

Fall 2019

Teen Times

Magazine for Family, Career and Community Leaders of America, Inc.

In This Issue:

Meet the New NEC

2019–2020 National Executive Council

Discover Your Career Pathway

Mark Your Calendars

for Upcoming FCCLA Events

National Road Safety Foundation

**POSTER
INSIDE**

Ford Driving Skills FOR LIFE™

Proud to be the safe driving sponsor of FCCLA

Ford Driving Skills for Life is a FREE program developed in 2003 to address the leading cause of death among teenagers in the United States — vehicles crashes.

Teens will drive vehicles on a closed course under the supervision of professional instructors, improving their skills in these key areas:

▶ **Hazard Recognition**

- The point of no return
- How to scan for trouble
- Minimizing distractions
- Safety zones
- Minimum vision lead time
- Approaching and turning left at intersections

▶ **Speed Management**

- Driving at a speed that doesn't endanger or impede others
- Using proper signals and covering the brake
- Conventional braking systems versus anti-lock braking (ABS) systems
- Emergency braking techniques

▶ **Vehicle Handling**

- Contact road patches
- How acceleration, deceleration, braking and turns affect vehicle balance
- Adjusting to a vehicle's size and weight
- How to recover from skids in front and rear-wheel drive vehicles

▶ **Space Management**

- Maintaining space around, ahead of and behind your vehicle
- Learning how to adjust speed
- Maintaining a safe distance between vehicles
- How to avoid being rear-ended and avoiding a head-on crash

▶ **Distracted and Impaired Driving**

- Ford DSFL also addresses distracted driving and impaired driving in both the hands-on and web-based curriculum.

Upcoming Event Dates:

Spokane, WA August 3-4

San Diego, CA October 5-6

Seekonk, MA August 21-22

Phoenix, AZ November 7-11

Kansas City, MO September TBD

Orlando, FL January 2020

Teen Times is the national magazine of Family, Career and Community Leaders of America, a career and technical student organization that helps young men and women become leaders and address important personal, family, work, and societal issues through Family and Consumer Sciences education, or as determined by the state department of education.

Lyn Fiscus, Editorial Consultant
Emily McPike, Layout/Design

NATIONAL STAFF

- Sandy Spavone, Executive Director
- Marla Burk, CMP, Director of Conferences
- Beth Carpenter, Director of Programs
- Mark Hornby, CPA, CAE, SHRM-CP, Director of Operations
- Karen Patti, Director of Leadership
- Christine Hollingsworth, Senior Competitive Events Manager
- Ana Torres, Senior Staff Accountant
- Kelley Conners, CMP, Conference Manager
- Caitlin Garrity, Membership Manager
- Marissa Kunerth, Communications and Public Relations Manager
- Abigail Lee, Partnership Manager
- Ashley Nelson, CFCS, Professional Development Manager
- Janet Ryder, Marketing Manager
- Coryn Green, Digital Media Coordinator
- Margaret Mainguy, Programs Coordinator
- Noelle Barge, Administrative Assistant
- Charles Carson, Operations Assistant
- Lily Fredrickson, Communications and Partnership Assistant
- Michelle Hedrick, Executive Assistant
- Anna MacDonald, Finance and Membership Assistant
- Sara Quinn, Conference Assistant

Family, Career and Community Leaders of America is a private, nonprofit national organization of more than 175,000 members incorporated under the laws of the District of Columbia. It functions through public and private secondary school systems in the United States, Puerto Rico, and the Virgin Islands as an integral part of the Family and Consumer Sciences education program, providing opportunities for enriched learning.

Editor's Note: Please credit *Teen Times* for information you reprint, excerpt, or photocopy. Use the following statement to credit materials you use from this issue: Reprinted with permission from *Teen Times*, the national magazine of Family, Career and Community Leaders of America, Vol. 74, No. 1.

Teen Times (ISSN 0735-6986) is published two times per year in September and January by Family, Career and Community Leaders of America, Inc., 1910 Association Drive, Reston, VA 20191-1584, (703) 476-4900. A portion of national dues pays for a one-year subscription to *Teen Times*. Inclusion of an advertisement does not constitute an endorsement of the advertiser's claims, products, and services. Periodicals postage paid at Reston, VA, and additional mailing offices.

POSTMASTERS: SEND ADDRESS CHANGES TO:
Teen Times, 1910 Association Drive, Reston, VA 20191-1584.

Table Of Contents

02	From the Desk of...
03	Overview and Impact
04	Youth Leaders
07	Conferences and Events
10	Feature Story
13	FCCLA Partnerships
16	Get Involved
23	Opportunities and Awards
27	Just For Fun

Social Media

- @nationalfccla
- National FCCLA
- @nationalfccla

Welcome to a new year with FCCLA

As you turn the page to a new school year, I am excited for all the opportunities in store for you and FCCLA!

Whether you are hoping to further explore FCCLA's four Career Pathways, strengthen your leadership skills, travel and network with youth from across the nation, or compete in one of 50+ Competitive Events, FCCLA equips you with real world skills as you venture out to change the world.

FCCLA will be preparing to celebrate our 75th Anniversary with the 2019–2020 theme “Your Story.” FCCLA could not be the ultimate leadership experience it is today without you—its leaders!

That’s why within “Your Story” is OUR Story. FCCLA truly is one big family and everyone’s stories and experiences help write FCCLA’s story.

There is no better place to write the next chapter of “Your Story” while helping FCCLA write theirs. I

look forward to seeing you at the upcoming FCCLA conferences and events, as well as hearing stories of how FCCLA members and advisers are positively impacting families, careers, and communities across America.

Sincerely YOURS!

A handwritten signature in black ink that reads “Andy Davone”.

FCCLA Executive Director

Hello, FCCLA!

On behalf of the National Executive Council, I would like to thank you for supporting and trusting us as we serve this organization. I am honored to be serving as your 2019–2020 National President and look forward to helping you grow as leaders by providing you with the tools and resources you need to lead fulfilling and successful lives.

This year’s theme is “Your Story,” and I am excited to share my story with you throughout the year, hear YOUR Story, and work to create OUR Story as we prepare to celebrate FCCLA’s 75th anniversary! Regardless if you’re just opening the pages of your journey in FCCLA, or beginning to write your final chapter as a member with FCCLA this year, we hope to unite YOUR story with all members to illustrate how together OUR story prepares young people across the country to be successful in their careers, families, and communities

If you’re looking for more ways to expand and strengthen your real-world skills and leadership experiences, you’re in luck! This issue of *Teen Times* is jam packed with ways you can get involved this year. Whether you need help starting to write YOUR story or want this chapter to be unlike any other, FCCLA has unlimited opportunities from involvement in National Programs, to participation in STAR Events, as well as conferences across the nation including Capitol Leadership, National Fall Conference, and National Leadership Conference!

I cannot wait to see all your accomplishments this year. Make sure you tag the NEC on Instagram (@fcclanec); we love to keep up with what all of you are doing within your chapter, family, careers, and communities.

I look forward to serving with you!

A handwritten signature in black ink that reads “Tyler Lemley”.

Tyler Lemley
FCCLA National President

OVERVIEW & IMPACT OF Family, Career and Community Leaders of America

Family, Career and Community Leaders of America (FCCLA) is a national nonprofit student organization that helps youth develop leadership and workplace skills to prepare for both college and careers through peer-to-peer education, community engagement, and the application of skills learned in the Family and Consumer Sciences (FCS) classroom.

FCCLA ENGAGES:

- Students through career exploration and leadership development
- Teachers to support FCS education
- Business and industry leaders to enhance opportunities for members

FCCLA EMPOWERS STUDENTS TO:

- Balance career and family responsibilities
- Develop leadership skills
- Practice STEM skills
- Build technical skills in Family and Consumer Sciences related careers

FCCLA MEMBERS LEARN EMPLOYABILITY SKILLS BY:

- Developing teamwork, creativity, leadership, responsibility, and time management skills
- Practicing and demonstrating technical skills for FCS-related careers
- Learning directly from industry professionals
- Exploring opportunities to practice and develop these skills

KEY DATA

- ▶ **175,000+**
members annually
- ▶ **6,800+**
Family and Consumer Sciences advisers
- ▶ **5,300+**
chapters across the nation
- ▶ **10,900+**
attendees and 4,500+ Competitive Event participants at national events annually
- ▶ **15,000,000+**
U.S. citizens on average are reached annually through community service and youth-led projects
- ▶ **\$2 Million+**
in scholarships and awards provided annually

IMPACT FACTS

- ▶ **90%**
of FCCLA members have a 3.0 or higher GPA
- ▶ **71%**
of FCCLA members take advanced courses
- ▶ **54%**
of FCS teachers believe FCCLA has made teaching more meaningful and engaging to students

Citation: My College Options®/FCCLA research study (2018). National sample includes 33,470 high school FCS students and 649 FCS educators.

Youth Leaders

Tyler Lemley National President

Age: 18 | **Grade:** Senior
State: Texas
Random Fact:
Tyler is an only child.
Dream Job: Actor

Tyler Lemley has been active in FCCLA for five years. He most recently served as the FCCLA Texas Vice President of Programs and also has served as his FCCLA chapter's president. Thriving from the global expansion of youth leadership, Tyler enjoys being involved in many student-led efforts in and around his community. In addition to FCCLA, he is an active member of community and school theatre, National Honor Society, and yearbook. Tyler also enjoys reading and writing, and hopes to one day act, direct, or write on Broadway.

Hannah Owens National Vice President of Competitive Events

Age: 18 | **Grade:** Senior
State: South Dakota
Random Fact: Hannah has had two gerbils and one rabbit as pets.
Dream Job: Businesswoman or Politician

For the past five years, Hannah Owens has been an active member of FCCLA. She has served as South Dakota's FCCLA State President as well as her FCCLA chapter's president. Outside of FCCLA, Hannah dances at a local studio and plays trumpet in concert and jazz band. Additionally, she fills her time with competition and football sideline cheerleading. Hannah also sings at community events, church, and in chorus and is a member of National Honor Society and Science Bowl. She loves traveling and is always looking for a new adventure and new cuisine to try!

Caitlin Foster National First Vice President

Age: 17 | **Grade:** Senior
State: Tennessee
Random Fact: Caitlin is in the process of writing a book.
Dream Job: Child Psychologist

For three years, Caitlin Foster has been actively involved in FCCLA. Last year, she served as Tennessee's FCCLA Vice President of Individual Development. She previously served as her FCCLA chapter's president. In addition to her participation in FCCLA, Caitlin is a member of National Honor Society, National Beta Club, National Mu Alpha Theta, and her school's science club. She adores children of all ages and working with children brings her joy. Her goal after high school is to earn a degree in Child Psychology so she can continue to work with children and positively impact their lives, just like they do for her.

Brisa Hernandez National Vice President of Development

Age: 16 | **Grade:** Junior
State: Washington
Random Fact: Brisa's hair used to be past her knees until she cut it her freshman year of high school.
Dream Job: Government Official or Lawyer

Brisa Hernandez has been involved in FCCLA for five years. Most recently, she served as Washington's FCCLA State President. Inspired to encourage others, Brisa is dedicated to contributing to her community and being a positive asset to those around her. Along with serving for FCCLA, she is a member of the National Association of Parliamentarians, a Link Crew Leader, DECA member, varsity cheerleader, track athlete, and active church member. In her free time, Brisa enjoys traveling and hanging out with friends. She also loves volunteering and promoting small businesses and artists.

Favorite Beverage

Sweet Tea
Coke
Sugar-Free Red Bull
Hubert's Strawberry Lemonade
Ginger Ale
Arizona Green Tea
Mountain Dew
Raising Cane's Sweet Tea
Vanilla Coffee

Favorite TV Shows

A Million Little Things
House
The Office
Parks and Recreation
Criminal Minds
One Tree Hill
The 100
Friends

Favorite Brand

Patagonia
Lululemon
Apple
Nike
Fenty Beauty
Adidas
Starbucks

Marcia Williams National Vice President of Community Service

Age: 17 | **Grade:** Senior
State: Arkansas
Random Fact: Marcia considers herself an ambivert.
Dream Job: Politician or Lawyer

Marcia Williams has been active in FCCLA for four years. She has served as Arkansas' FCCLA State President as well as her FCCLA chapter's president. Apart from FCCLA, Marcia is very active in her church where she serves as a counselor and trustee for her church camp and is involved in several other school and youth organizations in her community, as well as local politics. Marcia loves traveling and exploring, eating pasta, kayaking, and drinking coffee. She aspires to someday become a government official to implement positive change in the world.

Madeline Wittstruck
National Vice President of Finance

Age: 18 | **Grade:** Senior
State: Nebraska
Random Fact: Madeline is the oldest of six kids.
Dream Job: Pediatrician

Madeline Wittstruck has been a member of FCCLA for four years. She has served as Nebraska State's FCCLA First Vice President and as her FCCLA chapter's public relations officer. Along with FCCLA, Madeline is heavily involved with her school's dance team serving as co-captain, and participates in speech team, band, jazz band, choir, show choir, musical, and one act play. Outside of school, Madeline is an active member in her church and youth group. She is also an assistant and competition team member at her dance studio. In her free time, Madeline enjoys reading, Broadway musicals, and spending time with family and friends.

Abby Stern
National Vice President of Membership

Age: 17 | **Grade:** Senior
State: Virginia
Random Fact: Abby was born in New York.
Dream Job: Child Psychologist

Abby Stern has been involved in FCCLA for three years. She has served as Virginia's FCCLA Vice President of Programs and as a FCCLA chapter officer. Abby has a passion for serving others both in and out of FCCLA through volunteering for a variety of organizations and charities. She is involved in student government, Rise to Run, Model UN, National Honor Society, and speech and debate. Abby enjoys spending time with her family and close friends in her free time. On the weekends, you can find her hiking, kayaking, or working.

Nate Worley
National Vice President of Parliamentary Law

Age: 17 | **Grade:** Senior
State: North Carolina
Random Fact: Nate can name every current United States Senator.
Dream Job: Real Estate or Tax Attorney

Nate Worley has been active in FCCLA for four years. He has served as North Carolina's FCCLA State President and as his FCCLA chapter's First Vice President. Outside of FCCLA, Nate is involved in Student Council, Beta Club, 4-H, FFA, musical productions, and he enjoys volunteering for local government campaigns. Over the summer, Nate worked as an intern at a law firm. His interests include history, government, food, and traveling. He enjoys going out to eat with his friends and family as well as spending time with his church youth group.

Colten Sedman
National Vice President of Public Relations

Age: 17 | **Grade:** Senior
State: Arkansas
Random Fact: Colten has been to Walt Disney World 12 times.
Dream Job: Hotel Manager

Colten Sedman has been actively involved in FCCLA for three years. He has served as Arkansas' FCCLA Vice President of Public Relations and as a FCCLA chapter officer. Outside of FCCLA, Colten is a member of the National Beta Club, the Association of Student Councils, and International Thespian Society. In his free time Colten likes to read, hang out with his family, and travel at every opportunity! Colten aspires to work in the hospitality and tourism field, possibly as a hotel manager, after graduating.

Grace Allphin
National Vice President of Programs

Age: 17 | **Grade:** Senior
State: Washington
Random Fact: Crocs are Grace's favorite footwear.
Dream Job: Nurse Practitioner

Grace Allphin has been a member of FCCLA for three years. She has served as Washington's FCCLA State Vice President as well as her FCCLA chapter's president. In addition to FCCLA, Grace is the executive treasurer for student government, a member of National Honor Society, and a three-sport athlete. Outside of school, Grace enjoys her time as a leader for her Young Life Club and shows market hogs at the county fair with her 4-H chapter, of which she currently is president. After high school, Grace plans to attend college and obtain a degree to become a nurse practitioner.

Favorite STAR Event

Advocacy
 Food Innovations
 Illustrated Talk
 Entrepreneurship
 Environmental Ambassador
 National Programs in Action
 Focus on Children Interpersonal Communications

Favorite Snack

Ice Cream
 Rice Krispies
 Goldfish
 Cookies 'n Creme Muddy Buddies
 Cheddar Sun Chips
 Hummus & Pretzels
 Popcorn
 Cheez-Its
 Sugar Snap Peas
 Flamin' Hot Cheetos

Favorite Sport

Lacrosse
 Golf
 Cheerleading
 Basketball
 Rugby
 Dance
 Softball

2019 FCCLA National Leadership Conference Business Session Financial Report

Tate and Tryon performed an audit over the financial statement of the Family, Career and Community Leaders of America (FCCLA), which is comprised of the balance sheet as of August 31, 2018, the related statement of activities and cash flows for the year then ended, and the related notes to the financial statements. This audit was performed in accordance with accounting principles generally accepted in the United States of America (GAAP). FCCLA received an unmodified opinion, which is the desired opinion, meaning that the financial statements are fairly presented and free of material misstatements.

For the year ended August 31, 2018, FCCLA recorded a net surplus of \$652,642, comprised of revenue and expenses of \$5,386,303 and \$4,733,661, respectively. Total assets increased by \$674,842 to \$5,550,403, led by a \$504,709 increase in cash and cash equivalents, as compared to August 31, 2017. Liabilities increased by \$22,210 to \$403,186, led by a \$16,367 increase in accounts payable, as compared to August 31, 2017. This increase in accounts payable was due to FCCLA receiving invoices for expenses relating to Fiscal Year 2018, in Fiscal Year 2019.

With the passing of the bylaw amendment at the 2019 National Leadership Conference in Anaheim, CA, FCCLA's fiscal year end will now be on July 31, effective immediately.

BOOK THE PERFECT
**MOTIVATIONAL
SPEAKER**

TopYouthSpeakers.com

FOR YOUR SCHOOL
OR FCCLA EVENT

2019-2020 Events & Deadlines

Conferences and Events

SEPTEMBER 2019

- 09/01–09/30 | • Participate in Membership Madness

SEPTEMBER – OCTOBER 2019

- 09/30–10/02 | • Capitol Leadership: *Washington, D.C.*
- 01 | • NFC Newcomers Scholarship Deadline
- 15 | • National Affiliation Deadline to Compete at the 2019 National Fall Conference

NOVEMBER 2019

- 01 | • Fall Affiliation Deadline
- 15–17 | • National Fall Conference: *Dallas, TX*

DECEMBER 2019

- 06 | • Campaign for Tobacco Free Kids Reports Due, Contest Ends
- 13 | • FCCLA Leadership Hall of Fame Applications Due

JANUARY 2020

- 01–31 | • FCCLA/LifeSmarts Knowledge Bowl Online Testing
- 13 | • Japanese Exchange Scholarship Applications Due
- 15 | • 2020 Summer Intern Applications Due

FEBRUARY 2020

- 01 | • Affiliation and Registration Deadline for Online STAR Events
- 07 | • 1st Lead4Change Challenge Deadline

- 10–14 | • National FCCLA Week: **Your Story**
Monday, 2/10
What's your FCCLA Story?
Tuesday, 2/11
Your Future Career Story
Wednesday, 2/12
FCS Educators Inspiring Stories
Thursday, 2/13
Celebrate Your Family's Story
Friday, 2/14
Leaders in Red

MARCH 2020

- 02 | • Program Award Applications Due
- Scholarship Applications Due: FCCLA Memorial Scholarship National Technical Honor Society Campaign for Tobacco Free Kids
- National Leadership Conference Workshop Proposal Submissions Due
- Safe Rides Save Lives PSA Contest Entries Due

APRIL 2020

- 01 | • Adult Award Application Deadline: Alumni Achievement National Distinguished Service National Honorary Member National School Administrator State Adviser of the Year
- National STAR Events Volunteer Awards Application Due
- Membership Campaign Award Submission Due
- Adviser Award Application Deadline: Adviser Mentor Educated Adviser Master Adviser Spirit of Advising
- Outstanding Media Award & Chapter Public Relations Award Applications Due

- 15 | • NOC Intent to Run Form Due

MAY 2020

- 01 | • Adviser Academy Applications Due to National Headquarters
- Board Nominations Due: Business & Industry Occupational Chapter Adviser
- National Officer Candidate Application Due
- NLC Newcomers Scholarship Deadline
- 2020–2021 State Officer Directory Due

- 15 | • Lead4Change Deadline

- 31 | • Competitive Events Advisory Team Nominations Due
- Spring Final Affiliation Deadline

JUNE 2020

- 11 | • FCCLA 75th Anniversary

JULY 2020

- 05–09 | • National Leadership Conference *Washington, D.C.*

AUGUST 2020

- 01 | • Affiliation Opens

National FCCLA has prepared a 2019–2020 Communications Calendar to help chapters nationwide to promote messaging around a monthly theme. Look for the 2019–2020 Communications Calendar in your classroom today, as you tell “Your Story” through FCCLA’s monthly themed messaging!

August/September – Membership **#JoinFCCLA**
 October – Leadership **#FCCLAleads**
 November – Service **#FCCLAserves**
 December – Family **#FCCLAFamily**
 January – Health & Wellness **#FCCLAgetshhealthy**
 February – Impact **#CelebrateFCCLA**
 March – Careers **#FCCLAcareers**
 April – Financial Literacy **#FCCLAFinance**
 May – Global Impact **#FCCLAImpact**
 June/July – Celebrate **#FCCLA75strong**

Poster included in 2019–2020 Membership Kit and available for download in the FCCLA adviser portal.

Conferences and Events

Capitol Leadership
Washington, D.C.
Sept 30 – Oct 2, 2019

Students will advocate for Family and Consumer Sciences and Career and Technical Education by sharing with policymakers how their support for education impacts teens in preparing to be college- and career-ready.

"Capitol Leadership is an amazing opportunity, from networking with other passionate FCCLA members to advocating on Capitol Hill for FCS education and FCCLA—all while being in the dynamic city of Washington D.C. Capitol Leadership is by far one of my favorite times of the year!"

— **Colten Sedman, National Vice President of Public Relations**

CAPITOL LEADERSHIP

FCCLA members and advisers are invited to join FCS leaders and attend Capitol Leadership (CL) in Washington, D.C. During Capitol Leadership, attendees will receive training focusing on advocacy around key FCS current issues.

National Fall Conference
Dallas, TX
November 15 – 17, 2019

If you liked National Cluster Meetings, you are going to love the new National Fall Conference!

Starting this year, FCCLA will host one conference each fall with a reduced registration price. The National Fall Conference (NFC) will take place November 15–17 in Dallas, TX. The conference provides an opportunity for members and advisers to share ideas, sharpen leadership skills, explore career pathways, and compete in various Skill Demonstration Events or the FCCLA/LifeSmarts Knowledge Bowl.

"Fall is not only my favorite season, but the time of one of my favorite conferences—National Fall Conference, formerly known as National Cluster Meeting. From witnessing an intense head-to-head FCCLA/LifeSmarts Knowledge Bowl Competition, to participating in Skill Demonstration Events and networking with members from all across the country, NFC is a time of growth, competition, and fun!"

—**Tyler Lemley, National President**

This Industry Immersion will focus on the Hospitality and Tourism Career Pathway and reveal more career opportunities in this field than you ever imagined.

Attendees will explore career options within this pathway, engage in behind the scenes tours, experience a walking food tour, and explore the iconic “windy city!” It will be an adventure of a lifetime as attendees use their time at the National Restaurant Show to be creative, engage with industry professionals and specialists, and gain a more in-depth understanding of the world of hospitality and tourism.

The FCCLA National Leadership Conference is an opportunity for FCCLA members from across the country to gather and network with fellow members, attend FCCLA program workshops and leadership sessions, and participate in national STAR Events while traveling to a new destination.

With more than 8,000 attendees the National Leadership Conference is FCCLA's largest annual event, where members and advisers are recognized for their accomplishments made throughout the school year. Visit the FCCLA website for highlights from the 2019 NLC and take a look at what to expect at the 2020 NLC, where we will be celebrating FCCLA's 75th anniversary. This will be a unique year you will not want to miss with a special FCCLA rally on Capitol Hill, celebrating the history of FCCLA and a vision for a great future.

Industry Immersion

Chicago, IL

May 15 – 18, 2020

National Leadership Conference

Washington, D.C.

July 5 – 9, 2020

“FCCLA conferences are always the highlight of my school year. I am especially excited for the upcoming National Fall Conference as I look forward to meeting new friends from across the nation, connect with old, and return to my school and state with newfound leadership skills and resources. I hope to see you there as you continue to write Your Story!”

—Caitlin Foster, National First Vice President

Career Pathways:

Connecting to YOUR Career Story through FCS

What do you want to be when you grow up? Before deciding on your profession consider your passion. To help you navigate exploring careers, reflect on all the ways FCCLA provides students with college and career readiness skills: your lessons learned from competing in STAR Events, memories made from holding officer positions, and employability skills strengthened from participating in Family and Consumer Sciences classes.

FCCLA has gathered data through a survey of business and industry stakeholders that there are four Career Pathways that most closely align to FCCLA: Hospitality and Tourism, Education and Training, Visual Arts and Design, and Human Services.

These four Career Pathways all make use of real-world skills such as applied academic skills, critical thinking skills, resource management, and systems thinking—all skills acquired through FCCLA's National Programs, Competitive Events, and Family and Consumer Sciences education. There are numerous career opportunities within these four Career Pathways, allowing you to match your skills, experiences, and passion to a future of success within your career.

Career Pathways Quiz

Let FCCLA help you draft YOUR Career Pathway story and connect you to a future career! Take the quiz to see which Career Pathway is the best fit for you.

Directions: Read the statements and write a 1, 2, 3, 4, or 5 to the left of each statement depending on how strongly you feel each statement resonates with you.

1 → Strongly Disagree | 2 → Disagree | 3 → Neither Agree nor Disagree | 4 → Agree | 5 → Strongly Agree

Once all 16 questions have a number next to them, you will add up specific sets of questions denoted that will then match you to one of the four FCCLA Career Pathways.

Career Pathways Quiz

Feature Story

____ 1. I am a total people person. Whether it is a child or adult that comes to me needing life or career advice, personal care, a self confidence boost, or a professional opinion, I step in and enjoy helping serve others in my everyday life.

____ 2. I am seen by others as a good host. I am very hospitable and enjoy managing plans so that all food and beverages, transportation, and activities are organized to ensure everyone has a good time and things run smoothly.

____ 3. I am good at teaching others new things. I am able to help others learn new skills and life lessons by providing service and support.

____ 4. I have a creative eye. It is easy for me to match patterns, write a story, design a room, or piece together an outfit. I am a visual person and have a tendency to know what looks or sounds appealing in business or entertainment.

____ 5. I prefer there to be a flow and operational process to everything. I enjoy serving on school committees and scheduling events and activities as I am very detail-oriented and have exceptional management and organization skills.

____ 6. I am always known as the one with the listening ear; no matter if you're dealing with a hard family issue or bad hair day, I will always be there to help you through it.

____ 7. I enjoy designing a poster, writing a story, decorating a room, or creating an outfit. You can find me doodling, shopping, or writing in my free time.

____ 8. My patience and ability to communicate allow me to successfully guide and train people. I take pride in influencing others as they learn and explore something new.

____ 9. I have phenomenal customer service skills. I know how to respond to customers' compliments or complaints and especially enjoy managing operations.

____ 10. I am extremely inventive. I easily identify as a right-brain person due to my art awareness, creativity, and imagination.

____ 11. I feel a good day's work is spent helping others. One of my life missions is for everyone to achieve self-sufficiency and a higher quality of life.

____ 12. I love helping others learn. Educating others within the classroom, whether it be kindergarten students or a varsity coach, is something I admire. I enjoy preparing lesson plans and educational activities, as well as instructing and assisting students as they strive for the next stage in their life.

____ 13. I put others' needs before my own and always strive to be accommodating. I am known as the best party planner, travel guide, or holiday host, as I am willing to make sacrifices to ensure that others are always having a great time.

____ 14. I am naturally artistic. It is easiest for me to express myself through creating something.

____ 15. I have a caring and empathetic demeanor. I am good at understanding others and giving advice, whether it is a personal or professional concern.

____ 16. I am able to present ideas in a creative and effective manner. Regardless of who I am talking to or what I am trying to teach, I am able to successfully help someone learn.

Add up all the numbers you assigned to the **orange** questions, these are questions **1, 6, 11, and 15**.

 Write that score in the orange box below.

Add up all the numbers you assigned to the **green** questions, these are questions **2, 5, 9, and 13**.

 Write that score in the green box below.

Add up all the numbers you assigned to the **purple** questions, these are questions **3, 8, 12, and 16**.

 Write that score in the purple box below.

Add up all the numbers you assigned to the **blue** questions, these are questions **4, 7, 10, and 14**.

 Write that score in the blue box below.

Score

Add all four corresponding colored questions to calculate your score.

(1, 6, 11 & 15)

(2, 5, 9 & 13)

(3, 8, 12 & 16)

(4, 7, 10 & 14)

After you have all questions totaled and a score in each of the four boxes, circle your highest score. That score and the color of box your highest score is in connects you to the best Career Pathways match for you. Learn more about that Career Pathway and consider possible careers for yourself.

Orange is Human Services!

Preparing individuals for employment in career pathways that relate to families and human needs such as counseling and mental health services, family and community services, personal care, and consumer services.

Possible Careers Include:

- Child, family, or school social worker
- Director of childcare facility
- School counselor
- Sociologist
- Social services worker
- Personal or home care aide
- Leisure activities counselor
- Recreation worker
- Consumer credit counselor
- Personal financial advisor
- Consumer goods or services retailing representative or buyer
- Cosmetologist, hairdresser, or hairstylist

Green is Hospitality and Tourism!

The management, marketing, and operations of restaurants and other food services, lodging, attractions, recreation, events, and travel-related services.

Possible Careers Include:

- Restaurant, food service, lounge, casino, coffee shop, or catering owner, operator, or manager
- Hotel, motel, resort, or bed and breakfast owner, operator, or manager
- Tour company owner, operator, or manager
- Meeting and convention planner
- Interpreter or translator
- Tourism and travel services marketing manager

Purple is Education and Training!

Planning, managing, and providing education and training services and related learning support services.

Possible Careers Include:

- Superintendent, principal, or administrator
- Teacher or instructor
- Preschool or kindergarten teacher
- Clinical, developmental, or social psychologist
- Social worker
- Counselor
- Teacher assistant
- Parent educator
- Child care worker
- Coach
- Recreation worker
- Sign language interpreter
- Tourism and travel services marketing manager

Blue is Visual Arts and Design!

Designing, producing, exhibiting, performing, writing, and publishing multimedia content including visual and performing arts and design, journalism, and entertainment services.

Possible Careers Include:

- Stage designer
- Fashion/apparel designer or illustrator
- Interior designer
- Home furnishing coordinator
- Textile designer or chemist
- Costume designer

You are on the pathway to career success! To gain more insight and experience within the Career Pathway you matched with, participate in a Competitive Event that best aligns with your Career Pathway to help you further develop and refine real world skills.

Partner Power

FCCLA partners with a wide variety of organizations, associations, colleges/universities, and corporations in the visual arts and design field that share similar core values. By bringing these industry partners together, FCCLA provides students a platform to develop the skills necessary to succeed in the workplace. Check out our spotlighted visual arts and design partners:

Disney Youth Education Series – Careers in Costuming

During the 2019 National Leadership Conference in Anaheim, CA, students explored the world of professional costuming by partaking in an interactive discussion about what it takes to succeed as an industry professional and gain insight into the dynamic work of theatrical costumers and fashion designers. This workshop also included brief tours of Disneyland Resort backstage costume facilities. Through this 90-minute interactive workshop students explored a wide range of careers in theatrical costuming and fashion design. Students were shown samples of elaborate Disney costume designs and given tours of rarely-seen production facilities as they learned what it takes to become a professional in this multi-faceted industry. For more information on the Disney Youth Education Series and other youth programs, visit www.disneyyouth.com.

B-Sew Inn

B-Sew Inn is committed to offering customers quality sewing, embroidery and quilting products, superior services, inspiring education and incredible values, allowing all levels of sewing enthusiasts to expand their individual passion for creativity.

At FCCLA's 2019 National Leadership Conference, B-Sew Inn provided new Baby Lock sewing machines to all 68 national competitors in the Fashion Construction STAR Event. B-Sew Inn also hosted an adviser workshop and as a bonus, participants were given the opportunity to borrow a Baby Lock embroidery machine to use for free in their classroom for the upcoming year. For more information on B-Sew Inn, visit www.bsewin.com.

Fashion Institute of Design and Merchandising (FIDM)

The Fashion Institute of Design and Merchandising (FIDM) is a private, for-profit college in Los Angeles, CA. FIDM offers degree programs in a variety of majors, including: Fashion, Entertainment, Beauty, Interior Design, and Graphic Design. During the 2019 National Leadership Conference, FIDM provided scholarships to the two top-placing participants in the Fashion Design STAR Event. For more information about FIDM, visit www.fidm.edu.

FCCLA is grateful for the support and generosity of Disney Youth Education Series, B-Sew Inn, and FIDM. These partnerships provide resources, guidance and support, as well as assist FCCLA in continuing the tradition of providing personal growth and leadership opportunities to youth across America.

SAFE RIDES SAVE LIVES: FCCLA PSA Contest

The goal of the Safe Rides Save Lives PSA Contest is to create a video PSA focused on speed prevention, raising awareness of the dangers of speeding, and encouraging peers to slow down on the road.

Your Mission: Create a video PSA that is exactly 25 seconds

Your Audience: Teen Drivers and Passengers

Your Topic: The theme for the 2019–2020 Safe Rides Save Lives PSA contest is Speed Prevention, focused on raising awareness of the dangers of speeding and encouraging peers to slow down on the road.

Why: The goal of the PSA is to develop and send teen-friendly messages to reduce teens speeding and to save lives.

How: Go to www.teenlane.org and use resources from the National Road Safety Foundation to craft your video's message. You have full creative license but be sure the video is in good taste and if you are filming while in motion, the driver cannot be doing anything but driving.

When: Video submissions for the 2019–2020 academic year are due on **March 2, 2020**.

Cash prizes are awarded directly to the individual or group of top three submissions:

1st Place: \$3,500

2nd Place: \$1,000

3rd Place: \$500

Safe
rides
Save
Lives

For more information, check out www.fcclainc.org.

Get Involved with FCCLA National Programs!

FCCLA National Programs are the perfect way to connect your passion for helping others and planning for your future careers with your passion for FCCLA. These National Programs include project ideas to help you get started, or use the resources the programs provide to connect with projects your chapter is already doing.

Career Connection

Members explore Career Pathways and develop, plan, carry out, and evaluate projects to discover their strengths and practice career-ready skills.

Community Service

Take action in your community and discover the difference you can make.

FACTS

Put the brakes on impaired driving and traffic crashes. Through this peer education program students strive to save lives through personal, vehicle, and road safety.

Families First

Discover how you can strengthen family relationships and help youth become strong family members and leaders for today and tomorrow and strengthen the family as the basic unit of society.

Financial Fitness

Members plan and carry out projects that help them and their peers learn to become wise financial managers and smart consumers, teaching one another how to make, save, and spend money wisely.

Power of One

Give yourself the power to make a positive change in your families, careers, and communities, one goal at a time.

STOP the Violence

Empowers members with attitudes, skills, and resources to recognize, report, and reduce youth violence.

Student Body

Guiding members to make informed, responsible decisions about their health, providing opportunities to teach others, and developing healthy lifestyles and communication and leadership skills through the Healthy You, the Fit You, the Real You, and the Resilient You.

Remember there is an opportunity to earn funds for your chapter by submitting a Program Award Application by **March 2, 2020.**

Congratulations to the 2019 Program Award Winners!

Career Connection

High School Winner:
McCracken County High School, KY
Middle School Winner:
Carl Sandburg Middle School, VA
Runner Up:
Louisa County Middle School, VA

Community Service

High School Winner:
Page County High School, VA
Middle School Winner:
Wilson Middle School, VA
Runner Up:
Bonney Lake High School FCCLA, WA

FACTS

High School Winner:
Twin River Jr./Sr. High School FCCLA, NE
Middle School Winner:
Midvale Jr./Sr. High School, ID
Runner Up:
Caney High School FCCLA, OK

Families First

High School Winner:
Viera High School FCCLA, FL
Middle School Winner:
Carl Sandburg Middle School, VA
Runner Up:
Palmer High School FCCLA, TX

FACTS Roadway Safety Achievement (RSA) Winner:
West Franklin High FCCLA, KS

Financial Fitness

High School Winner:
Kittitas Secondary School, WA
Middle School Winner:
Warner Robins Middle School, GA
Runner Up:
Spring Lake Park High School FCCLA, MN

STOP the Violence

High School Winner:
Howells-Dodge High School FCCLA, NE
Middle School Winner:
Warren County Middle School, VA
Runner Up:
Centauri High School FCCLA, CO

Student Body

High School Winner:
Weslaco High School, TX
Middle School Winner:
Ringwood High School FCCLA, OK
Runner Up:
Grayson County CATE Center, VA

Power of One

Recipients can be viewed online at fclclainc.org.

Congratulations to the 2019 \$500 FACTS State-Level Award Winners!

Childersburg High School FCCLA, AL
 Rowland High School FCCLA, CA
 Meeker High School FCCLA, CO
 Houston County High School, GA
 Midvale Jr./Sr. High School, ID
 East Central FCCLA, IN
 Satanta Jr./Sr. High School FCCLA Chapter, KS
 Romulus Senior High School, MI
 Spring Lake Park High School FCCLA, MN
 La Monte FCCLA, MO

Three Forks FCCLA, MT
 Twin River Jr./Sr. High School FCCLA, NE
 Spartans FCCLA, NH
 East Garner Magnet Middle School, NC
 Flasher FCCLA, ND
 Akron - North High School ECE, OH
 Caney High School FCCLA, OK
 The Woodlands College Park FCCLA, TX
 Culpeper Middle School, VA
 Reardan Jr./Sr. High School FCCLA, WA

Thanks to generous support from FCCLA partners Ford Driving Skills for Life (Ford DSFL) and the Governors Highway Safety Association (GHSA), chapters have an opportunity to earn a \$500 award for participation in FCCLA's Families Acting for Community Traffic Safety (FACTS) National Program. This peer-to-peer education program engages youth in a better understanding of personal, vehicle, and road safety.

Traffic crashes are one of the greatest threats to youth safety and they are preventable. **Get your chapter engaged in FACTS and do your part to save lives through traffic safety awareness and advocacy!**

How to Earn \$500 and Make a Difference

Step 1: Go to FCCLA's website to gain access to free traffic safety resources and activities that you can bring home to your school and community: fcclainc.org

Step 2: Plan and lead a FACTS project before **March 2, 2020**.

Step 3: Apply for a FACTS program award via the FCCLA Affiliation Portal. All FACTS applications will be personally reviewed by traffic safety experts at your state's Office of Highway Safety. These experts will select the top project from their state and that chapter will receive a \$500 FACTS state-level award!

Visit the FCCLA website at fcclainc.org to learn how to apply by March 2, 2020.

FCCLA is proud to partner with like-minded organizations to offer exciting sponsored initiatives to chapters. Take a look through the opportunities below to learn fun ways your chapter can build skills and earn awards! For more information, visit fcclainc.org.

Spread affordable internet with Access from AT&T

The internet can empower lives with access to essential resources, but only for those who can connect to it. That's why FCCLA needs your help to spread the word about Access from AT&T, an affordable internet service available for low-income families in 21 states across the country. Sign up to host an outreach event at your next back-to-school night, football game, or other community-wide event. The first 48 chapters to report their event back to National FCCLA will earn \$250! This simple and effective service project is the perfect way to kick off the new school year.

Lead4Change Student Leadership Program

FCCLA's National Outreach Project, the Lead4Change Student Leadership Program, is helping to fill a gap in middle and high school education by giving students the opportunity to lead, create, and implement team projects designed to meet a need in their school, local, or global community. With Lead4Change, your chapter not only has access to free lessons, but can also enter the Lead4Change Challenge for the chance to win \$10,000 for your school or charity! Sign up now at Lead4Change.org. **Congratulations to Mohave High School FCCLA and Ogden High School FCCLA, the 2019 \$10,000 Grand Prize winners!**

Safe Rides Save Lives PSA Contest

Empowered by FACTS and sponsored by the National Road Safety Foundation, the Safe Rides Save Lives PSA contest is an opportunity for FCCLA members to create a public service announcement (PSA) encouraging their peers to make safe choices on the road. Put your creativity to the test with this year's theme: Speed Prevention. **Entries are due March 2, 2020.**

FACTS Project Award Winner in Every State

FCCLA has partnered with Ford Driving Skills for Life and the Governors Highway Safety Association (GHSA) to award the top FACTS project in each state a \$500 cash prize. Simply conduct a FACTS project during the school year and submit a program award application by **March 2, 2020**, for your chance to win. All state winners will also be considered for a national award!

Japanese Exchange Program

Learn what it means to be a family on the other side of the world with FCCLA's Japanese Exchange program. Every summer, the Kikkoman Corporation generously provides 14 scholarships to FCCLA members, worth almost \$9,000 each, to spend six weeks in Japan living with a Japanese host family. Don't miss this exciting opportunity to experience a whole new way of life—it will be a summer you never forget! **The application deadline is January 13, 2020.**

Tired of Seeing JUULs in Your School?

Get involved with the Campaign for Tobacco-Free Kids (CTFK) to Take Down Tobacco! CTFK offers free trainings and resources to help you understand the dangers of tobacco use and other products such as e-cigarettes and JUUL, and how your voice can bring about real change. The first 25 members, advisers, and/or chapters to take the next step and lead their own Taking Down Tobacco training will earn \$100 for their chapter! Groups that train over 75 youth will also be entered to win one of three \$1,000 cash prizes. This opportunity closes **December 6, 2019.**

Competitive Events Overview

Welcome to the start of a new school year and some exciting changes to FCCLA's Competitive Event opportunities! Here's what you can expect in the 2019–2020 competition year:

FCCLA/LifeSmarts Knowledge Bowl

The FCCLA/LifeSmarts Knowledge Bowl has been restructured to select the top national teams from National Fall Conference, and 16 teams will qualify for the National Championship at the 2020 National Leadership Conference in Washington, D.C. Learn more about the great resources for teams at www.lifesmarts.org.

FCCLA/Knowledge Matters Virtual Business Challenge—Personal Finance

The FCCLA/Knowledge Matters Virtual Business Challenge—Personal Finance competition continues—testing members' skills in this online personal finance simulation. Be sure to check out this free, online competition at www.knowledgematters.com.

Get Involved

Students Taking Action with Recognition (STAR) Events

There are new competition categories for Skill Demonstration Events and STAR Events. The new categories are based on grade level and not on type of FCCLA membership. Some events will still have FCS course requirements or other eligibility criteria, so don't forget to check that when choosing your event! The new levels are:

- Level 1 – Members through Grade 9
- Level 2 – Members in Grades 9 and 10
- Level 3 – Members in Grades 11 and 12

If you're a member of a team, keep in mind that you'll have to compete at the highest level of the teams' members, and that some events aren't open to members in certain grade levels. Your FCCLA chapter adviser will be able to help pick the right event and category for you!

STAR Events continue to grow and change! The events now offered at the national level are listed below. Be sure to check with your state association to determine what events are available to you.

- Baking and Pastry (New!)
- Career Investigation
- Chapter in Review Display or Portfolio
- Chapter Service Project Display or Portfolio
- Culinary Arts
- Culinary Math Management (New name!)
- Digital Stories for Change
- Early Childhood Education
- Entrepreneurship
- Event Management (New!)
- Fashion Construction
- Fashion Design (Now an Individual or Team Event!)
- FCCLA Chapter Website
- Focus on Children
- Food Innovations
- Hospitality, Tourism, and Recreation
- Interior Design
- Instructional Video Design (New!)
- Interpersonal Communications
- Job Interview
- Leadership
- National Programs in Action
- Nutrition and Wellness (Now an Individual or Team Event!)
- Parliamentary Procedure
- Professional Presentation (New name!)
- Promote and Publicize FCCLA!
- Public Policy Advocate (New name!)
- Repurpose and Redesign (New name and now an Individual or Team Event!)
- Say Yes to FCS Education
- Sports Nutrition
- Sustainability Challenge (New name!)
- Teach and Train

In addition to all STAR Events participants receiving medals in state sessions at National Leadership Conference, FCCLA now will recognize the top three entries in each event and category. These top competitors will be recognized in a general session at the 2020 National Leadership Conference in Washington, D.C.

Skill Demonstration Events

Skill Demonstration Events continue at the National Fall Conference in Dallas, TX, in November, 2019. Which event will you attempt?

- Culinary Knife Skills
- Pastry Arts Technical Decorating Skills (New!)
- Fashion Sketch
- FCCLA Creed Speaking and Interpretation
- Impromptu Speaking
- Speak Out for FCCLA
- Technology in Teaching

Online Challenge Testing:

- Consumer Math
- Culinary Math
- Early Childhood
- Education and Training (New!)
- Fashion Construction and Design
- FCCLA Knowledge
- Hospitality, Tourism and Recreation
- Interior Design
- Nutrition
- Science in FCS

Be sure to ask your chapter adviser for information on all of FCCLA's Competitive Events. The 2019–2020 Competitive Events Guide is available to all affiliated chapters in the FCCLA Portal.

FCCLA Week

Join FCCLA members from across the nation and share YOUR Story during FCCLA Week, February 10–14, 2020!

Make a Plan

Check out the themes to the right and work with your chapter to plan your ideas to implement in your community each day. Don't wait too long to make your plan! You'll need time to prepare and carry out the rest of the items in our top five list.

Connect with Other FCCLA Chapters

Want to make a big splash? Try connecting with other local FCCLA chapters to double up on your FCCLA Week efforts! Reach out to your state officers to find out how to get connected with other chapters.

Invite People

Do your research and identify local leaders, business owners, community representatives, and policymakers who may be interested in your efforts. Create personalized invitations for your FCCLA Week events and try to hand deliver them if possible.

Create Buzz Before FCCLA Week

Once you have a plan in place, promote it! Use social media, flyers, and personal invitations to let students at your school know about the events. Network with other clubs at your school and invite them to help. Don't forget to create a press release about your event to get local media involved!

Thank Your Supporters

One of the best ways you can earn continued support is to thank community members for the work they've done. Send thank you cards to the VIPs you invited, even if they did not attend. Thank your school administration, parents, teachers, and other students who helped you, and, most importantly, thank your fellow FCCLA members for a job well done!

MONDAY, FEBRUARY 10

What's Your FCCLA Story?

Kick off FCCLA week by sharing with your classmates why and how you have built your leadership story through FCCLA.

[#MyFCCLAStory](#)

TUESDAY, FEBRUARY 11

Your Future Career Story

Show others how FCCLA career pathways have prepared you for your future! Develop a personal dream/goal board and share how FCCLA has helped you by giving you a strong foundation for your future career.

[#MyFCCLAFuture](#)

WEDNESDAY, FEBRUARY 12

FCS Educators Inspiring Stories

Take part in Family and Consumer Sciences (FCS) Educator Day and share the stories of FCS educators who have inspired you.

[#FCCLAEducatorsInspire](#)

THURSDAY, FEBRUARY 13

Celebrate Your Family's Story

Take time to show your appreciation for your family. Share the story of how your family has supported you in your FCCLA leadership journey.

[#FCCLACelebratesFamily](#)

FRIDAY, FEBRUARY 14

Leaders in Red

Showcase your FCCLA spirit by rocking the red. Red out and decorate your day with red clothing, signs, food and decorations.

[#FCCLARocksRed](#)

IMPACT Fund

Opportunities & Awards

Do you want to take part in an initiative that will make an impact on the lives of our members across the nation?

Last year, FCCLA's IMPACT (Investments in Members and Partnerships and Assistance for Chapters and Teachers) Fund was able to touch the lives of countless members across the country. After multiple natural disasters hit this past year, many chapters were in need of help rebuilding, with many students even losing their homes and belongings. Some chapters took initiative in serving their communities and others addressed issues facing peers in their schools through various projects.

Because of the generous donations received, the National Executive Council was able to award almost \$4,000 to chapters. This included 10 chapters in Arkansas, Missouri, Montana, Nebraska, North Carolina, Ohio, Puerto Rico, Washington, and Wisconsin.

Because of the support of many, students were able to host community safety projects, attend the National Leadership Conference, and provide assistance for chapters affected by the natural disasters. You can be a part of that impact this year!

The IMPACT Fund exists to move FCCLA forward by providing opportunities for our members to take action in their communities to leave a legacy that exemplifies our mission and purposes. Donations made to the IMPACT Fund will be used to directly support members as they learn, grow, and achieve through their participation in FCCLA.

To donate, visit: fcclainc.org

IMPACT

LEAD4CHANGE STUDENT LEADERSHIP PROGRAM

Free lessons and service project framework.

Are you ready to *#NowGoLead?*

Share your story to win up to **\$10,000** for your school or charity.

LEADERSHIP & SERVICE
INTERSECT FOR MEASURABLE CHANGE

FOUNDATION for IMPACT
on LITERACY and LEARNING

Lift a Life
NOVAK FAMILY FOUNDATION

GET YOUR ADVISER TO REGISTER AT Lead4Change.org TODAY!

Generously supported by:

WHO IS JUUL TRYING TO HOOK?

ALL JUUL pods contain nicotine*
(*a highly addictive drug)

Over 3.6 million* teens use e-cigarettes (*that's 1 in 5)

tfk.org/donttrustjuul

Looking for a great opportunity to win CASH for your chapter and advocate for yourself, your school and community?

Help us create the first tobacco and nicotine-free generation by participating in the Campaign for Tobacco-Free Kids' **Taking Down Tobacco** training program. Once you do, there are ways to earn cool swag, advocate for change, build your personal resume and earn cash for your chapter. And, check out the NEW online course & video, *The Rise of Vaping*, to learn the facts about e-cigarettes like JUUL.

Taking Down Tobacco 101 Training

- Now through **December 6, 2019** the first 25 chapters or advisers to provide Taking Down Tobacco 101 trainings to a minimum of 5 students, and report their trainings online, receive **\$100**.
- Any chapters that train a minimum of 75 students will be entered into a random drawing for a **\$1,000 cash prize**.
 - Three (3) total random drawing prizes of \$1,000 will be awarded.

NEW JUUL/Vapes Prevention Course & Video

- You told us you wanted more info on how to prevent the use of e-cigarettes like JUUL, and we listened!
- Check out our newest course, *The Rise of Vaping* ...
 - hear from former and current e-cigarette users about nicotine addiction
 - learn the facts about vapes like JUULs
 - find out what you can do to help create the first tobacco and nicotine-free generation
- Check out *The Rise of Vaping* in your Taking Down Tobacco account and earn points for completing OR watch and share the video at www.TakingDownTobacco.org

For more details, check out fclclainc.org

CTFK's mission aligns with our Student Body National Program, so use these activities for your chapter's Student Body program as well as for your Public Policy Advocate STAR Event!

2020 Chapter Adviser Summit

The Chapter Adviser Summit (CAS) provides professional development opportunities designed specifically for Family and Consumer Sciences education teachers looking to excel in the classroom and in FCCLA. CAS is developed by FCCLA National Staff and the National Consultant Team. Attendees will be able to experience Washington, D.C. for the 2020 National Leadership Conference firsthand, receive up-to-date professional development training, share ideas, and network.

What to do next:

Advisers, be sure to mark your calendar to attend this year's **Chapter Adviser Summit January 31–February 2, 2020.** Go to the National FCCLA website to find out more information, register, and check out the tentative agenda.

Adult Awards

FCCLA members have amazing support and leadership examples through the adults involved in the organization.

- The **Alumni Achievement Award** recognizes former members who have distinguished themselves in a chosen field of endeavor.
- The **Distinguished Service Award** recognizes outstanding contributions and continuing service by individuals whose primary responsibilities are directly related to the organization's programs.
- The **Honorary Membership Award** recognizes persons whose professional responsibilities are not directly related to the organization but who have made outstanding contributions and provide continuing service to the national organization.
- The **National School Administrator Award** recognizes and honors local administrators who give outstanding support to the organization on the local, state, and national levels. *This application is due March 1, 2020 to State Advisers.*
- The **State Adviser of the Year Award** recognizes one individual who exemplifies professional management of the state association, dedication to FCCLA, and strong support of the national organization and its programs.

Applications can be found on the National FCCLA website and are due April 1, 2020.

Adviser Awards

Did you know that FCCLA offers four national awards to FCCLA advisers?

- The **Spirit of Advising Award** is nominated by State Advisers and recognizes those who are constantly faithful and working to ensure the success of their students.
- The **Master Adviser Award** recognizes advisers who organize, integrate, and facilitate their chapters to the highest of standards.
- The **Adviser Mentor Award** recognizes advisers who provide leadership and service to their fellow advisers.
- The **Educated Adviser Award** recognizes advisers who go above and beyond in their professional development.

Applications for the Master Adviser and Adviser Mentor awards are due to State Advisers **February 1, 2020.**

Educated Adviser Award applications are due to National FCCLA **April 1, 2020.** All applications and additional information can be found on the National FCCLA website.

Go For the Red

Go For the Red is an FCCLA membership campaign that provides incentives for members and chapters working to increase membership. **Go For the Red** challenges students to recruit, retain, and recognize members. Share your FCCLA story and **Go For the Red!**

Awards are presented to individuals and chapters showcasing excellent recruitment skills.

Individual Award Winners: Individual members have the opportunity to be awarded for recruiting three or more new members to FCCLA. If the applicant meets all qualifications and deadlines, he/she will receive a special Go For the Red t-shirt for his/her recruiting efforts.

Chapter Award Winners: Chapters will be awarded Bronze, Silver, or Gold status for increasing membership by 10, 15, or 20 members, as compared to last year. If the applicant meets all qualifications and deadlines, the chapter will receive an FCCLA banner to showcase its achievement.

To apply, visit fclclainc.org.

Spot the Changes

Circle the eight differences between the two images below.

From Left to Right: FCCIA Emblem added to coat | Changed hat color from white to black | Added a bowl of vegetable soup | Changed color of wooden handle from blue to purple | Added green bell peppers | Removed spatula | Added condiment sauce | Removed pocket from coat

Then and Now

FCCLA Store

Then

Now

Workshop

Then

Now

National Conference

Then

Now

FCCLA365 Mobile App

FCCLA has a mobile conference app! Go to your mobile app store and download "FCCLA 365." You'll have the opportunity to set your conference schedule, interact with others, and find all general conference information!

FCCLA Crossword Puzzle

DOWN

1. Go for the ____ is an FCCLA membership campaign that provides incentives for members and chapters working to increase membership by challenging students to recruit, retain, and recognize members.
2. Colten Sedman, 2019–2020 National Vice President of Public Relations is from the great state of _____.
3. Lead4 _____ Challenge is awarding \$10,000 to chapters who lead, create, and implement team projects designed to meet a need in their school, local, or global community.
4. After graduating from school, 2019–2020 National Vice President of Finance Madeline Wittstruck dreams of becoming a _____.
5. Starting this year, FCCLA will host one conference each fall. This year the National Fall Conference will be held November 15–17 in _____, TX.
6. In preparation to celebrate FCCLA's 75th Anniversary on June 11, 2020, FCCLA's theme for 2019–2020 is "Your _____."
7. This peer-to-peer education program with FCCLA partners, Ford Driving Skills for Life and Governors Highway Safety Association, gives chapters an opportunity to earn \$500 for participating in FCCLA's _____ National Program.

ACROSS

8. This year, National FCCLA Week is _____ 10–14, 2020.
9. FCCLA's four Career Pathways, Hospitality and Tourism, Education and Training, Visual Arts and Design, and _____ Services, all provide real world skills through FCS education.
10. Starting this year, there are three new competition categories for Skill Demonstration and STAR Events. These are based on grade level and not on type of FCCLA membership. These are called _____ 1, 2, and 3.
11. The National School _____ Award recognizes and honors local administrators who give outstanding support to the organization on the local, state, and national levels.
12. _____ Lemley is the 2019–2020 National President of FCCLA.
13. The _____ Adviser Award recognizes advisers who organize, integrate, and facilitate their chapters to the highest of standards.
14. Industry _____ invites students and advisers to Chicago, IL, to explore career options within the Hospitality and Tourism Career Pathway, as well as to experience the National Restaurant Show, engage in behind the scenes tours, take part in the walking food tour, and more!

FCCLA Crossword Puzzle Answer Key

1. Red | 2. Arkansas | 3. Change | 4. Pediatrician | 5. Dallas | 6. Story | 7. FACTS | 8. February | 9. Human | 10. Level | 11. Administrator | 12. Tyler | 13. Master | 14. Immersion

Affordable Home Internet. Incredible Opportunities.

from AT&T

Internet for just \$10 a month

The digital world is full of possibilities. AT&T is making it easier to connect to friends, family, and the things that matter most. If at least one person in your household is a **SNAP* participant**, you may qualify for 10Mbps home Internet service at our discounted \$10 rate.** In California only, households receiving SSI benefits also may qualify.***

Access from AT&T takes you online so you can:

- **Do homework**
- **Search for jobs**
- **Pay bills**
- **Find news, information and entertainment**

And a whole lot more!

Plus, there's NO commitment, NO deposit and NO installation fee.

Get an in-home Wi-Fi gateway and access to the entire national AT&T Wi-Fi Hot Spot network — INCLUDED at no extra cost.†

Other eligibility requirements apply.

Visit att.com/access for complete information and to apply.
Or call 1-855-220-5211.

*Supplemental Nutrition Assistance Program. **Available only in the AT&T 21-state wireline footprint. Additional eligible speed tiers (5Mbps for \$10 a month or 3Mbps/15Mbps/768Kbps for \$5 a month) may be provided depending on availability at your address. Internet speed claims represent maximum network service capability speeds. Actual customer speeds may vary based on factors including site traffic, content provider server capacity, internal network management factors and device capabilities, and are not guaranteed. For more information, go to att.com/speed101. Pricing excludes taxes. Service will include a monthly data allowance of either 150GB or 1TB of data/mo. depending on the type and speed of service you receive. If you exceed your monthly data plan allowance, you will be automatically charged \$10 for each 50GB of data usage in excess of your data plan, even if less than 50 gigabytes is used. For more information, go to att.com/internet-usage. ***California Supplemental Security Income. †Wi-Fi enabled device required. Other restrictions apply. ©2018 AT&T Intellectual Property. All rights reserved. AT&T, the AT&T logo, and all other marks contained herein are trademarks of AT&T Intellectual Property and/or AT&T affiliated companies. ACS_CAMP_071518