
[bookmark: _TOC_250017]Chapter in Review Display

Chapter in Review Display, a team event, recognizes chapters that develop and implement a well-balanced program of work and promote FCCLA and Family and Consumer Sciences and/ or related occupations and skills to the community. Participants must prepare a display and an oral presentation.
EVENT CATEGORIES
Junior: through grade 9
Senior: grades 10–12
Occupational: grades 10–12
See page 84 for more information on event categories.
PROCEDURES & TIME REQUIREMENTS
1. At the designated participation time, participants will have 5 minutes to set up a display. Other persons may not assist.
2. The oral presentation may be up to 15 minutes in length. A one-minute warning will be given at 14 minutes. Participants will be stopped at 15 minutes.
3. If audio and/or visual recordings are used, they are limited to a 3 minute playing time during the presentation.

4. Following the presentation, evaluators will have 5 minutes to interview participants.
5. Following the interview, evaluators will have 5 minutes to review the display.
6. Evaluators will have up to 5 minutes to use the rubric to score and write comments for participants.
ELIGIBILITY &
GENERAL INFORMATION
1. Review “Eligibility and General Rules for All Levels of Competition” on page 87 prior to event planning and preparation.
2. A table or freestanding space will be provided. Participant(s) must bring all necessary supplies and/or equipment. Wall space will not be available.
3. Access to an electrical outlet will not be provided. Participants are encouraged to bring fully charged devices such as laptops, tablets, etc., to use for audiovisual presentation.
4. Items within the display may be used as in- hand visuals during the oral presentation, but must be returned within display dimensions when done.

	GENERAL INFORMATION

	Individual or Team Event
	Prepare Ahead of Time
	Equipment Provided
	Electrical Access
	Participant Set Up / Prep Time
	Room Consultant & Evaluator Review Time
	Maximum Oral Presentation Time
	Evaluation Interview Time
	Total Event Time

	Team
	Display, Oral Presentation
	Table
	Not provided
	5 minutes
	5 minutes after presentation
	1-minute warning at 14 minutes; stopped at 15 minutes
	5 minutes
	35 minutes

	PRESENTATION ELEMENTS ALLOWED

	Audio
	Costumes
	Easel(s)
	File Folder
	Flip Chart(s)
	Portfolio
	Props/ Pointers
	Skits
	Presentation Equipment
	Visuals

	
	
	
	
	
	
	
	
	
	

[image:]
CHAPTER IN REVIEW DISPLAY
Specifications

Display
A display should be used to document and illustrate the chapter’s program of work.
The display may be either freestanding or tabletop. Freestanding displays should not exceed a space 48" deep by 60" wide by 72" high, including audiovisual equipment. Tabletop displays should not exceed a space 30" deep by 48" wide by 48" high, including any audiovisual equipment. Information or props outside the display will be considered part of the display and subject to penalty (tablecloths, storage items, boxes below the table, etc.). Scrapbooks, flip charts, portfolios, and photo albums are not allowed. Each display must include a project identification page and a Planning Process summary page.

	Project Identification Page
	One 8 ½" x 11" page on plain paper, with no graphics or decorations; must include participants’ name(s), chapter name, school, city, state, FCCLA national region, event name, and project title.

	FCCLA Planning Process
Summary Page
	One 8 ½" x 11" summary page of how each step of the Planning Process was used to plan and implement the chapter’s program of work; use of the Planning Process may also be described in the oral presentation.

	Evidence of Online
Project Summary
Submission
	Complete the online project summary form located on the STAR Events Resources page of the FCCLA national website and include proof of submission on the display.

	Membership Campaigns
	Actively recruit new members and maintain current ones through creative and innovative campaigns.

	Meetings
	Schedule and indicate attendance at chapter, district/regional, state, and/or national meetings.

	Recognition Activities
	Conduct and participate in ceremonies; and recognize chapter members for their efforts.

	Leadership, Competitive, Cooperative, and Individualized Projects/Activities
	Engage chapter members in leadership activities, competitive events, cooperative projects, and individualized activities.

	Community Service Activities
	Plan and conduct service projects benefiting the school and/or community.

	Chapter Resource Development
	Maintain adequate chapter finances through fundraising campaigns or other efforts.

	Chapter Budget
	Document the flow of money in and out of the chapter budget for the current year. Budget template available at www.fcclainc.org/content/resources

	State and National Programs
	Complete project activities related to state and national programs.

	Public Relations Efforts
	Use a variety of public relations techniques to increase public awareness of FCCLA and Family and Consumer Sciences and/or related occupations.

	Appearance
	Display should be neat, legible, professional, and creative and use correct grammar and spelling.

Chapter in Review Display Rubric (continued)

Oral Presentation
The oral presentation may be up to 15 minutes in length and is delivered to evaluators. The presentation should describe the chapter’s year-long program of work and how it was implemented. Participants presenting a display may use audio and/or visual recordings, but they are limited to a 3 minute playing time. Participants may not carry in additional visuals or props for the oral presentation. The display may be used as a visual during the oral presentation.

	Organization/Delivery
	Deliver oral presentation in an organized, sequential manner; concisely and thoroughly summarize program of work.

	Program of Work
	Discuss how program of work allows and reflects the Purposes of FCCLA and Family and Consumer Sciences and members to develop leadership, management, communication, and personal skills by planning, conducting, and evaluating a well-balanced program of work.

	Voice
	Speak clearly with appropriate pitch, tempo, and volume.

	Body Language/Clothing Choice
	Use appropriate body language including gestures, posture, mannerisms, eye contact, and appropriate handling of display and notes or notecards if used. Wear appropriate clothing for the nature of the presentations.

	Grammar/Word Usage/Pronunciation
	Use proper grammar, word usage, and pronunciation.

	Responses to Evaluators’ Questions
	Provide clear and concise answers to evaluators’ questions regarding project. Questions are asked after the presentation.

[image:]
STAR Events Point Summary Form
CHAPTER IN REVIEW DISPLAY

	Name of Participant ___

	
Chapter__
	
State_______
	
Team #_________
	
Station #______
	
Category______

DIRECTIONS:
1. Make sure all information at top is correct. If a student named is not participating, cross their name(s) off. If a team does not show, please write “No Show” across the top and return with other forms. Do NOT change team or station numbers.
2. Before student presentation, the room consultants must check participants’ display using the criteria and standards listed below and fill in the boxes.
3. At the conclusion of presentation, verify evaluator scores and fill in information below. Calculate the final score and ask for evaluators’ verification. Place this form in front of the completed rubrics and staple all items related to the presentation together.
4. At the end of competition in the room, double check all scores, names, and team numbers to ensure accuracy. Sort results by team order and turn in to the Lead or Assistant Lead Consultant.
5. Please check with the Lead or Assistant Lead Consultant if there are any questions regarding the evaluation process.

	ROOM CONSULTANT CHECK
	Points

	Registration Packet
0 or 3 points
	Picked up by adviser or designated adult during scheduled time
	

	
	 No 0
	 Yes 3
	

	Online Event Orientation Documentation
0 or 2 points
	0
Official documentation not provided at presentation time or signed by adviser
	2
Official documentation provided at presentation time and signed by adviser
	

	Display Set-Up
0-1 point
	0
Participants did not set up their display within allotted time period
	1
Participants set up display during allotted time period
	

	Display Dimensions
0–1 point
	0
Does not fit with the appropriate dimensions/objects not returned within display after presentation
	1
The display fits/objects returned within display after presentation
	

	Project Identification Page
0–1 point
	0
Project ID page is missing or incomplete
	1
Project ID page is present and completed correctly
	

	Project Summary Submission Proof
0–1 point
	0
Project Summary Submission missing
	1
Project Summary Submission present
	

	Punctuality
0–1 point
	0
Participant was late for presentation
	1
Participant was on time for presentation
	

	EVALUATORS’ SCORES
	
	ROOM CONSULTANT TOTAL
	

	Evaluator 1__________
	Initials __________
	(10 points possible)
	

	Evaluator 2__________
	Initials __________
	AVERAGE EVALUATOR SCORE
	
_ _ . _ _

	Evaluator 3__________
	Initials __________
	(90 points possible)
	

	Total Score__________
	divided by number of evaluators
	FINAL SCORE
	

_ _ . _ _

	= AVERAGE EVALUATOR SCORE
Rounded only to the nearest hundredth (i.e. 79.99 not 80.00)
	(Average Evaluator Score plus
Room Consultant Total)
	

	RATING ACHIEVED (circle one)
	Gold: 85-100
	Silver: 70-84.99
	Bronze: 1-69.99
	

	VERIFICATION OF FINAL SCORE AND RATING (please initial)

	

	Evaluator 1__________ Evaluator 2__________ Evaluator 3__________ Adult Room Consultant__________ Event Lead Consultant__________

[image:]
CHAPTER IN REVIEW DISPLAY
Rubric

	Name of Participant ___

	
Chapter__
	
State_______
	
Team #_________
	
Station #______
	
Category______

	
	
	
	
	

	DISPLAY
	Points

	FCCLA
Planning Process Summary Page
0–5 points
	0
Planning Process summary not provided
	1
Inadequate steps in the Planning Process are presented
	2
All Planning Process steps are presented but not summarized
	3
All Planning Process steps are summarized
	4
Evidence that the Planning Process was utilized to plan project
	5
The Planning Process is used to plan the project. Each step is fully explained
	

	Membership Campaigns
0–5 points
	0
Not evident
	1
1 or no campaign shown
	2-3
Campaigns described
	4-5
Campaigns are creative, thorough and successful
	

	Meetings
0-3 points
	0
No evidence shown
	1
Meetings held/attended
	2
Meetings scheduled but attendance not indicated
	3
Meetings appropriately scheduled with attendance noted at chapter, district/regional, state and/or national levels
	

	Recognition Activities
0–3 points
	0
Not evident
	1
Limited or no activities shown
	2
Recognition activities are held appropriately
	3
Recognition activities are creative and built into each event, multiple strategies
	

	Leadership, Competitive, Cooperative, and Individualized Projects and Activities
0-10 points
	0
No activities listed
	1-2
Members participate in 1 of the 4 areas identified
	3-4
Members participate in 2 of the 4 areas identified
	5-6
Members participate in 3 of the 4 areas identified
	7-8
Members participate in each of the 4 areas identified
	9-10
Members are engaged in each of the 4 areas identified. Strategies result in activities which support and strengthen the program of work
	

	Community Service Activities
0–5 points
	0
Not evident
	1
1 or no activities shown
	2
Limited service activities shown
	3
Service activities are evident and effective
	4
2 or more creative and effective service activities with multiple partnerships
	5
Extensive service activities and effective results
	

	Chapter Resource Development
0–5 points
	0
No evidence shown
	1
Limited evidence of resource development
	2
1/more fundraisers or events to generate resources
	3
Multiple fund development activities with varied results
	4
Fundraisers and resources sought effectively
	5
A developed system of seeking resources, fundraisers, donations
	

	Chapter Budget
0–5 points
	0
No evidence shown
	1
Budget is evident but lacks information details
	2
Budget is evident and may be incomplete
	3
Budget is adequate but not extensive
	4
Budget is detailed
	5
Budget is detailed and follows generally accepted accounting procedures
	

	State and National Programs
0–5 points
	0
Not evident
	1
1 program with limited scope
	2
2 or less activities
	3
2 or more activities
	4
3 or 4 activities shown with effective results
	5
5 or more activities shows with effective results
	

	Public Relations Efforts
0–5 points
	0
No evidence
	1
1 activity shown
	2-3
2 or more activities shown
	4-5
3 or more creative and effective activities with a variety of methods including technology
	

	Display
0-5 points
	0
Display not used during presentation
	1
Display has many errors and is not aesthetically pleasing
	2
Display has minimal appeal
	3
Display has good word, color, and design choices
	4
Display has good word, color, and design choice
	5
Display is creative, appropriate and of high quality
	

Chapter in Review Display Rubric (continued)

Points
	ORAL PRESENTATION

	Organization/ Delivery
0 – 10 points
	0
Presentation is not done or presented briefly and does not cover components of the project
	1-2
Presentation covers some topic elements
	3-4
Presentation covers all topic elements but with minimal information
	5-6
Presentation gives complete information but does not explain the project well
	7-8
Presentation covers information completely but does not flow well
	9-10
Presentation covers all relevant information with a seamless and logical delivery
	

	Program of Work
0-5 points
	0
Not evident
	1
Missing or lacks variety
	2-3
Focuses on a few areas
	4-5
Shows variety/creativity with comprehensive member involvement. Reflects Purposes of FCCLA
	

	Use of Display during Presentation
0-5 points
	0
Display not used during presentation
	1
Display used to limit amount of speaking time
	2
Display used minimally during presentation
	3
Display incorporated throughout presentation
	4
Display used effectively throughout presentation
	5
Presentation moves seamlessly between oral presentation and display
	

	Voice – pitch, tempo, volume
0-3 points
	0
Voice qualities not used effectively
	1
Voice quality is adequate
	2
Voice quality is good, but could improve
	3
Voice quality is outstanding and pleasing
	

	Body Language/ Clothing Choice
0-3 points
	0
Uses inappropriate gestures, posture or mannerisms, avoids eye contact/inappropriate clothing
	1
Gestures, posture, mannerisms and eye contact is inconsistent/ clothing is appropriate
	2
Gestures, posture, mannerisms, eye contact, and clothing are appropriate
	3
Gestures, posture, mannerisms, eye contact, and clothing enhance presentation
	

	Grammar/Word Usage/ Pronunciation
0-3 points
	0
Extensive (more than 5) grammatical and pronunciation errors
	1
Some (3-5) grammatical and pronunciation errors
	2
Few (1-2) grammatical and pronunciation errors
	3
Presentation has no grammatical or pronunciation errors
	

	Responses to Evaluators’ Questions
0-5 points	
	0
Did not answer evaluators’ questions
	1
Unable to answer some questions
	2
Responded to all questions but without ease or accuracy
	3
Responded adequately to all questions
	4
Gave appropriate responses to evaluators’ questions
	5
Responses to questions were appropriate and given without hesitation
	

Evaluator’s Comments:

TOTAL
(90 points possible)

Evaluator # 	

Evaluator Initial 	
Room Consultant Initial
[bookmark: _GoBack]
image1.jpeg
The Ultimate
Leadershi
Experience

