recognition for PBL members who demonstrate an understanding of and ability to provide technical assistance to end users.
This event consists of two (2) parts: an objective test and a performance component. The five individuals with the highest test score will be selected to present the case study. Finalists are required to complete both parts to be eligible for an award.
The one-hour objective test will contain questions on introduction to help desk concepts; help desk operations; help desk roles and responsibilities; help desk process and procedures; help desk performance measures; help desk setting; customer support; and management process.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter one participant in this event.
National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the PBL state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must furnish their own pens/pencils.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
· A lectern may be available. No microphone will be used.
· Two (2) 4" x 6" index cards will be given to each participant and may be used during the preparation and performance. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· No reference materials, visual aids, electronic devices, or other items are to be brought to or used during the preparation or performance.

PRESENTATION
· Finalists must report to the holding room by the time specified in the State Leadership Conference program. Participants will be sequestered until their preparation times. Participants not reporting to the sequestering time prior to the beginning of the first performance will be disqualified. The order of performance will be drawn at random by an impartial person in the event office.

· Ten (10) minutes before the performance, each participant will receive the scenario. All participants will address the same scenario.

· The participant has five (5) minutes to interact with a panel of judges and demonstrate how he/she would solve the problem. The judges will play the role of the second party in the presentation; referring to the case for specifics. This is a role-play event.
· A timekeeper will stand at four (4) minutes and again at five (5) minutes.
· All performances are open to conference attendees except performing participants of this event.
JUDGING
Participants' scenarios will be evaluated by a panel of judges. All judges’ decisions are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.
National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Help Desk
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Problem Identification

	Describes the situation(s)
	0
	1–3
	4–7
	8–10
	

	Problem/incident properly documented
	0
	1–3
	4–7
	8–10
	

	Issues a solution or recommendation(s), resolved problem
	0
	1–5
	6–10
	11–15
	

	Technology

	Basic hardware/software knowledge, used correct terminology
	0
	1–2
	3–4
	5
	

	Demonstrates ability to effectively answer client’s technical questions
	0
	1–3
	4–7
	8–10
	

	Meets the needs of the client/customer
	0
	1–3
	4–7
	8–10
	

	Demonstrates troubleshooting skills and effective investigative methods
	0
	1–3
	4–7
	8–10
	

	Delivery Skills

	Statements are well organized and clearly stated; appropriate business language used
	0
	1–2
	3–4
	5
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–2
	3–4
	5
	

	Demonstrates ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Demonstrates conflict resolution skills
	0
	1–2
	3–4
	5
	

	Brings situation to closure
	0
	1–2
	3–4
	5
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Total Points
/100 max.

	Objective Test Score (to be used only in the event of a tie)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
HONORARY LIFE MEMBER

This event, on the state level, recognizes outstanding individuals who have contributed to the success of the Florida Chapter of Phi Beta Lambda.

ELIGIBILITY
The nominees must be adults including, but not limited to PBL chapter advisers, school/district/ state educational administrators, parents, businesspersons, and members of the community at large. Emphasis may be given to nominees who have served on PBL governing boards.

REGULATIONS
· Nominees for state-level Honorary Life Member are identified in accordance with the regulations of the state chapter and are named by the PBL State Executive Council.

· Nominees must not have been named to this event at a previous PBL State Leadership Conference.

PROCEDURE
Criteria for selection of nominees at the state level include:

· Years of participation in PBL activities

· Involvement in and contributions to Florida FBLA-PBL Board of Directors and/or Florida PBL State Executive Council

· Leadership roles in the administration of the PBL State Leadership Conferences

· Promotion of Florida PBL through presentations and seminars

· Financial assistance and sponsorship of activities for the state chapter

STATE AWARD(S)
Nominee(s) will receive a plaque of recognition. Each nominee attending the State Leadership Conference will be recognized.
This page intentionally prints blank.
HOSPITALITY MANAGEMENT

Hospitality is an important aspect of business and society. This area includes involvement in the hotel, restaurant, and tourism industry. This event provides recognition to PBL members who have the ability to help other people enjoy both leisure and business travel and events.
This event consists of two (2) parts: an objective test and a performance component. Finalists are required to complete both parts to be considered for an award.

The objective test may include questions on current industry trends; customer expectations; environmental and global issues; financial management, and budgeting; human resources; legal issues; marketing concepts; and operations and management functions. In the case of a team, members will take one (1) objective test collaboratively.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter one individual or team.

National
See publication: Chapter Management Handbook—current edition.
Each chapter may enter one (1) individual or team of no more than 3, comprised of active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants failing to report on time for the event may be disqualified.

· Participants must adhere to the dress code established by the board of directors or they will not be permitted to compete in the event.

· Two (2) 4” x 6” blank note cards will be provided for each team member and may be used during the preparation and performance of the presentation. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

PERFORMANCE
The five individuals or teams with the highest test score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

Finalists must report to the holding room by the time specified in the State Leadership Conference program. All finalists will be sequestered until their performance times. If a finalist fails to report prior to the beginning of the first performance, the individual or team will be disqualified. Twenty (20) minutes before their performance time, finalists will receive the problem.
Finalists should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

The individual or team has seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. All team members must participate. This is a role-play event.

A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
All performances are open to conference attendees, except performing participants of this event.

JUDGING

The presentations will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10).

Hospitality Management
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Anticipated results are based on correct reasoning
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–5
	6–10
	11–15
	

	Participants demonstrate self-confidence, poise, and good voice projection
	0
	1–5
	6–10
	11–15
	

	Demonstrates the ability to effectively answer questions
	0
	1–5
	6–10
	11–15
	

	Subtotal Score
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score /100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

HUMAN RESOURCE MANAGEMENT

This event recognizes PBL members who understand the techniques and skills involved in human resource management.

This event consists of two (2) parts: an objective test and a performance component. Finalists are required to complete both parts.

The objective test may include questions on employee compensation and benefits; governmental regulations and issues; human resource planning; labor relations and collective bargaining; performance management; staff; and training and development. In the case of a team, members will take one (1) objective test collaboratively.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter one individual or team.

National
See publication: Chapter Management Handbook—current edition.
Each chapter may enter one (1) individual or team of no more than 3, comprised of active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants failing to report on time for the event may be disqualified.

· Participants must adhere to the dress code established by the board of directors or they will not be permitted to compete in the event.

· Two (2) 4” x 6” blank note cards will be provided for each team member and may be used during the preparation and performance of the presentation. Information may be written on both sides of the note cards. Note cards will be collected following the presentation.
· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

PERFORMANCE
The five individuals or teams with the highest test score will be scheduled for a performance. The order of performance will be drawn at random by an impartial person in the event office.

Finalists must report to the holding room by the time specified in the State Leadership Conference program. All finalists will be sequestered until their performance times. If a finalist fails to report prior to the beginning of the first performance, the individual or team will be disqualified. Twenty (20) minutes before their performance time, finalists will receive the problem.
Finalists should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

The individual or team has seven (7) minutes to interact with a panel of judges and present the solution to the case. The judges will play the role of the second party in the presentation and refer to the case for specifics. All team members must participate. This is a role-play event.

A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
All performances are open to conference attendees, except performing participants of this event.

JUDGING

The presentations will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10).

Human Resource Management
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Anticipated results are based on correct reasoning
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–5
	6–10
	11–15
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–5
	6–10
	11–15
	

	Demonstrates the ability to effectively answer questions
	0
	1–5
	6–10
	11–15
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

IMPROMPTU SPEAKING
This event recognizes PBL members who develop qualities of business leadership by combining quick clear thinking with conversational speaking.

Each participant will be given the same topic. The topic may consist of information concerning the FBLA-PBL goals, FBLA-PBL activities, FBLA-PBL current national programs; current events; and/or relevant business topics.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter one participant.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· Participants must report to the sequestering room at the State Leadership Conference and will be sequestered until their performance time. Speaking times will be assigned randomly by an impartial person in the event office.
· The speech should be four (4) minutes in length.

· A lectern may be available. No microphone will be used.

· Two 4" x 6" index cards will be given to each participant and may be used during the preparation and performance. Information may be written on both sides of the note cards. Participants must furnish their own pens or pencils. Note cards will be collected following the presentation.
· No other reference materials, visual aids, electronic devices, or other items are to be brought to or used during the event.

PRELIMINARY ROUND
· Participants will be divided into preliminary groups.

· Participants must report to the sequestering room by the time specified in the State Leadership Conference program. All participants will be sequestered until their performance times. If a participant fails to report prior to the beginning of the first performance, the participant will be disqualified. The order of performance will be drawn at random by an impartial person in the event office.

· Participants will have ten (10) minutes to prepare their speeches prior to appearing before the judges. Any notes must be made during the preparation time and may be used when speaking. The note cards must be submitted to the event administrator at the conclusion of the speech.

· At the time of the performance, the event administrator will introduce each participant by name only. Each speech should be four (4) minutes in length. A timekeeper will stand at three (3) minutes and again at four (4) minutes. When the speaker is finished, the time used by the participant will be recorded, noting a deduction of five (5) points for any time under 3:31 or over 4:29.

· All performances are open to conference attendees except performing participants of this event.

FINAL ROUND

If there are fewer than 15 participants, winners may be chosen based on the initial performance.

If finals are needed, finalists must report for sequestering as listed in the conference program. Finalists will be sequestered until their preparation times. All other procedures as outlined in the preliminary round will be followed for the final round.

JUDGING
Participants' speeches will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.
National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Impromptu Speaking
Performance Rating Sheet

(Preliminary Round
 (Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Relation to the topic
	0
	1–5
	6–10
	11–15
	

	Memorable central theme stated and repeated
	0
	1–2
	3-4
	5
	

	Supporting information is accurate and appropriate
	0
	1–2
	3-4
	5
	

	Organization

	Immediate introduction of topic
	0
	1–3
	4–7
	8–10
	

	Strong support (body) for topic
	0
	1–3
	4–7
	8–10
	

	Effective and memorable conclusion
	0
	1–3
	4–7
	8–10
	

	Delivery

	Extemporaneous delivery; e.g. not merely read

from the notes
	0
	1–5
	6–10
	11–15
	

	Effective posture, body language, eye contact, and gestures
	0
	1–3
	4–7
	8–10
	

	Professional tone, appropriate language

(inflection, pace, emphasis, and enthusiasm)
	0
	1–3
	4–7
	8–10
	

	Presentation is sincere, interesting, creative,

and convincing
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation under 3:31 or over 4:29 minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

INFORMATION MANAGEMENT
This event recognizes PBL members who acquire knowledge in the areas of information management, decision making, human relations, and time management.

The one-hour objective test may include questions on resource management (human, financial, and data); telecommunications and networking technology; decision making; E-business systems; business communication; ethics; and human relations.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district, state chapter, and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

INTEGRATED MARKETING CAMPAIGN
This event provides recognition for PBL members who demonstrate a real-world understanding of marketing applications.

COMPETENCIES

Participants will demonstrate and conduct market research from the target market of the proposed campaign; interpret the results of market research; state the campaign goals and how the campaign will achieve goals; create a tag line or promotion slogan.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter one individual or a team of 2 or 3 members.
National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
· Participants will be required to identify and meet with a real-life client in order to determine the client’s marketing needs and desires. The client may be from any size business (profit or non-profit), government, or educational unit. The team will design and conduct appropriate market research for their proposed campaign.
· The campaign must include, but is not limited to:
· Design and conduct appropriate market research from the target market of the proposed campaign

· Interpret the results of the market research

· State the campaign goals and how the campaign will achieve the goals

· Create a tag line or promotion slogan

· Design and create a minimum of one print advertisement

· Design a minimum of one Internet component (Web page, Internet ad, etc.)

· The participants should provide the necessary materials and equipment for demonstrating the marketing campaign.

· The campaign must be the result of the team’s own efforts. Facts and working data may be secured from any source.

· Student members, not advisers, must prepare the presentation.

· Visual aids and samples related to the presentation may be used in the presentation; however, no items may be left with the judges.

· No implementation of the proposed campaign is required.
· If there are 15 or fewer participants/teams, awards may be determined from a preliminary round only.

· Participants must provide all equipment for the presentation.

· Five (5) minutes will be allowed to set up and remove equipment or presentation items.

· In case of a team, all members must participate in the presentation.

· The individual or team has seven (7) minutes to interact with a panel of judges to sell the marketing plan. The judges will interact throughout the presentation.

· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.

· Presentations are open to all conference attendees EXCEPT performing participants of this event.
FINAL PERFORMANCE

If it is necessary to have a final round, an equal number from each preliminary group will be scheduled for the final round. The final guidelines are the same as the preliminary guidelines described above.
JUDGING

Presentations will be judged by a panel at the conference. All judges’ decisions are final.

Integrated Marketing Campaign
Performance Rating Sheet
(Preliminary Round
(Final Round
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Approach

	Suitable opening statement or remarks
	0
	1–2
	3–4
	5
	

	Directs consumer’s attention to the market
	0
	1–4
	5–7
	8–10
	

	Market Presentation

	Target market is clearly and accurately analyzed
	0
	1–4
	5-7
	8-10
	

	Analyzes and determines market needs
	0
	1–4
	5-7
	8-10
	

	Advertising materials show understanding of the market
	0
	1–4
	5-7
	8-10
	

	Campaign stresses product or service benefits that appeal to the target markets
	0
	1–4
	5-7
	8-10
	

	Shows creativity
	0
	1–4
	5-7
	8-10
	

	Benefits matched to consumer needs
	0
	1–4
	5-7
	8-10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language is used
	0
	1–4
	5-7
	8-10
	

	Participant(s) demonstrate self-confidence, poise, and good voice projection
	0
	1–2
	3–4
	5
	

	Demonstrates ability to effectively answer questions
	0
	1–4
	5-7
	8-10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.

 JOB INTERVIEW

This event recognizes PBL members who demonstrate proficiency in applying for employment in business.

This event consists of two parts: submission of a letter of application, resume, and application form; and an interview.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter one participant in this event.

National
See publication: Chapter Management Handbook—current edition.

REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must use their own No. 2 pencils, erasers, and pens. No reference materials or electronic devices are allowed.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

LETTER, RESUME, AND APPLICATION
· Each participant must submit six copies of the following items:

a.
A one-page letter of application for a business or business-related job at a company of their choice. The job must be one for which he/she is now qualified or for which he/she will be qualified at the completion of the current school year. It may be a part-time, internship, or full-time job.
b.
A brief resume not to exceed two pages. Photographs are not allowed.
c.
A job application downloaded from www.fbla-pbl.org, click on Phi Beta Lambda, click on competitive events.

· All copies of the above materials must be submitted in six (6) standard file folders. The tab of the folder must be labeled with the participant’s name, school, state, and event title. Include the participant’s name on all pages submitted. The materials must be received in the state office by the date specified in the State Leadership Conference registration packet.

· A deduction of up to five (5) points will be made from the score of participants who submit materials by the stated deadline but do not adhere to the event guidelines for the submission of proper materials.

· Judges will be given copies of all participants’ application materials. No other items may be brought to the interview or left with the judges.
· Participants failing to submit materials by the stated deadline may be disqualified.
· The letters of application, resumes, and applications must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the letters of application and resumes are well organized, contain substantiated statements, and are written in a business style.
INTERVIEWS

Participants will be divided into groups and will be scheduled for a ten minute initial interview. The interview times will be drawn at random by an impartial person in the event office.

Judges will be given copies of all participants’ application materials. No other items may be brought to the interview or left with the judges.

In the event that fewer than 15 participants register for this event, the final round may be eliminated.

If required, finalists will be assigned times at random for their final performance. Final interviews will be fifteen minutes in length. In the final interview, application materials will only be used in case of a tie.
JUDGING

This event will be evaluated by a panel of judges. The final interview scores will be used in determining the winners. All decisions of the judges are final.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Job Interview
Interview Materials Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Cover Letter

	States job for which applying
	0
	2
	3
	4
	

	Promotes self in letter. Lists skills, achievements, experience, etc.
	0
	4
	6
	8
	

	States that the resume is included with the letter and asks for an interview
	0
	2
	3
	4
	

	Resume

	Targets job listed on cover letter
	0
	2
	3
	4
	

	Professional Layout – categories can be found easily, white space utilized, professional fonts and font sizes
	0
	4
	6
	8
	

	Includes education, activities, and experience information
	0
	4
	6
	8
	

	Brief, concise information
	0
	2
	3
	4
	

	Spelling and Grammar

	Documents are free of spelling, punctuation, and grammatical errors
	0
	3
	7
	10
	

	Subtotal
/50 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Final Score
/50 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.
Job Interview
Interview Rating Sheet

(Preliminary Round
(Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Professional Presentation

	Demonstrates appropriate nonverbal

communication (eye contact, posture, facial

expressions, body language, smile)
	0
	1–3
	4-7
	8-10
	

	Demonstrates a strong introduction (smile and

handshake) and closing (thanks interviewer)
	0
	1–2
	3–4
	5
	

	Demonstrates self-confidence, takes initiative, and is assertive
	0
	1–3
	4–7
	8–10
	

	Demonstrates professionalism
	0
	1–3
	4-7
	8-10
	

	Interview

	Demonstrates the ability to understand and respond to interview questions
	0
	1–5
	6-10
	11-15
	

	Connects previous experience/activities with

position's duties and skills necessary to succeed

(realistic appraisal of self)
	0
	1–5
	6-10
	11-15
	

	Possesses knowledge about the position and

career field
	0
	1–3
	4–7
	8–10
	

	Demonstrates effective communication skills and

uses appropriate grammar
	0
	1–5
	6-10
	11-15
	

	Participant asks questions that demonstrate

interest in organization and understanding of

position
	0
	1–3
	4-7
	8-10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to fully follow the guidelines.

	Final Score
/100 max.

	Name:
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

JUSTICE ADMINISTRATION

This event provides recognition for PBL members who can identify, understand, and demonstrate knowledge about general criminal justice concepts.
The one-hour objective test will include questions on corrections and alternative sanctions; courts and adjudication; juvenile justice system; nature of crime, law, and criminal justice; police and law enforcement; and basic concepts.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

LARGEST LOCAL CHARTER MEMBERSHIP

Effective local, state, and national programs depend upon membership support and growth. Increased membership provides resources for the expansion of services to local charters. Membership recruitment offers a worthwhile experience in public relations and leadership. Recognition is given to the Florida charter that has attained the largest membership in Florida PBL by the official dues deadline.

ELIGIBILITY
All active charters are eligible.

REGULATIONS
Because official membership records are audited in the state office, no entry form is required for this event.

PROCEDURE
The official figure used in considering a charter for this event is determined by the state records of paid memberships received in the state office postmarked first-class February 15 of the current school year.

JUDGING
The winning charter in this event is determined by the state office after the audit of membership records.

AWARDS
A plaque is presented at the State Leadership Conference. Certificates may also be awarded for runners-up.

This page intentionally prints blank.

LOCAL RECRUITMENT OF CHARTERS

This event honors a Florida school that charters or reactivates additional schools. Additional charters provide more students with the opportunity to become better prepared for careers in business and make the expansion of district, state and national services and activities possible.

ELIGIBILITY

All active chartered schools are eligible. Schools that merely install officers and members of charters already active DO NOT qualify for this event.

REGULATIONS

State
The chartering or reactivation of PBL charters will be used in the computation of this event as indicated by the chartering applications received in the state office.

National
A local chapter must recruit a minimum of two (2) new/reactivating charters to qualify.

NOTE:
On the state level, only one charter may receive credit for chartering/reactivating a charter.

PROCEDURE

State
The local school must submit to the State adviser, in the form of a letter, the following information for each school chartered/reactivated:

a. Charter number

b. Name of school

c. Complete mailing address of school

d. Activities completed to charter or reactivate

e. Date chartered or reactivated

The winning school in this event is determined by the state office records of paid memberships received postmarked first-class February 15 of the current school year.

National
See publication: Chapter Management Handbook—current edition.

JUDGING

Judges for the event are members of the state staff. The information provided in the letter is verified by records in the national office.

AWARDS

A plaque is presented at the State Leadership Conference.
This page intentionally prints blank.

MACROECONOMICS
This event provides recognition for PBL members who can identify, understand, and demonstrate knowledge about general macroeconomic principles, theories, and concepts.
The one-hour objective test may include questions on aggregate demand and supply; consumption and saving; economic development; exchange rates; fiscal and monetary policies; government deficit and debt; gross domestic product; inflation and deflation; international trade; money and interest rates; recession and depression; stabilization; and wages and unemployment.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

 MANAGEMENT ANALYSIS AND DECISION MAKING
This event provides recognition for PBL members who possess knowledge across the core curriculum in the area of management.
This event is composed of two (2) parts: an objective test and a performance component. Individuals or team members will assume the role(s) of management and present a solution to the interactive case problem, which may include organizational behavior and theory, management principles, operations management, business policies, etc.
The one-hour objective test may include questions on business policies/strategic management; management principles; management information systems; organization behavior; organizational theory; and production/operations management. In the case of a team, members will take one objective test collaboratively.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each chapter may enter one (1) individual or team composed of two or three (2 or 3) active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants failing to report to the objective test on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
PROCEDURE—OBJECTIVE TEST
· A one-hour objective test will be administered based on the previously listed competencies. Individuals or team members will take one objective test collaboratively.
· The five (5) individuals or teams with the highest scores will be scheduled for the performance portion of the event. The order of performance will be drawn at random by an impartial person in the event office.

PROCEDURE—ORAL PRESENTATION

· Finalists must report to the holding room by the time specified in the State Leadership Conference program. All finalists will be sequestered until their performance times. If a finalist fails to report prior to the beginning of the first performance, the finalist will be disqualified.
· Twenty (20) minutes before the performance, each team will receive the case study.

· Two (2) 4” x 6” index cards will be provided for each participant and may be used during the preparation and performance of the oral segment of the event. Information may be written on both sides of the index cards. Note cards will be collected following the presentation.
· No reference materials, visual aids, electronic devices, or computer equipment may be brought to or used during the preparation or performance.
· Individuals or teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

· The individual or team has up to seven (7) minutes to role-play the problem with the judges. All team members must be involved. The judges will interact with the members during the presentation. Individuals or team members will be allowed to use their note cards during the interaction. This is a role-play event.
· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.
The presentations will be evaluated by a panel of judges. All decisions of the judges are final.
AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Management Analysis and Decision Making
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Issues presented in case are addressed completely
	0
	1–5
	6–10
	11–15
	

	Management’s decision is clear
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–3
	4–7
	8–10
	

	Members show self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.

MANAGEMENT CONCEPTS

This event provides recognition for PBL members who possess knowledge of management principles.
The one-hour objective test may include questions on business environment; communication techniques; controlling; decision making; directing; employee motivation theories; group dynamics; leadership; organizational structure; organizing; planning; policies and strategies; and staffing.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State

Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district, state chapter, and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

MARKETING ANALYSIS AND DECISION MAKING

This event provides recognition for PBL members who possess knowledge across the core curriculum in the area of marketing.
This event is composed of two (2) parts: an objective test and a performance component. Finalists are required to complete both parts. The interactive role play situation may include consumer behavior, advertising, e-commerce, public relations, research, etc.
The one-hour objective test may include questions on advertising and promotion/sales management; consumer behavior; e-commerce; marketing management; marketing principles and concepts; marketing research; and public relations. In the case of a team, members will take one objective test collaboratively.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each chapter may enter one (1) individual or team composed of two or three (2 or 3) active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants failing to report to the objective test on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.
· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
PROCEDURE—OBJECTIVE TEST
· A one-hour objective test will be administered based on the previously listed competencies. Team members will take one objective test collaboratively.
· The five (5) individuals or teams with the highest scores will be scheduled for the performance portion of the event. The order of performance will be drawn at random by an impartial person in the event office.

PROCEDURE—ORAL PRESENTATION

· Finalists must report to the holding room by the time specified in the State Leadership Conference program. All finalists will be sequestered until their performance times. If a finalist fails to report prior to the beginning of the first performance, the finalist will be disqualified.
· Twenty (20) minutes before the performance, each team will receive the simulation.

· Two (2) 4” x 6” index cards will be provided for each participant and may be used during the preparation and performance of the oral segment of the event. Information may be written on both sides of the index cards. Note cards will be collected following the presentation.

· No reference materials, visual aids, electronic devices, or computer equipment may be brought to or used during the preparation or performance.
· Individuals or teams should introduce themselves, describe the situation, make their recommendations, and summarize their case. All team members are expected to actively participate in the performance.

· The individual or team has up to seven (7) minutes to role-play the problem with the judges. All team members must be involved. The judges will interact with the members during the presentation. Individuals or team members will be allowed to use their note cards during the interaction. This is a role-play event.
· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The presentations will be evaluated by a panel of judges. All decisions of the judges are final.
AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Marketing Analysis and Decision Making
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Problem is understood and well-defined
	0
	1–5
	6–10
	11–15
	

	Alternatives are recognized with pros and cons stated and evaluated
	0
	1–5
	6–10
	11–15
	

	Logical solution is selected with positive and negative aspects of its implementation given
	0
	1–5
	6–10
	11–15
	

	Anticipated results are based on correct reasoning
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–5
	6–10
	11–15
	

	Participants shows self-confidence, poise, and good voice projection
	0
	1–5
	6–10
	11–15
	

	Demonstrates the ability to effectively answer questions
	0
	1–5
	6–10
	11–15
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.

MARKETING CONCEPTS
KURT S. THOMSON AWARD

This event recognizes PBL members who possess knowledge of the basic principles of marketing.
The one-hour objective test may include questions on basic marketing; e-marketing; international marketing; legal and social aspects; marketing concepts and strategies; and marketing research.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State

Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district, state chapter, and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. No reference materials, electronic devices, or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

MICROECONOMICS

This event provides recognition for PBL members who can identify, understand, and demonstrate knowledge about general microeconomic principles, theories, and concepts.
The one-hour objective test may include questions on capital and natural resource markets, distribution of income and wealth, economic uncertainties, elasticity, labor markets and wages, market failure, monopolies, oligopolies and duopolies, opportunity cost, perfect competition, production factors, production and trade, and supply and demand.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State
Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
MOBILE APPLICATION DEVELOPMENT
Society is daily moving to a constant feed of communication, transfer of information, and the need to access or process information in a mobile environment. Mobile Applications are necessary to provide users with the ability to be productive while away from their full computers. Mobile Applications can be used as a lite version of something that would be done on a full computer, or they can provide a tool for something that users would only need to do on their phone.

This event consists of two (2) parts: a prejudged mobile application and a performance component. Participant(s) are required to complete both parts to be eligible to win an award. The program must address the topic given. Performances should describe the program completed. Specifically, the performance should address the program creation, processes used, and results of the program.

COMPETENCIES

The topic for this program will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each chapter may enter one (1) individual or team composed of two or three (2 or 3) active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants in this event must be registered for the State Leadership Conference or their entry will not be judged. Finalists must complete both parts of the event to be eligible to win an award.

· Projects must be submitted as a URL with a Statement of Assurance to be received by the date listed in the State Conference Registration Packet.
· The individual or team will research the topic, and then create a mobile application on the national topic.

· The prejudged submission must include the source code and screen shots of the GUI in PDF format for review.
· The solution must run standalone with no programming errors.
· May use one of the following platforms to develop the mobile application: Google’s Android™, Apple iOS™ or Microsoft Windows Phone™.
· The application may deploy from a smartphone, tablet, or both, but must be smartphone

deployable.
· The application must be presented to the judges (projection equipment may be used).
· The application does not need to be available for download from a digital-distribution multimedia content service such as Google Play™, Apple Store, or Microsoft.
PROCEDURE—ORAL PRESENTATION

· Based on the highest prejudged project scores, a maximum of five individuals or teams will be selected to make an oral presentation at the State Leadership Conference. The individuals or teams selected will be notified prior to the State Leadership Conference…only these five will participate in the presentation.
· A maximum of fifteen (15) finalists—or an equal number from each group—will advance to the final round. The prejudged program score will be used to break a tie.

· Five (5) minutes will be allowed to set up and remove equipment or presentation items.

· The following will be provided: Internet, screen, power, and table. Access may not be via WiFi, so participants should plan appropriately when selecting laptops/tablets on which to present.

• The individual will have seven (7) minutes to describe the program, address copyright laws, explain development software used, and explain features and functionality.

• A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. . When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over seven (7) minutes.

• Following each presentation, judges will conduct a three (3) minute question-answer period.

• Visual aids and samples related to the project may be used (including a mobile device with the App loaded); however, no items may be left with the judges or audience.
JUDGING

Programs will be judged by a panel of judges prior to the State Leadership Conference. Presentations will be judged by a panel of judges during the State Leadership Conference. All judges’ decisions are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Mobile Application Development
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Program Usability and Support

	Downloadable to mobile device and functional on iPhone, Android, or Microsoft Windows phone
	0
	1–3
	4-7
	8-10
	

	Instructions clear and application can be loaded on phone.
	0
	1–3
	4-7
	8-10
	

	Game Concept & Design Evaluation

	Fully addresses concept and topic
	0
	1–3
	4-7
	8-10
	

	Graphics are appropriate and consistent for concept and age group.
	0
	1–6
	7-13
	14-20
	

	Incorporates social media elements as appropriate to topic
	0
	1–3
	4-7
	8-10
	

	ICON in store or on phone after downloaded is consistent with application
	0
	1–3
	4-7
	8-10
	

	Buttons within application include the landing page (index), a technical support button and at least one other button
	0
	1–3
	4-7
	8-10
	

	Errors did not crash application
	0
	1–3
	4-7
	8-10
	

	Code is well written and logically designed
	0
	1–3
	4-7
	8-10
	

	Subtotal /100 max.

	Penalty Points Deduct five (5) points for not adhering to Guidelines (maximum of 10 points):

(Statement of Assurance not received (Not submitted as URL (PDF not included _____

	Total Points /100 max.

	Name:

School:

	State:

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

Mobile Application Development
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Describes the scenario
	0
	1–2
	3-4
	5
	

	Describes the planning process used to design the application
	0
	1–3
	4-7
	8-10
	

	Describes application documentation
	0
	1–2
	3-4
	5
	

	Describes input/output and application parameters
	0
	1–5
	6-10
	11-15
	

	Describes how the application flows
	0
	1-7
	8-14
	15-20
	

	Describes application template or structure
	0
	1–5
	6-10
	11-15
	

	Describes the usefulness of the application
	0
	1–3
	4-7
	8-10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–2
	3-4
	5
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1–2
	3-4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4-7
	8-10
	

	Subtotal /100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes

	Total Points /100 max.

	Prejudged score /100 max.

	Final score (add total points and prejudged score) /200 max.

	Name:

School:

	State:

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

NETWORK DESIGN

The ability to evaluate the needs of an organization and then design and implement network solutions is a valuable skill in today’s connected workplace. This event provides recognition for PBL members who demonstrate an understanding of and ability to apply these skills.

The one-hour objective test may include questions on planning and configuration; problem solving and troubleshooting; network administrator functions; backup and disaster recovery; configuring network resources and services; configuration of Internet resources; and security. Team members will take one objective test cooperatively.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter one individual or a team of 2 or 3 members.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student or team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet. At the State Leadership Conference only a collaborative objective test will be given.
National
See publication: Chapter Management Handbook—current edition. Participants will receive a case study upon check-in at the NLC. Teams will have until the scheduled presentation time to research, document their research, and develop a presentation. Teams are not limited in research techniques and sources.
· Participants must be selected in accordance with the regulations of the PBL state chapter and the national association.

· In the case of a team, no more than one team member may have competed in this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Team members will take one test collaboratively.

· Participants must furnish their own No. 2 pencils and erasers. Students may bring financial calculators to the event. No other electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.
JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

NETWORKING CONCEPTS

Acquiring a high level of familiarization and proficiency in working on and with networks is essential in today’s connected workplace. This event provides recognition for PBL members who have an understanding of data communications and network administration.

COMPETENCIES

The objective test will consist of questions on general networking terminology; specific network operating systems (NOS) concepts, OSI model and functionality; network topologies; equipment for network access (firewall, DSU/CSU, TI, WiFi, etc.); and network security.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State

Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district, state chapter, and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
ORGANIZATIONAL BEHAVIOR AND LEADERSHIP
This event provides recognition for PBL members who are familiar with organizational behaviors and leadership competencies that affect organizations.
COMPETENCIES

The objective test will consist of questions on conceptual and problem-solving skills; organizational strategy and corporate culture; leadership traits and characteristics; motivational theories and practices; individual and group behavior in organizations; power and influence; organizational communication; teamwork; organizational ethics and social responsibility; global perspectives in organizations; and multicultural and gender perspectives.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State

Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district, state chapter, and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
PANSY B. READ GOLD SEAL CHAPTER AWARD OF MERIT
The Pansy B. Read Gold Seal Chapter Award of Merit recognizes outstanding Florida charters that have actively participated in projects and programs identified with the goals of FBLA/PBL.

ELIGIBILITY
Local Florida PBL charters in good standing may be nominated by the state adviser for consideration by National FBLA/PBL for a Hollis and Kitty Guy Gold Seal Chapter Award of Merit.

REGULATIONS
· Florida may select no more than 15 percent of its total number of active schools to receive this honor.

· The state adviser will complete the appropriate national entry form and certify that the chapters listed have met the Gold Seal Award of Merit criteria.

· The local adviser must write a letter to the state adviser indicating the chapter's desire to be included on the list of nominations. This letter must be accompanied by a copy of the Local Chapter Annual Business Report and be received in the state office no later than the date specified in the SLC registration packet.
PROCEDURE
At the beginning of the new school year, PBL charters should review the suggested criteria for the Gold Seal Charter Award of Merit. This list serves as a guide for the state office in the evaluation process.

Criteria may include:

· Paid state and national dues by October 20.

· Conducted projects or programs identified with the goals of FBLA-PBL.

· Recruited professional members.

· Sent representatives to PBL conferences sponsored by the state chapter and national association.

· Participated in the PBL CMAP

· Encouraged other schools to organize FBLA or PBL chapters.

· Participated in state and national project(s) for the current year.

· Planned visits to business and industry.

· Conducted financial development projects, if allowed by school administration.

· Invited businesspersons and other professionals to become involved in chapter activities.

· Promoted FBLA-PBL.

· Conducted a public relations program in the school and community and documented the activities with newspaper clippings and reports of radio/TV coverage.
· Become a member of the Florida FBLA-PBL Foundation.
JUDGING
The charter files in the state and national offices and the Local Chapter Annual Business Report will be examined by the judges to substantiate evidence submitted.

STATE AWARDS
The Pansy B. Read Gold Seal Charter Award of Merit nominees are identified in the State Leadership Conference printed program.

NATIONAL AWARDS
Hollis and Kitty Guy Gold Seal Chapter Awards of Merit are presented at the National Leadership Conference only. The number of awards presented at the NLC is determined by the number of eligible nominations submitted by the State Adviser.

PARLIAMENTARY PROCEDURE

This event is based on team, rather than individual, participation. This event recognizes PBL members who demonstrate knowledge of the basic principles of parliamentary procedure and allows them to develop speaking ability and poise.

The one-hour objective test will consist mostly of parliamentary procedure principles with additional questions on PBL State and National Bylaws. Through a partnership with the National Association of Parliamentarians (NAP), questions for the parliamentary procedure principles section will be drawn from the NAP’s official test bank. The team score is determined by averaging the scores of its members.

The five teams with the highest test score will be given a case problem to simulate a regular chapter meeting. The order of performance will be drawn at random by an impartial person in the event office.

The examination and performance criteria for this event will be based on Roberts’ Rules of Order, Newly Revised, 11th edition.

ELIGIBILITY

A team must be composed of four or five members (president, vice president, secretary, treasurer, optional additional member). No more than two members may have participated at a prior NLC, placed 1st or 2nd at a State Leadership Conference, or have competed more than two (2) years. An individual from an active chapter is eligible to take the written test to be considered as state parliamentarian. This individual must complete the officer application and officer screening.
Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter one team of four or five members.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants failing to report on time may be either disqualified or permitted to take the written test with no extension of the one-hour time limit.

· Participants must furnish their own No. 2 pencils and erasers. No electronic devices or other items are to be brought to the written portion of this event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· A team failing to report on time for the meeting of Parliamentary Procedure teams prior to the performance phase of this event may be disqualified.

· If for any reason, a member(s) fails to take the objective test and/or fails to show for the performance portion of this event and causes the team to drop below the minimum of four members, the team will be disqualified.

· The same number of members taking the written portion of the test must participate in the performance portion of the competition.

PERFORMANCE
· Members of the five participating finalist teams must report to the holding room by the time specified in the State Leadership Conference program. All team members will be sequestered until their performance times. If a team fails to report prior to the beginning of the first performance, the team will be disqualified.

· Twenty (20) minutes before the performance, each team will receive the case study.

· Teams may use the preparation time to consider procedure. Parliamentary procedure reference materials may be used during this preparation period but not during the performance itself.

· Each performance must include presentation of procedures that are used in a complete regular meeting of the chapter from the time the meeting is called to order until it is adjourned. Items designated in the problem must be included in the appropriate order of business, but other items should also be taken up during the meeting. During the performance the secretary will take notes, but the notes will not be transcribed into minutes.

· A copy of the problem will be given to each team member in the preparation room. Participants may not write on the problem.
· The following items may be taken into the preparation room and may be used in the performance room:

--A copy of the problem for each team member

--A treasurer's report

--A copy of the minutes from a preceding meeting

· The problem may or may not include each class of motions, but all five classes of motions--main, subsidiary, privileged, incidental, and motions that bring a question again before the assembly--must be demonstrated during the performance.

· Performance time may be from nine (9) to eleven (11) minutes. A timekeeper will stand at eight (8) minutes. When each team is finished, the time used will be recorded, noting a deduction of one point for each full half minute under nine minutes or each full half minute over eleven minutes.

· Performances are open to conference attendees, except performing participants of this event.

JUDGING
Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

The performance portion of this event will be evaluated by a panel of judges. Judges' decisions will be based on Robert's Rules of Order, Newly Revised, current edition. All decisions of the judges are final.

AWARDS
State
State awards for the top five places are presented at the State Leadership Conference.

The member who has the highest score on the written test, has at least one year remaining before being graduated from post-secondary school, has completed a state officer application, and passed the officer screening shall be appointed PBL state parliamentarian for the upcoming year. The member who has the highest score on the written test is awarded the Edrie Kennedy Award. The team that achieves the highest score on the performance portion of this event is awarded the Ronald W. Belscher Award.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

This page intentionally prints blank.

Parliamentary Procedure
Performance Rating Sheet

Motions: Deduct one point for each mistake in each classification

	
	
	
	
	
	
	Value
	Score

	Motions Classification
	Comments
	
	

	Main
	
	6
	

	Subsidiary
	
	6
	

	Privileged
	
	6
	

	Incidental
	
	6
	

	Bring Again
	
	6
	

	Motions Performance Subtotal
	
	

	Business of the Meeting

	Problem quality (concise, complete, clear, germane)
	15
	

	Directions followed
	5
	

	Other business quality
	10
	

	Business of the Meeting Performance Subtotal
	
	

	General Parliamentary Procedure

	Proper order of business
	10
	

	Proper use of parliamentary terms
	10
	

	Clarity of expression and voice projection
	5
	

	Impartiality of presiding official
	5
	

	Initiative of members
	5
	

	Poise, dignity, and appearance
	5
	

	General Parliamentary Procedure Performance Subtotal
	
	

	Subtotal
/100 max.

	Time Penalty Deduct one (1) point per full half minute under 8:31 minutes or over 11:29 minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in case of a tie.)

	Name(s):
	

	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

PERSONAL FINANCE

This event provides recognition for PBL members who are familiar with organizational behaviors and leadership competencies that affect organizations.
COMPETENCIES

The objective test will consist of questions on the personal financial planning process; time value of money principles and calculations; personal financial statements; individual income tax principles, calculation, and filing; financial services and saving options; housing and automobile purchase decisions; credit concepts; insurance concepts; basic investment planning; and retirement and estate planning.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.
State

Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the FBLA district, state chapter, and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
PROGRAMMING CONCEPTS

This event provides recognition for PBL members who have an understanding of and skill in programming.
The one hour objective test may include questions on programming development concepts; programming structures; functions; databases; classes; strings; resources; randomization; arrays; and refactoring.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.

REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the PBL district, state chapter, and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

PROJECT MANAGEMENT

Project management is the ability to prepare and submit an initial project plan that includes project selection, estimating time and cost, developing a project plan, and managing and closure of the project. This event provides recognition for PBL members who have an understanding of and skill in project management.

The one hour objective test may include questions on project definition; project plan development; risk management; project times and cost estimates; project team management; progress and performance measurement and evaluation; project audit and closure; project selection; and resource scheduling.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.

REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the PBL district, state chapter, and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

PUBLIC SPEAKING

This event recognizes PBL members who demonstrate qualities of business leadership by presenting a well-organized, logical, and substantiated speech. The five-minute (5) speech must be of a business nature and must be developed from one or more of the nine FBLA-PBL goals.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter one participant.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be disqualified.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· Each participant's speech must be the result of his/her own efforts and originality. Documented facts and quotes may be secured from any source. The speeches must be prepared by student members, not advisers. Local advisers should serve as consultants to ensure that the speeches are well organized, contain substantiated statements, and are written in a business style.

· A lectern may be available. No microphone will be used.

· When delivering the speech, the participant may use notes or note cards. No visual aids may be used.
PRELIMINARY ROUND

· Participants will be divided into preliminary groups.

· The order of performance will be drawn at random by an impartial person in the event office.

· At the time of the performance, the event administrator will introduce each participant by name only and will announce the title of his/her speech.

· Each speech should be five (5) minutes in length. A timekeeper will stand at four (4) minutes and again at five (5) minutes. When the speaker is finished, the timekeeper will record the time used by the participant noting any deduction of five points for each speech under 4:31 or over 5:29.

· All performances are open to conference attendees except performing participants of this event.

FINAL ROUND

Finalists will be assigned times at random for their final performance. All other procedures as outlined in the preliminary round will be followed for the final round.

In the event that fewer than 15 participants register for this event, the final round may be eliminated.
JUDGING

Participants' speeches will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Public Speaking
Performance Rating Sheet

(Preliminary Round
 (Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Obvious incorporation of FBLA-PBL goals
	0
	1–3
	4–7
	8–10
	

	Memorable central theme stated and repeated
	0
	1–3
	4–7
	8–10
	

	Supporting information is accurate and appropriate
	0
	1–2
	3–4
	5
	

	Organization

	Immediate introduction of topic
	0
	1–5
	6–10
	11–15
	

	Strong support (body) for topic
	0
	1–5
	6–10
	11–15
	

	Effective and memorable conclusion
	0
	1–5
	6–10
	11–15
	

	Delivery

	Extemporaneous delivery; i.e. not merely read

from a script or notes
	0
	1–3
	4–7
	8–10
	

	Professional tone, appropriate language
	0
	1–2
	3–4
	5
	

	Effective posture, body language, eye contact,

Gestures
	0
	1–3
	4–7
	8–10
	

	Presentation is sincere, interesting, clear,

creative, convincing, and concise
	0
	1–2
	3–4
	5
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentation under 4:31 or over 5:29 minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

RETAIL MANAGEMENT

This event recognizes PBL members who demonstrate knowledge of the functions of retail management and the changing environment that affects retailing.

The one hour objective test may include questions on retail management functions; customer value, services, retailing technologies; retail planning and management process; retail environment; evaluation and identification of retail customers; retailing information systems; selecting the appropriate market and location; merchandise buying and handling; financial aspects of operation management; retail human resource management; and pricing.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.

REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the PBL district, state chapter, and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
ROGER H. STUBING CHARTER AWARD OF EXCELLENCE

LOCAL CHAPTER ANNUAL BUSINESS REPORT
This event recognizes PBL charters that effectively summarize their year's activities. This event provides participants with valuable experience in preparing annual business reports.

The report should summarize the activities of the local chapter between the start of the previous SLC and the start of the current SLC. Projects used for other PBL reports may be included. The report should include the chapter's profile, productivity, recognition, and business procedures.

ELIGIBILITY
State
Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by February 15 of the current school year.

National
See publication: Chapter Management Handbook—current edition.

REGULATIONS

· The entry form found in the SLC registration packet, the written project, and the online submission must be sent to the state adviser's office received first-class mail by the date specified in the SLC registration packet.

· General Report Guidelines
1. Student members, not advisers, must prepare reports.

2. Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

3. Penalty points will be given if the written project doesn’t adhere to the report cover and report contents guidelines.

· Report Cover Guidelines

1. Report covers must be of a weight such as cover stock, index stock, or card stock and include both a front and back cover.

2. Report covers are not counted against the page limit and may contain other information.

3. Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

4. Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

5. Front cover must contain the following information: name of the school, name of the state, name of the event, and year (20xx–20xx).

6. All reports must be bound (e.g., tape binding, spiral binding).

· Report Content Guidelines
1. Include a Table of Contents with page numbers.

2. Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

3. Pages must be numbered and must be standard 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

4. Reports must not exceed 15 pages (divider pages and appendices are optional and must be included in the page count).
5. Report should include the chapter’s program of work.
6. Copies should be sent rather than important original documents. No items may be attached to any page in the report.

· Report must describe activities of the local chapter that were conducted between the previous State Leadership Conference and the current State Leadership Conference.

· Reports judged in state competition will be returned to the respective chapter adviser. Reports judged at the national level become property of FBLA-PBL, Inc. These reports may be used for publication or reproduced for sale by the national association.

PROCEDURE
Report format must follow the same sequence shown on the rating sheet. If information is not available for a particular criterion, an appropriate statement should be included in the report. The report must be similar to that of a business report with substantiated statements in a clear and concise format. Creativity through design and use of meaningful graphics is encouraged.

JUDGING
Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the winners. They make their decisions on the basis of evidence included in the written documentation. The content of each report will be evaluated by the criteria identified in the rating sheet. All decisions of the judges are final. Creativity through design and use of meaningful graphics is encouraged.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten.

Local Chapter Annual Business Report
Report Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Introduction

	“State of the Chapter” remarks to current members by chapter president
• Number of members

• Size of school and community
	0
	1–3
	4–7
	8–10
	

	Activities to Benefit Chapter and Its Members

	Program of Work
	0
	1–2
	3–4
	5
	

	Recruitment activities
	0
	1–2
	3–4
	5
	

	Leadership development
	0
	1–2
	3–4
	5
	

	Career exploration and preparation
	0
	1–2
	3–4
	5
	

	Business partnerships
	0
	1–2
	3–4
	5
	

	Chapter fundraising
	0
	1–2
	3–4
	5
	

	Public relations activities and chapter publicity
	0
	1–2
	3–4
	5
	

	Activities to Benefit Other Individuals and Organizations

	State and national projects
	0
	1–3
	4–7
	8–10
	

	Other community service projects
	0
	1–3
	4–7
	8–10
	

	Conferences and Recognition

	Participation in PBL conferences
	0
	1–3
	4–7
	8–10
	

	Other chapter and individual recognitions earned
	0
	1–2
	3–4
	5
	

	Competitive event winners and participants
	0
	1–2
	3–4
	5
	

	Report Format

	Clear and concise presentation with logical arrangement of information following the rating sheet categories
	0
	1–2
	3–4
	5
	

	Correct grammar, punctuation, spelling, and acceptable business style
	0
	1–2
	3–4
	5
	

	Design and graphics are appropriate for purpose
	0
	1–2
	3–4
	5
	

	Subtotal
/100 max.

	Penalty Points: Deduct five (5) points each for not adhering to Report Guidelines (maximum of twenty [20] points):

(cover incorrect (missing table of contents (binding incorrect (over fifteen (15) pages, pasted items (no page numbers in report (report format does not follow rating sheet

	Total Points
/100 max.

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

SALES PRESENTATION

This event is designed to recognize outstanding students in the field of salesmanship. The purpose of this event is to enable students to use their knowledge of good selling techniques and to create an awareness of the importance of good salesmanship.

Participation in this event will allow the participant to demonstrate proficiency in selling techniques, merchandise knowledge, and presenting to the customer.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter one participant.
National
See publication: National Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.

· Participants must be selected in accordance with the regulations of the state chapter and the national association.

· Participants must not have entered this event at a previous National Leadership Conference or placed 1st or 2nd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

· The individual has seven (7) minutes to interact with a panel of judges and sell the product or concept. The participant shall provide the necessary materials and merchandise for the demonstration along with the product. Each participant’s demonstration must be the result of his/her own efforts. Facts and working data may be secured from any source. Student members, not advisers, must prepare the demonstration.

· When delivering the demonstration, the participant may use visual aids, notes, note cards, and props. Judges may ask questions during the presentation.

· Participants must provide all equipment for the presentation.
PRELIMINARY ROUND

· Participants will be divided into groups, depending on the number of entries.

· The order of performance will be drawn at random by an impartial person in the event office.

· Visual aids and samples specially related to the presentation may be used in the preparation. However, no items may be left with the judges. The individual must provide all equipment for the presentation.
· Five (5) minutes will be allowed to setup equipment or presentation items and seven (7) minutes allowed for the presentation.
· The individual has seven (7) minutes to interact with the panel of judges and sell the product or concept. The judges will interact throughout the presentation.

· A timekeeper will stand at six (6) minutes and again at seven (7) minutes.
FINAL ROUND

Finalists will be assigned times at random for their final performance. All other procedures as outlined in the preliminary round will be followed for the final round.

In the event that fewer than 15 participants register for this event, the final round may be eliminated.
JUDGING
A panel of judges will select the winners based on the criteria in the rating sheet. All decisions of the judges are final.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten.

Sales Presentation
Performance Rating Sheet
❐ Preliminary Round
 ❐ Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Approach

	Suitable opening, statement or remarks
	0
	1–2
	3–4
	5
	

	Direct customer’s attention to merchandise
	0
	1–2
	3–4
	5
	

	Product Presentation

	Questions involve customer
	0
	1–3
	4–7
	8–10
	

	Analyzes and determines customer needs
	0
	1–3
	4–7
	8–10
	

	Interest in customer as an individual
	0
	1–3
	4–7
	8–10
	

	Adequate knowledge of product features
	0
	1–3
	4–7
	8–10
	

	Create interest and desire for product
	0
	1–3
	4–7
	8–10
	

	Benefits matched to customer needs
	0
	1–3
	4–7
	8–10
	

	Suggestion Selling

	Suggestion selling used
	0
	1–3
	4–7
	8–10
	

	Handling Objections

	Welcomes and listens to all objections
	0
	1–2
	3–4
	5
	

	Closing

	Take advantage of customer reactions
	0
	1–2
	3–4
	5
	

	Handles and overcomes objections with respect
	0
	1–2
	3–4
	5
	

	Closes the sale
	0
	1–2
	3–4
	5
	

	Total Points
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

SMALL BUSINESS MANAGEMENT PLAN

This event recognizes PBL members that demonstrate an understanding and mastery of the process required to develop and implement a new business venture.

An effective business plan should include the following information:

· Executive Summary—provides a brief synopsis of the key points and strengths included in the plan. Convinces the reader to read the rest of the report.
· Company Description—includes the basic details of the business. Provides an overview of the business, its location, and its legal structure and organization.
· Industry Analysis—provides an analysis of the larger industry to which the business will belong. Analyzes key trends and players in the industry. Demonstrates an understanding and awareness of external business conditions.
· Target Market—provides a brief overview of the nature and accessibility of the target market.
· Competitive Analysis—includes an honest and complete analysis of the business’ competition. Demonstrates an understanding of the business’ relative strengths and weaknesses.
· Marketing Plan and Sales Strategy—demonstrates how the business’ product or service will be marketed and sold. Includes both strategic and tactical elements of the marketing and sales approach.
· Operations—provides an overview of the way the business will operate on a day-to-day basis. Includes production processes, physical facility review, utilization of technology, and processes followed to ensure delivery of products or services.
· Management and Organization—describes the key participants in the new business venture. Identifies the human resources the business can draw upon either as part of the management team, employee pool, consultants, directors, or advisers and the role each will play in the business’ development. Discusses compensation and incentives and details decision-making processes.
· Long-Term Development—gives a clear vision for where the business will be in three, five, or more years. Demonstrates an honest and complete evaluation of the business’ potential for success and failure. Identifies priorities for directing future business activities.
· Financials—indicates the accounting methodology to be used by the business. Discusses any assumptions made in projecting future financial results. Presents projections honestly and conservatively.
In addition, many business plans include copies of key supporting documents in an appendix (e.g. certifications, licenses, tax requirements, codes, etc.). Other examples of these documents might include letters of intent or advance contracts, product technical descriptions and/or illustrations, endorsements, etc.

ELIGIBILITY
State

Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by February 15 of the current school year.

National
See publication: National Chapter Management Handbook—current edition.

REGULATIONS
· The entry form found in the SLC registration packet and the written project must be sent to the state adviser's office received first-class mail by the date specified in the SLC registration packet.

· Project may be authored by an individual or by a team, not to exceed three members. In the case of a team project, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.
· General Report Guidelines
1. Student members, not advisers, must prepare reports.

2. Reports must describe activities of the chapter that were conducted between the start of the previous State Leadership Conference and start of the current State Leadership Conference.

3. Penalty points will be given if the written project doesn’t adhere to the report cover and report contents guidelines.

· Report Cover Guidelines
1. Report covers must be of a weight such as cover stock, index stock, or card stock and include both a front and back cover.

2. Report covers are not counted against the page limit and may contain other information.

3. Covers may not be in plastic binders, be laminated, or have a plastic sheet overlaying the printed cover. No items, such as labels or decals, may be attached to the front cover. Two- or three-ring binders are not acceptable report covers.

4. Cutout cover stock covers are allowed, but the page containing the cover information is included in the page count.

5. Front cover must contain the following information: name of the school, name of the state, name of the event, and year (20xx–20xx).

6. All reports must be bound (e.g., tape binding, spiral binding).

· Report Content Guidelines
1. Include a Table of Contents with page numbers.
2. Follow the rating sheet sequence in writing the report. If information is not available for a particular criterion, include a statement to that effect in the report.

3. Pages must be numbered and must be standard 8 1/2” x 11” paper. Each side of the paper providing information is counted as a page. Pages must not be laminated or bound in sheet protectors.

4. Reports must not exceed 30 pages (a title page, divider pages, and appendices are optional and must be included in the page count).

5. Copies should be sent rather than important original documents. No items may be attached to any page in the report.

· Reports may describe a viable and realistic proposed business venture or a current business operation. The business described in the project report must not have been in operation for a period exceeding twelve (12) months before the NLC. Reports should not be submitted that evaluate ongoing business ventures.
· Reports judged in state competition will be returned to the respective chapter adviser. Reports judged at the national level become property of FBLA-PBL, Inc. These reports may be used for publication or reproduced for sale by the national association.

PROCEDURE
Report format must follow the same sequence shown on the rating sheet. If information is not available for a particular criterion, an appropriate statement should be included in the report. The report must be similar to that of a business report with substantiated statements in a clear and concise format. Creativity through design and use of meaningful graphics is encouraged.

ORAL PRESENTATION

Based on the highest written report scores, a maximum of five entries will be selected to make oral presentations at the State Leadership Conference. A maximum of three members from each local chapter selected for the finals will give an oral presentation at the State Leadership Conference.

Five minutes (5) will be allowed to set up equipment or presentation items and seven (7) minutes will be allowed for the oral presentation, which will describe the project and the results obtained. The chapter must provide all equipment for the presentation. Visual aids and samples specifically related to the project may be used in the final presentation. However, no items may be left with judges or audience.

A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When the presentation is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any time over seven (7) minutes. Following each presentation, the judges may conduct a three-minute (3) question-and-answer period.

The performance is open to conference attendees, except performing participants of this event.

JUDGING

Reports will be reviewed by a screening committee to determine if chapters have complied with event eligibility and regulations. A panel of judges will select the finalists before the State Leadership Conference. A panel of judges will evaluate the oral presentations. Final rank is determined by totaling the written report scores and the oral presentation scores. All decisions of the judges are final.

AWARDS

State

State awards for the top three places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten.
This page intentionally prints blank.

Small Business Management Plan
Report Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Executive Summary

• Convinces reader business concept is sound and has a reasonable chance of success

• Is concise and effectively written
	0
	1–7
	8–14
	15–20
	

	Company Description
• Legal form of business

• Effective date of business

• Company mission statement/vision

• Company governance

• Company location(s)

• Immediate development goals

• Overview of company’s financial status
	0
	1–7
	8–14
	15–20
	

	Industry Analysis
• Description of industry (size, growth rates, nature of competition, history)

• Trends and strategic opportunities within industry
	0
	1–5
	6–10
	11–15
	

	Target Market
• Target market defined (size, growth potential, needs)

• Effective analysis of market’s potential, current patterns, and sensitivities
	0
	1–5
	6–10
	11–15
	

	Competition
• Key competitors identified

• Effective analysis of competitors’ strengths and weaknesses

• Potential future competitors

• Barriers to entry for new competitors identified
	0
	1–5
	6–10
	11–15
	

	Marketing Plan and Sales Strategy
• Key message to be communicated identified

• Options for message delivery identified and analyzed

• Sales procedures and methods defined
	0
	1–5
	6–10
	11–15
	

	Operations

• Business facilities described

• Production plan defined and analyzed

• Workforce plan defined and analyzed

• Impact of technology
	0
	1–5
	6–10
	11–15
	

	Management and Organization

• Key employees/principals identified and described

• Board of directors, advisory committee, consultants, and other human resources identified and described

• Plan for identifying, recruiting, and securing key participants described

• Compensation and incentives plan
	0
	1–5
	6–10
	11–15
	

	Long-term Development

• Long-term goals identified and documented

• Risks and potential adverse results identified and analyzed

• Strategy in place to take business toward long-term goals
	0
	1–5
	6–10
	11–15
	

	Financials

• Type of accounting system to be used is identified

• Financial projections, including monthly cash flow projections, are identified and reasonable

• Financial assumptions clearly identified
	0
	1–7
	8–14
	15– 20
	

	Supporting Documents

• May include works cited page, certifications, licenses, tax requirements, codes, technical descriptions, advance contracts, endorsements, etc.
	0
	1–5
	6–10
	11–15
	

	Format

	Clear and concise presentation with logical arrangements of information
	0
	1–3
	4–7
	8–10
	

	Correct grammar, punctuation, spelling, and acceptable business style
	0
	1–3
	4–7
	8–10
	

	Subtotal
/200 max.

	Penalty Points: Deduct five (5) points each for not adhering to Report Guidelines (maximum of twenty [20] points):

(cover incorrect (missing table of contents (binding incorrect (over thirty (30) pages, pasted items (no page numbers in report (report format does not follow rating sheet _____

	Total Points
/200 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

Small Management Business Plan
Performance Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Description of plan development and strategies used to implement plan
	0
	1–3
	4–7
	8–10
	

	Marketing aspects of business are

thoroughly covered
	0
	1–3
	4–7
	8–10
	

	Description of operations and management plans
	0
	1–5
	6–10
	11–15
	

	Financial documents and projections are

reasonable and easy to understand
	0
	1–5
	6–10
	11–15
	

	Risks are anticipated, analyzed, and planned for
	0
	1–5
	6–10
	11–15
	

	Long-term goals are identified and

Reasonable
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, assertiveness, poise, and good voice projection
	0
	1–2
	3–4
	5
	

	Demonstrates the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal /100 max.

	Time Penalty Deduct five (5) points for presentation over seven (7) minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Total Points /100 max.

	Report Score /200 max.

	Final Score (add total points and report score) /300 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

THIS PAGE INTENTIONALLY PRINTS BLANK.

SOCIAL MEDIA CAMPAIGN

This event recognizes PBL members who effectively use social media as a channel for a strategic marketing plan.

COMPETENCIES

The topic to be developed in this presentation will be announced in the Chapter Management Handbook that comes from the national office. In addition, it will be announced in the State Adviser Briefings throughout the year. Participants will prepare promotional pieces based on this topic.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each charter may enter one individual or a team of 2 or 3 members.

National
See publication: Chapter Management Handbook—current edition.
REGULATIONS

State
When it has been determined that a student or team will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.
National
See publication: Chapter Management Handbook—current edition.

Entries may be created by an individual member or a team of two (2) or three (3). Participant(s) must be a member of an active local chapter and be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year. In the case of a team, no more than member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.
REGULATIONS

Student members, not advisers, must prepare presentations. Local advisers should serve as consultants to ensure that the presentations are well organized, contain substantiated statements, and are developed in an acceptable business style.

· Projects must address the given topic. Student members, not advisers, must prepare projects.

· Participants should effectively address a recruitment opportunity and a strategic approach to targeting prospective members, as well as engaging existing members.

· Participants may not use any words, diagrams, clipart, and/or artwork that are not public domain.

· Campaign must have a high level of engagement and interactivity: likes, shares, retweets, RSVPs, etc.

· Projects should demonstrate knowledge of social media marketing beyond community management, including but not limited to: developing unique content, effectively utilizing existing content, optimizing content for search and distributing content across as many platforms as possible within a limited budget.

· Members are expected to follow all applicable copyright laws.

PROCEDURE—ORAL PRESENTATION

· Presentation of the entry must be conducted by participants who authored the event. The presentation is an explanation of the social media campaign. The presentation should include, but not be limited to: sources used to research the topic; development and design process; use of different design techniques; and copyright issues with pictures, music, or other items.

· Visual aids related to the project may be used; however, no items may be left with the judges or audience.
· Describe any applicable insight/research methodology as to why you have chosen specific platforms, messaging, content, and engagement and outreach strategies.

· Overall campaign—images, videos, copywriting, graphic designs (if applicable)—is creative and appealing.

· Final product indicates a clear thought process, a well-formulated campaign, and execution of a firm idea.

· Effectively communicate required information and drive the campaign toward a clear call to action.
· Five (5) minutes will be allowed to set up equipment and seven (7) minutes to describe the project. The school must provide all equipment other than a screen and table.
· The individual or team has seven (7) minutes to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges will conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their design.
· The performance is open to conference attendees, except performing participants of this event.
· If necessary, final performances will follow the same rules as listed above.
JUDGING

Oral performances will be judged by a panel at the conference. All judges’ decisions are final.

AWARDS

State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

Social Media Campaign
Performance Rating Sheet
❐ Preliminary Round
 ❐ Final Round

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Design and Distribution

	Overall campaign is aesthetically appealing
	0
	1–7
	8–14
	15–20
	

	Campaign is consistent across all platforms
	0
	1–3
	4–7
	8–10
	

	Campaign shows creativity, originality, and supports theme
	0
	1–7
	8–14
	15–20
	

	High level of interactivity and engagement
	0
	1–3
	4–7
	8–10
	

	Content

	Product/service message is clear
	0
	1–5
	6-10
	11-15
	

	Theme fully and effectively developed. Solution adequately addresses assigned topic
	0
	1–5
	6-10
	11-15
	

	Explains the development, creative design, implementation, and distribution process
	0
	1–5
	6-10
	11-15
	

	Benefits matched to customer and prospect needs
	0
	1–5
	6-10
	11-15
	

	Copyright information noted, if applicable
	0
	1–5
	6-10
	11-15
	

	Presentation/Delivery

	Graphic design, when used, shows creativity, originality, and supports
	0
	1–3
	4–7
	8–10
	

	Additional technologies: e.g. videos, linked social media pages used appropriately
	0
	1–3
	4–7
	8–10
	

	Campaign elements gain attention and have eye appeal
	0
	1–3
	4–7
	8–10
	

	Format is consistent and appropriate
	0
	1–3
	4–7
	8–10
	

	Statements are well organized and appropriate
	0
	1–3
	4–7
	8–10
	

	Demonstrates self-confidence, poise, and good voice projection
	0
	1-2
	3-4
	5
	

	Demonstrate the ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Subtotal
 /200 max.

	Penalty Points: Deduct five (5) points for presentation over seven (7) minutes.

	Penalty Points: Deduct five (5) points for not following Guidelines.

	Total Points
/200 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

SPORTS MANAGEMENT AND MARKETING

This event provides recognition for PBL members who possess the basic principle of sports management and marketing.

The one hour objective test may include questions on the following topics: accounting and budgeting; economics of sports; ethics; facility management; financing sports; group decision making and problem solving; labor relations in professional sports; law and sports application; sponsorships; sport management history; sports licensing; strategic marketing; tort liability and risk management.
ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.

REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the PBL district, state chapter, and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils and erasers. Nongraphing calculators will be provided. No electronic devices may be brought to the event. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.

STATISTICAL ANALYSIS

This event provides recognition for PBL members who demonstrate knowledge of and the ability to apply common techniques and statistical analysis tools.

The one hour objective test may include questions regarding descriptive statistical analysis, organizing and presenting of statistical data, probability distributions, sampling techniques, linear regressions, confidence intervals, and hypothesis testing.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State

Each charter may enter six participants.

National
See publication: Chapter Management Handbook—current edition.

REGULATIONS

State

When it has been determined that a student will represent the charter at state competition, the appropriate entry form must be sent to the state adviser received first-class mail by the date specified in the SLC registration packet.

National
See publication: Chapter Management Handbook—current edition.
· Participants must be selected in accordance with the regulations of the PBL district, state chapter, and the national association.
· Participants must not have entered this event at a previous National Leadership Conference or placed 1st, 2nd, or 3rd in this event at a previous State Leadership Conference.
· Participants failing to report on time may be either disqualified or permitted to begin late with no extension of the time as scheduled.

· Participants must furnish their own No. 2 pencils, erasers, and calculators. Participants may bring a financial calculator; however, no PDAs, phones, or other memory storage devices will be allowed. No reference materials or other items are to be brought to the event.

· Participants must adhere to the dress code established by the Board of Directors or they will not be permitted to participate in the competitive event.

JUDGING

Tests will be machine graded. In the event of a tie, the students’ performance on the final ten questions of the exam will be evaluated. After that, if necessary, the order in which the tests were received will be used.

AWARDS
State

State awards for the top five places are presented at the State Leadership Conference.

National
The number of awards presented at the National Leadership Conference is determined by judges and/or number of entries. The maximum number will be ten.
STRATEGIC ANALYSIS AND DECISION MAKING
This event provides PBL members an opportunity to examine the strategic ramifications of such topics as executive compensation, e-commerce, the Internet, entrepreneurship, ethics, continuous improvement, virtual organization, cultural diversity, outsourcing, strategic alliances, and global competition.
The case study is an interactive role play situation.
COMPETENCIES

The content of the presentation must include good oral communication skills, group collaboration, and critical thinking and analysis. In addition, students will thoroughly research and present their findings.

The topic for this event will be listed in the Chapter Management Handbook that comes from the national office each year. In addition it will be announced in the State Adviser Briefings throughout the year. Participants will be expected to research the case prior to the conference and to be prepared to present their findings and solutions at the SLC. Participants will be expected to answer judges’ questions on their presentations.

ELIGIBILITY

Participants must have paid state and national dues postmarked by February 15 of the current school year.

State
Each chapter may enter one (1) individual or team composed of two or three (2 or 3) active local members. Participants must be on record in the FBLA-PBL national office as having paid dues by February 15 of the current school year.

In the case of a team, no more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.
National
See publication: Chapter Management Handbook—current edition.

REGULATIONS

· Participants failing to report on time for the event may be disqualified.

· Participants must adhere to the dress code established by the board of directors or they will not be permitted to compete in the event.

· Each team’s presentation must be the result of its own independent work. Facts and working data may be secured from any source. The student members, not advisers, must prepare presentations. All members must participate in the advance research of the topic and in the actual presentations.

· Each team must send six (6) copies of a written synopsis on the selected topic, no longer than 500 words. Include a reference section (not counted in the 500 word limit). The address and date for receiving these copies will be in the State Conference Registration Packet. Each synopsis should be submitted in a separate standard file folder and the folder tab must be labeled with name, school, state, and event.

· Facts and data must be cited and secured from quality sources (peer review documents legal documents, etc.).

· Teams will be permitted to bring prepared notes.

· No reference materials, visual aids/props, or electronic devices may be brought to or used during the performance.
PRELIMINARY ROUND

Participants may be divided into groups, depending on the number of participants. The order of performance will be drawn at random by an impartial person in the event office.

One member should introduce the team and describe the ethical situation. All team members must participate in the presentation. Team members will be allowed to use notes.

Each presentation may last no more than seven (7) minutes. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When the presentation is finished, the time used will be recorded, noting a deduction of five (5) points for any presentation that exceeds seven (7) minutes. Following each oral presentation, the judges may conduct a three (3) minute question-and-answer period.

All performances are open to conference attendees, except performing participants of this event.

FINAL ROUND

If a final round is necessary, the order of performance will be drawn at random by an impartial person in the event office.

All other procedures as outlined in the preliminary round will be followed for the final round.

JUDGING

The presentations will be evaluated by a panel of judges. All decisions of the judges are final.

AWARDS

State
State awards for the top five places are presented at the State Leadership Conference.

National
The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10).

Strategic Analysis and Decision Making
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	External and internal situation analysis are clearly developed and articulated
	0
	1–5
	6–10
	11–15
	

	Industry situation is considered and strategy considers the basic nature of the industry
	0
	1–5
	6–10
	11–15
	

	Possible strategies are developed with appropriate alternatives provided
	0
	1–5
	6–10
	11–15
	

	Stakeholders concerns are addressed
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated; appropriate business language used
	0
	1–5
	6–10
	11–15
	

	Shows self-confidence, poise, and good voice projection
	0
	1–5
	6–10
	11–15
	

	Demonstrates the ability to effectively answer questions
	0
	1–5
	6–10
	11–15
	

	Subtotal
/100 max.

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Final Score
/100 max.

	Objective Test Score (To be used in the event of a tie.)

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

 WEB SITE DESIGN
This event recognizes PBL members who have developed proficiency in the creation and design of web sites.

Participation in this event will allow members to demonstrate proficiency in conceptualizing, designing, and creating web sites. Members may work as an individual or as a team of no more than three members in creating a website that addresses a specific scenario. The web site should include elements such as page layout, navigational scheme, graphics/ multimedia use, site content, and correct business format.

Each year the topic will be listed in the Chapter Management Handbook that comes from the national office. The state adviser will also publish this topic in the monthly updates throughout the year.

ELIGIBILITY
State

Limited to one entry per charter that is on record in the FBLA/PBL state office as having paid state and national dues by February 15 of the current school year.

National
See publication: National Chapter Management Handbook—current edition.

PREJUDGED WEB SITE

Entries may be created by an individual or a team of two or three members. No more than one member may have entered this event at a previous National Leadership Conference, have competed more than two (2) years at the national level, or placed 1st or 2nd at a previous State Leadership Conference.

Copyright and Fair Use Information. It is the policy of FBLA-PBL to comply with state and federal copyright laws. You may use the following Web sites as a reference:

A.
Copyright and Fair Use Guidelines for Teachers at http://www.mediafestival.org/copyrightchart.html
B.
U.S. Copyright Office at http://www.copyright.gov/ or http://www.copyright.gov/title17/circ92.pdf
· Student members, not advisers, must prepare the website. Advisers should serve as consultants to ensure that the web site is well organized, contains substantiated statements, and is presented in a professional manner.

· Students competing in this event on the state level must be registered for the conference or the entry will not be judged.

· Use of design templates is prohibited.

· The web site should be designed to allow for viewing by as many different platforms as possible.

· The website must be available for viewing on the Internet at the time of judging.

· An official event entry form (located in the State Leadership Conference Registration Packet) and a Statement of Assurance must be completed and submitted by the date listed in the SLC registration packet. This form will list the following information: chapter name, team member names, school, city, state, and URL.

· Web sites submitted for competition must be “frozen” from the receipt deadline until after the opening session of the State Leadership Conference. No changes can be made to the web site after the official receipt date.

· Any photographs text, trademarks, or names that are used on the site must be supported by proper documentation and approvals. Members are expected to follow all applicable copyright laws and may be disqualified if items are used inappropriately.
· Web sites not adhering to these regulations may be disqualified.
Web sites that meet the above regulations will be reviewed by a panel of judges prior to the State Leadership Conference. An official entry form and Statement of Assurance form must be completed and sent to the address specified in the State Leadership Conference Registration Packet in order for the website to be judged.
ORAL PRESENTATION

Based on the highest prejudged project scores, a maximum of five (5) individuals or teams will be selected to make an oral presentation at the State Leadership Conference. The oral presentation should include an explanation of the Web site—not just a viewing of the Web site. The explanation should include, but not be limited to:

· Development of the topic

· Development and design process

· Use and implementation of innovative technology

· Use and development of media elements

· Copyright issues with pictures, music, etc.

A windows-based computer, projection device, and screen will be provided for the oral presentation. Jumpdrives, CD, and DVDs are allowed to be used on the provided equipment.
The individual or team has seven minutes (7) to present. A timekeeper will stand at six (6) minutes and again at seven (7) minutes. When each individual or team is finished, the timekeeper will record the time used, noting a deduction of five (5) points for any presentation over seven (7) minutes. Following each oral presentation, the judges may conduct a three-minute (3) question-and-answer period during which the presenters should be prepared to defend all aspects of their Web site.

The performance is open to all conference attendees except performing participants of this event.

JUDGING

Web sites will be screened to determine if chapters have complied with event eligibility and regulations. Using the rating sheet, a panel of judges selects the finalists prior to the State Leadership Conference. A panel of judges will rate the presentation at the State Leadership Conference. All decisions of the judges are final.

AWARDS
State awards for the top five places are presented at the State Leadership Conference during the Awards Assembly.

The judges will determine the number of awards presented at the National Leadership Conference. The maximum number will be ten (10).
Web Site Design
Production Rating Sheet

	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Page Layout and Design

	Overall design is aesthetically appealing
	0
	1–7
	8–14
	15–20
	

	Design is consistent across all pages
	0
	1–3
	4–7
	8–10
	

	Design shows creativity, originality, and supports theme
	0
	1–3
	4–7
	8–10
	

	Design maintains a high level of usability
	0
	1–3
	4–7
	8–10
	

	Design developed without use of templates
	0
	1–3
	4–7
	8–10
	

	Content

	Proper use of grammar, spelling, punctuation, etc.
	0
	1–3
	4-7
	8-10
	

	Copyright laws have been followed, permissions are cited on the Web site
	0
	1-5
	6-10
	11-15
	

	Product/service/message is clear
	0
	1–10
	11–20
	21–30
	

	Theme fully and effectively developed. Solution adequately addresses assigned topic
	0
	1–10
	11–20
	21–30
	

	Technical

	Site is compatible with multiple platforms
	0
	1–3
	4–7
	8–10
	

	Overall code—readability, white space, semantic, efficient, separation of structure
	0
	1-5
	6-10
	11-15
	

	Site interactivity functions and is error-free
	0
	1–3
	4–7
	8–10
	

	Additional technologies; e.g. Flash, JavaScript, etc. are used appropriately
	0
	1–3
	4–7
	8–10
	

	Site is compatible with multiple browser variants
	0
	1–3
	4–7
	8–10
	

	Subtotal
/200 max.

	Penalty Points Deduct five (5) points for not following guidelines.

	Penalty Points Deduct five (5) points for no Statement of Assurance

	Total Points
/200 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

Web Site Design
Performance Rating Sheet
	
	Not
	Does Not Meet
	Meets
	Exceeds
	Points

	Evaluation Item
	Demonstrated
	Expectations
	Expectations
	Expectations
	Earned

	Content

	Describes the development of the topic
	0
	1–6
	6-10
	11-15
	

	Explains the development and design process
	0
	1–6
	6-10
	11-15
	

	Explains the use of your social media element

and why this was selected
	0
	1–6
	6-10
	11-15
	

	Explains the development of media elements

(graphics, video, audio, etc.)
	0
	1–6
	6-10
	11-15
	

	Copyright information is noted in the credits
	0
	1–3
	4–7
	8–10
	

	Delivery

	Statements are well-organized and clearly stated
	0
	1–3
	4–7
	8–10
	

	Demonstrates ability to effectively answer questions
	0
	1–3
	4–7
	8–10
	

	Demonstrate self-confidence, poise, and good voice projection
	0
	1–3
	4–7
	8–10
	

	Subtotal
/100 max.

	Time Penalty Deduct five (5) points for presentations over five (5) minutes. Time:

	Penalty Points Deduct five (5) points for failure to follow guidelines.

	Total Points
/100 max.

	Prejudged Score
 /200 max.

	Final Score (add total points and prejudged score)
/300 max.

	Name(s):
	

	School:
	
	State:
	

	Judge’s Signature:
	
	Date:
	

Judge’s Comments:

This page intentionally prints blank.

THE ROB KELLEHER MEMORIAL AWARD

The overall winner of the Who’s Who in Phi Beta Lambda event will receive this honor. In memory of Rob Kelleher and his contributions to Phi Beta Lambda, an award will be presented each year to the outstanding member who best exemplifies the leadership, ideals, and aspirations of Phi Beta Lambda.

Students interested in this event must first follow all guidelines for the Who’s Who in Florida PBL event. Upon notification that the student has been scheduled for an interview at the State Leadership Conference, the student must bring the following to the State Conference Registration Desk:

· Three letters from persons familiar with the candidate's activities. Two of these individuals must not be involved in PBL.

· A copy of the candidate's complete official college transcript.

· A paper of not more than 500 words describing why the student believes he/she should receive this award.

The candidates will be interviewed by a screening committee. Time and place will be posted at the State Leadership Conference.

The candidate may not have won this event at a previous State Leadership Conference

The candidate must not be participating in the Chris Heider Scholarship Event at the same State Leadership Conference.

To be a participant at the National Leadership Conference, the contestant must not be or have been enrolled in any graduate program prior to December 1 of the current school year.

The winner of the Rob Kelleher Memorial Award will be Florida's candidate for National's Who's Who in Phi Beta Lambda. Previous winners are not eligible.

JUDGING
The individual scoring the highest on the interview portion of this event shall be named the recipient of the Rob Kelleher Memorial Award.

AWARDS

The Rob Kelleher Memorial Award recipient will receive a plaque and a $2500 cash award at the State Leadership Conference. In addition, the recipient will receive a traveling trophy and book at the conference that must be returned prior to the next year’s State Leadership Conference.

This page intentionally prints blank.

WHO'S WHO IN FLORIDA PHI BETA LAMBDA

This award honors Florida PBL members who have made outstanding contributions to the organization at the local, district, state, and national levels.

ELIGIBILITY
One candidate from each PBL charter may be nominated for Who’s Who. If a charter has a state officer, that officer and one additional member may be nominated.

NOTE:
In order for a state officer to be eligible for this award, he/she must submit the required materials.
REGULATIONS

State

Entry form provided in the SLC registration packet and portfolio must be sent to the state advisers’ office by the local adviser received first-class mail by the date specified in the SLC registration packet.

National See publication: Chapter Management Handbook—current edition.
PROCEDURE
· Each entry must include a cover page with the following information:

Student’s name

School

Chapter name and number

Adviser’s name

District number

· Each entry must be submitted in a ring-type binder or notebook using dividers and tabs to indicate major divisions of activities.

· Entries should show businesslike presentation and arrangement of all information and should exhibit student’s competency in the use of business skills such as organization of information, grammar and usage, and keyboarding.

· Entries must be accompanied by a single form showing sponsor’s or other official’s certification of all activities included in the report.

· The candidate must not be participating in the Christopher Heider Event at the same State Leadership Conference.

· Entries not following these procedures shall be disqualified.

· After initial judging of the entries has taken place, the highest scoring individuals will be scheduled for an interview for the Rob Kelleher Memorial Award at the State Leadership Conference.

· The winner of the Rob Kelleher Memorial Award will be Florida’s candidate for the National Who’s Who in Phi Beta Lambda. Previous winners are not eligible.

JUDGING

Reports will be reviewed at the state level for adherence to the stated criteria for nomination. Competent judges will verify point totals claimed by each participant on the rating sheet.

AWARDS

The Who’s Who recipients in Florida Phi Beta Lambda will receive a plaque at the State Leadership Conference.

WHO'S WHO IN FLORIDA PBL
Student Evaluation

Judges' Evaluation

*
Years of participation in PBL activities

(5 points per year--maximum of 6 years)
*
Offices held at local level (10 per office)

(president, vice pres., secretary, treasurer, historian, reporter, parliamentarian)

*
Offices held at district level (15 per office)

(president, vice pres., secretary, treasurer, historian, reporter, parliamentarian)

*
Offices held at state level (20 per office)

(president, vice pres., secretary, parliamentarian)

*
Offices held at national level (25 per office)

(president, vice pres., secretary, treasurer, parliamentarian)

*
Individual or team competitive events participated in

at district level (5 per event--maximum 30)

*
Individual or team competitive events participated in

at state level (10 per event--maximum 40)

*
Individual or team competitive events participated in

at national level (20 per event--maximum 60)

*
Contributions to chapter service projects

(5 per project--maximum 50)
(A service project is an activity which was not a part of a required course)

*
Contributions to state projects (10 per project--

maximum of 50 points)

*
Contributions to national projects (20 per project--

maximum of 60 points)

*
Participation in other PBL activities (5 per activity--

maximum of 30 points)

*
Activities, awards, and honors outside PBL

(5 points per activity--maximum of 30 points)

*
Appearance of Report

Organization

(5 points maximum)

Arrangement

(5 points maximum)

Neatness

(5 points maximum)

Grammar and Spelling
(10 points maximum)

TOTAL POINTS

Student ______________________________
School _____________________________

Judge’s Signature___

Judge’s Comments:

WHO'S WHO IN FLORIDA PBL

Service Projects and other Activities Certification

PARTICIPANT'S NAME
__

SCHOOL

CHAPTER ADVISER'S NAME
__

I certify that the member named above did participate in the service projects and other activities for which points are being claimed.

Signature of Participant

Date

Signature of Adviser

Date

3D Animation, Banking and Financial Systems, Business Financial Plan, Business Plan, Coding and Programming, Computer Game & Simulation Programming, Digital Video Production, E-business, Electronic Career Portfolio, Entrepreneurship, Future Business Leader, Global Business, Graphic Design, Help Desk, Hospitality Management, Impromptu Speaking, Job Interview, Management Decision Making, Management Information Systems, Marketing, ML Computer Slide Show, ML Public Speaking, ML Web Page Creation, Mobile Application Development, Network Design, Parliamentary Procedure, Public Service Announcement, Public Speaking I & II, Publication Design, Sports & Entertainment Management, Web Site Design

Accounting I, Accounting II, Advertising, Agribusiness, Business Calculations, Business Communication, Business Law, Computer Applications, Computer Problem Solving, Cyber Security, Economics, FBLA Principles and Procedures, Health Care Administration, Insurance & Risk Management, Introduction to Business, Introduction to Business Communication, Introduction to Business Procedures, Introduction to Financial Math, Introduction to Information Technology, Introduction to Parliamentary Procedure, Journalism, ML Business Math, ML Career Exploration, ML Desktop Publishing Application, ML FBLA Principles & Procedures, ML Introduction to Business Communication, ML Introduction to Computers, ML Keyboarding, ML Leadership/ Parliamentary Procedure, ML Spreadsheet, Networking Concepts, Organizational Leadership, Personal Finance, Securities and Investments, Spreadsheet Applications, Word Processing

NOTE: Information Technology is a STATE only event. Participants depend on the size of chapter membership. Be sure to look at the guidelines.

�

VERIFICATION

(scores checked)

(Administrator

(St Awards Comm.

�

�

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(NAP

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(NAP

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(SAP

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(NAP

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Awards Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(NAP

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

VERIFICATION

(scores checked)

(Administrator

(St. Award Comm.

PAGE
2

