Section 7

CO-CURRICULAR

APPROACH
THE CO-CURRICULAR APPROACH

THE CASE FOR AN IN-CLASS CHAPTER

Through integration of FCCLA into the classroom, more students may be involved in the organization.

Interest and enthusiasm in class activities and FCCLA may be increased and competition with other organizations is eliminated.

Many people in the school and community may benefit from projects.

More students may be able to develop their skills and leadership abilities and, more often, for those students not having this opportunity.

More time may be available for planning and working on projects and participation at regional and state levels since classroom time will be available for these purposes.

Projects may also be worthwhile and challenging to those who participate.

Student initiative and responsibility may be further increased through this integration.

INTRODUCTION

The philosophy of career and technical student organizations indicates that chapter activities are not to stand apart from the career and technical education curriculum or to be separate from what goes on in the learning situation or on-the-job training. In other words, to be integral means chapter activities lend support and are a necessary part of the total career and technical education curriculum. Therefore, FCCLA is a teaching tool that should be a part of every career and technical education family and consumer sciences program.

Considering that chapter activities are to be an integral part of the total curriculum, the purposes of this chapter handbook are to help you as members and advisers to: a) develop a management structure as a part of class, b) incorporate FCCLA skills as a part of the instructional program, and c) integrate FCCLA activities to the curriculum. After reviewing this chapter, you should be able to:

· Plan for a management structure to meet the needs of members and chapter.

· Plan for effective student/teacher use of FCCLA resources and skills in chapter activities and the classroom.

· Use more effectively the chapter as a significant teaching tool in the classroom.

· Coordinate chapter-oriented units with existing curriculum.

· Plan classroom techniques to increase the amount of chapter participation in the class.

DEVELOPING A MANAGEMENT STRUCTURE AS A PART OF CLASS

In the development of a management structure as a part of the class, your chapter first needs to explore all the possible management structures. A management structure should be selected that meets the needs of your school, community and students. The structure should provide the most leadership potential for members of your chapter/class situation. Management structure includes the development of chapter structure leadership roles in the chapter/class, and of the meeting structure.

Here are a few guidelines to review as you think about structure and integration of your FCCLA chapter with the career and technical education family and consumer sciences program.

· Each chapter has to analyze its own school situation and devise a plan unique to the family and consumer sciences program.

· FCCLA will be presented to students, parents, and administrators as a part of the total family and consumer sciences program.

· Orientation needs to take place in each class so that everyone understands what FCCLA is, its relationship to class – and how FCCLA as an organization functions through the class to expand learning and develop the leadership potentials of members.

· Students in class who do not want to pay dues to join FCCLA understand chapter learning experiences are also family and consumer sciences and that there is a common goal. At the same time, students who do not pay dues understand that only FCCLA members have privileges which they do not have, such as serving as an officer, attending out-of-school functions, and attending regional and state FCCLA activities.

· A structure for electing officers within a class will need to be formulated depending on the way and extent to which chapter and class actions are correlated.

· FCCLA should maintain its identity as an organization while at the same time functioning as a part of the family and consumer sciences education program.

Chapter Structure: A chapter may be creative to meet the needs of the members. There are several types or structures of chapters. These are discussed in this chapter of the handbook. Select the best structure for your situation whether it is a chapter in each class, one overall chapter with mini chapters in each class, a chapter in each interest area, or a combination of the above. Remember, structure may vary. Each school needs to make a plan of structure to give to its members. Diagrams later in this chapter illustrate possible FCCLA chapter structure, leadership roles, and meetings.

Leadership Roles in the Chapter: The management structure should give all students opportunities to experience leadership and responsibilities. Leadership roles may be class officers, chapter officers, class leaders, and committee members. The mere fact that the chapter is organized within the classroom gives more students the opportunity for leadership development. The length of the leadership role may vary and classroom responsibilities may be coordinated with chapter leadership roles. Select the leadership roles that are best for your management structure.

Meeting Structure: When planning your management structure, various factors need to be considered. What type of meetings will your chapter have? A chapter/class will need several types of meetings such as chapter planning meetings and officer meetings. Plans need to be made to incorporate those into your management structure. Some chapters may also have social or recreational meetings. When will the meetings be held? Will some meetings be held after school? Some activities may occur after school but the real beauty of an integrated chapter is that most of the activities occur during the classroom situation.
[image: image1.emf]
IDEAS AND INFORMATION FOR ADVISERS AND STUDENTS

· The State FCCLA adviser is always helpful if someone is puzzled about the integration of FCCLA.
· Continually sell administrators, advisory boards, teachers and students on the value of FCCLA with worthy projects. Ask administrators for advice and assistance.

· Build friendships with staff members. They can be very helpful (and you can be helpful to them). Art teachers make wonderful consultants and judges when working on state and regional posters, exhibits, nametags, etc. Choral directors love to include their students in FCCLA community projects (example: the school chorus sang for an FCCLA balloon release). Every department loves public relations.
· Use TEEN TIMES to benefit your chapter.

· Allow only affiliated (dues paying) members the privilege of holding office; voting; participating in social activities; participating in regional, state and national meetings; wearing official emblem. Define these privileges.

· Develop projects that create co-ed interest.

· Allow as many students as possible to assume leadership roles.

· Use parent chaperones as often as possible.

· Design ways to maintain FCCLA identity as an organization when it functions as part of the class structure. (Examples: awards day; yearbook; Career and Technical Education Week, American Education Week, etc.)

· Good FCCLA chapters (in-class activities) build family and consumer sciences enrollment.

· As a new school year begins (or at any point in the school year when new classes arrive) tell the students that they are automatically members, but they have a choice in state and national affiliation.

· Devise a plan for including former FCCLA members that are no longer enrolled in an FCS class.

[image: image2.wmf]
INTEGRATING FCCLA ACTIVITIES INTO THE CURRICULUM
[image: image3.emf]
Planning is essential to successfully interrelating FCCLA activities into the curriculum. Adviser(s) and members must work together to ensure this outcome. Many FCCLA projects will resemble the regular career and technical education family and consumer sciences learning experiences, but they are unique. How are FCCLA activities unique in comparison to regular classroom activities?

Student members are involved in the leadership roles of planning and evaluating the experience.

Student members plan and conduct the activity.

The activity is directed by the student leaders rather than the teacher.

Student members achieve the eight purposes and overall goal of FCCLA.

Activity promotes individual growth and/or community involvement in the student members.

FCCLA resources and/or skills are used.

By coordinating classroom and chapter activities, the total program is enriched. The checklist above may be helpful for members and teachers with interrelating FCCLA activities to the curriculum.

Planning to incorporate FCCLA into the instructional program may be done on a yearly, monthly, or semester basis, or at the time of introduction of a new unit. Many techniques may be used to make FCCLA an integral part of the instructional program.

FCCLA YEARLY CURRICULUM PLANING

The organization for interrelating FCCLA and the curriculum calls for a yearly plan of FCCLA activities based on the entire year’s curriculum plan or course of study for the total program for one or more courses. This plan encompasses the whole year, takes into consideration the state projects as the state theme, identifies student concerns, and utilizes student committees to plan FCCLA projects as an outgrowth of family and consumer sciences curriculum.

IDENTIFYING STUDENT CONCERNS
The purpose of identifying student concerns is to aid in making FCCLA activities and curriculum-learning experiences meaningful, by basing many of the activities and learning experiences on these student concerns.

Student concerns can be derived through many techniques. These techniques can be developed to categorize student concerns in desired areas. Areas or categories for developing students’ concerns may include school, family, career and community, general curriculum areas such as perennial problems for family and consumer sciences, and future jobs, and specific curriculum areas.

Units of study for family and consumer sciences duties/tasks or units in related classes for job training areas may also include categorizing them according to the FCCLA eight purposes or the overall goal or mission of the organization.

[image: image4.emf]
THE ROLE OF THE ADVISER IN INTEGRATING

FCCLA INTO THE INSTRUCTIONAL PROGRAM

All teachers of a career and technical family and consumer sciences program have a responsibility in relating the career and technical education instructional program to the FCCLA career and technical student organization. Integrated into the instructional program are FCCLA leadership skills and knowledge as well as FCCLA program activities enhancing or reaching classroom objectives. In this case, each teacher is considered an adviser. It is important in a multi-teacher department for a spirit of cooperation to exist among teachers when planning FCS content, FCCLA organizational structure, and overall department responsibilities.

In establishing FCCLA as a part of the instructional program, the FCCLA organization must first be realized as a teaching tool for achieving curriculum objectives and providing content in the curriculum for leadership skill development

MANAGING A CHAPTER AS PART OF A CLASS
Understanding how to organize a chapter as a part of class is essential in class/chapter management. Developing a chapter structure to meet the needs of your school situation and utilizing chapter leaders in managing class/chapter organization and learning activities is a very important aspect of integrating FCCLA into the instructional program.

CHAPTER STRUCTURE DECISIONS

Analyze your school’s situation before deciding on a structure for your chapter. Is this the first year FCCLA will be introduced in your school? Have you had an active after-school chapter but now want to organize FCCLA in a class?

For the family and consumer sciences program, numerous classes present a different type of organizational concern. Introducing FCCLA as a part of class in FCS is a place to begin and gain experience in managing this process. As each year passes, expand FCCLA to more classes until eventually all classes are included. Another alternative, if FCCLA is new to the school, is to introduce it as a part of class in all classes at once.

An experienced chapter that is in transition from an after-school chapter to in-class chapter is in a process of modification from year to year. Many times an “umbrella” chapter is formed that will have members not currently enrolled in class but who want to remain involved. In-class members may participate in “umbrella chapter” activities after school, if desired.

[image: image5.wmf]
CHAPTER MANAGEMENT USING
CLASS OFFICERS AND LEADERS

Chapter officers can become class managers and have experiences practicing leadership skills. They can be responsible for some class/chapter management situations. The following will help integrate class and chapter:

· Have the president assume the responsibility of gathering information about guest speakers and presiding on days when speakers make a presentation.

· Have the first vice president take notes at all events such as chapter meetings, field trips and when there is a speaker in class. This officer can also maintain a class calendar of events and be the student leader that class members go to when assignments need to be clarified. He can also check the roll each day.

· Have a vice president who is responsible for developing a resource file of field trip possibilities and then serve as chairperson of the committee to organize the field trip.

· Have the vice president for public relations take pictures of students on the job for promotional use and be responsible for displays about programs and other events.

· Have the president assume the responsibility for room arrangements before and after class/chapter meetings.

· Have a vice president prepare bulletin boards and showcases related to class/chapter learning experiences.

· Have a vice president write news articles informing the community of the FCS program.

These are only examples of officers and what their duties could be. Officers and their duties should be established by the teacher/adviser and class members.
The following strategies are from teachers around the state who have used class members as chapter leaders and managers.

· FCS classes elected representatives to attend a once-a-month executive council meeting with officers. These representatives will report to the classroom, handle money-making activities, and make assignments for the FCCLA members.

· Each class elected mini-chapter officers who attended FCCLA Executive Council meetings. They returned to class and spread enthusiasm for carrying out FCCLA chapter plans. These plans included money-making drives, membership campaigns, and field trips.

· FCCLA was introduced to all FCCLA students. Each class elected a chairperson who represented that class as an officer. Each class planned one activity for each unit that was taught during the year. For example, one class toured a ready-made factory. They saw how garments were made on an assembly line. The students coordinated all the arrangements.
· Students of the Month: Every month a different FCCLA member was responsible for the meeting. They felt important and it appeared to build enthusiasm and interest in serving as officers.

· Designate a special day that FCCLA will meet during class time. Also, anyone who could not attend all the meetings still felt a part of the chapter.

· Membership posters were displayed in the freshman homeroom classes. This activity allowed freshmen to become more informed about FCCLA.

FCCLA PROGRAM DEVELOPMENT AS A PART OF CLASS

In establishing FCCLA as a part of the instructional program, it is important to realize that managing FCCLA through the career and technical education family and consumer sciences curriculum helps to reach the program objectives in a motivating, creative, student-led manner.
[image: image6.emf]
It’s a Winner!!!!!!!!

DETERMINING IF CHAPTER

ACTIVITIES ARE CO-CURRICULAR

· Builds upon class learning

· Initiated and planned by students

· Relates to one of the eight purposes of the organization

· Conducted as an in-class or out-of-class chapter activity
(Goes beyond curriculum requirements

· Uses FCCLA organizational resources in class

· Provides incentives and recognition that are not part of class requirements
DEVELOPING CO-CURRICULAR
CHAPTER ACTIVITIES
WHERE

-Any family and consumer sciences class

-Any unit of study

HOW

-Use the 5-step planning process to encourage

members to identify a concern related to a

present topic being studied

-Set a goal

-Form a plan (supplements class requirements

and is not part of the grading system)

-Act on the plan

-Follow Up

WHEN

-Provide different activities for each class or develop

joint-class activities

-Use activities as often as necessary to keep the chapter

active

ADVISER
ROLE

-Support

-Guide

-Encourage student decision-making

-Motivate

LESSON PLAN FOR PLANNING A CHAPTER PROJECT

Instructions: Complete this lesson plan for one of your classes. Add as much detail as needed to get members to develop their first co-curricular project.

	Timing Topics
	Process
	Resources

	Introduction
	Discuss the unit presently being studied in class. Explain that students can develop a chapter project related to the unit. It is to be their idea and they will be responsible for carrying it out.
	

	
	Your notes:

	

	Planning Process
	Review Family, Career and Community Leaders of America Planning Process and explain all the steps.
	Planning Process Worksheet

	
	Your notes:

	

	Planning the Project
	Complete the first three steps of the Planning Process following instructions in the FCCLA CHAPTER HANDBOOK. Plan a project that relates to the topic or unit presently being studied in class. (Hint: You may want to think of a creative lead to stimulate their thinking about concerns related to the unit, e.g., clippings from magazines, newspaper articles, cartoons, etc. Classes may be divided into small groups if there is not enough interest in one large group project.)
	

	
	Your notes:

	

	Refining the Plan
	Determine what is realistic considering available resources and adjust as necessary. Students determine specific tasks and develop clear deadlines.
	

	
	Your notes:

	

STRUCTURE I

ONE-TEACHER DEPARTMENT WITH AN INTEGRATED CHAPTER

Membership:
Students enrolled in family and consumer sciences classes who pay national, state, regional and local dues to affiliate. Provisions can be made for students not enrolled in a class who want to be members but need to meet at another time or participate in an in-class chapter.

Adviser:
Family and Consumer Sciences teacher

Executive
Leaders from each class serve on an executive council. Executive

Council:
councils meet with adviser during class-time, activity periods or other arranged times. The council meets monthly or periodically to share ideas and progress. The council is responsible for implementation of projects carried out jointly by class sections. Executive council members report to the council about class activities and report to their class about council meetings.
Meetings:
Meetings occur as part of class-time and lessons. The entire class functions as a planning unit for curriculum and extended learning activities. The majority of action occurs in class with outside resources brought into class settings. This may involve some out-of-class action for those who can participate on weekends or after school.
Advantages:
This type of chapter assures the relationship of chapter activities to curriculum. This enables students to be involved in projects that extend beyond the curriculum. It enhances informal communication between student and teacher/adviser in the classroom setting, breaks down potentially large chapters into manageable working units, and helps make the class youth-centered rather than adviser-centered. This structure allows more members opportunities to assume leadership roles and to become involved. Usually more students participate than in out-of-class chapters.

[image: image7.emf]
STRUCTURE II
CLASS CHAPTER-OVERLAPPING CLASS AND CHAPTER
In this structure there is an overlapping of the classroom and chapter activities.

Membership:
Combination of students presently and previously enrolled in a

FACS class
Everyone is considered a class-level FCCLA member and is required to take part in activities. Extra privileges of belonging to the chapter such as attending regional and state meetings, becoming chapter officers, and attending monthly meetings of the entire chapter membership are granted to dues-paying members.

Officers:
Officers preside over the combination of out-of-class and in-class membership. Officers are elected from the total membership and function with committees from each family and consumer sciences class. There is an overall executive council of officers and class representatives.

Meetings:
The total membership meets after school or during an activity period to discuss chapter business and overall plans. Committees may meet in individual classes.

Chapter

Occurs before or after school, during activity period, on weekends, and Action:

in class

Advantages:
Easier for members not enrolled in class to participate

Provides learning experiences for the student who could not schedule a family and consumer sciences class
Grading is not a consideration.

Chapter action can carry over the summer months.

Meetings and activities can be held regularly in places other than the school.
STRUCTURE III
CLASS CHAPTER-EVERYONE BELONGS
Membership:
Students enrolled in family and consumer sciences class this term.

Everyone is considered a class-level FCCLA member and is required to take part in activities. Extra privileges of belonging to the chapter, such as attending regional and state meetings, becoming chapter officers, and attending monthly meetings of the entire chapter membership are granted to dues-paying members.

Officers:
Each class has its own set of officers, and each class sends one or more representatives to an overall executive council.

Classes affiliate jointly as one chapter. Classes work interdependently and jointly on projects.

Meetings:
Meetings occur as part of class time and lessons. The entire class functions as a planning unit for curriculum and extended-learning activities. Affiliated members have opportunities beyond the chapter for personal growth, such as holding office and attending regional, state, and national meetings.

Chapter
Majority of action occurs with outside resources brought into class

Action:
settings. These actions may involve some out–of-class action for those who can participate on week-ends or after school.

Advantages:
Assures relationship of chapter activities to class curriculum

Eliminates conflicts with transportation, scheduling and after-school jobs

Produces less formal communication between student and adviser

Automatically breaks down potentially large chapters into manageable working units

The group is small enough that everyone’s ideas are heard.

Nearly every student has the opportunity to be responsible for a part of the project.
[image: image8.emf]
THE CONSOLIDATED CLASS CHAPTER

	Period

1

Classes
	Period

2

Classes
	Period

3

Classes
	Period

4

Classes
	Period

5

Classes

1. Each section meets at a regularly scheduled time each month during class time. Members not enrolled in a FACS class could attend a section meeting during their study period.

2. Each section would have the following officers :
Chairperson

Secretary

Reporter

3. The chairpersons from each section meet monthly or periodically to share ideas and progress during school hours if possible. This group could form the executive council.

4. The following officers may be elected from the entire membership to work with chairpersons if all sections are to be consolidated in one chapter:
President

Treasurer

Vice President

Secretary

Others as needed

IDEAS FOR MEMBERSHIP ACTIVITIES
BYOB – BRING YOUR OWN BANANA

Each student brings a banana to make a sundae or banana split. Chapter furnishes remainder of items for sundae or banana split.

To receive “parts” of a sundae (bowl, spoon, vanilla ice cream, etc.) they must answer a question.

Example:

To receive a bowl:
What is FCCLA?

To receive a spoon: Who is the adviser?

As sundae items get more “desirable” (fudge sauce, cherries, or nuts), questions get more difficult.
Student love this, plus they have learned the basics of FCCLA.

((((((((
FCCLA Scavenger Hunt

The cooperation of the principal and other teachers is necessary. Find 10 teachers and/or administrators and assign each an answer. Students must find answers and get the signature of that person. Give a prize to the first student to submit the answers to the adviser or president and a prize to everyone who finishes.
Sample Questions:
a. What is FCCLA?

b. What is the FCCLA motto?

c. What are FCCLA’s colors?

d. What is FCCLA’s flower?

e. Who is the FCCLA Adviser?

f. Who can join FCCLA?

g. What are FCCLA dues?

h. When is our FCCLA Leadership Conference?

i. What is “Power of One?”

j. Where is FCCLA’s national headquarters?

 MANAGEMENT TECHNIQUES FOR INTEGRATING FCCLA INTO
THE FACS CLASSROOM
· Organize a mini chapter in each class to involve all students taking FACS. Set up an officer/leadership structure in each mini chapter. Only affiliated members will be entitled to chapter privileges.

· Define the privileges of dues-paying members.

· Devise a plan for participation of eligible students not enrolled in FACS.

· Become involved in a chapter project to help finance dues, especially for students who are economically disadvantaged. Develop a structure for collecting state and national dues.

· Use methods determined by “brainstorm sessions” to encourage all eligible students, male and female, to join FCCLA.

· Develop a method (and units of instruction) for introducing FCCLA into the class structure.

· Identify teacher/adviser competencies necessary to make FCCLA function as a part of class structure.

· Plan for the involvement of the school administration in structuring FCCLA as part of the class structure.

· Design ways to maintain FCCLA identity as an organization when it functions as part of the class structure.

· Give recognition to students/members for progress achieved.

· Use TEEN TIMES and other resource materials for posters, bulletin boards, and reading for information.

· Plan for publicity of activities of key interest to the school and community.

· Work cooperatively with other clubs and organizations to help interpret FCCLA and its value to students.

· Use varied teaching methods, techniques, visual aids, resource people, and materials to stimulate interest in the FACS curriculum and FCCLA organization.

((((((((((((((((((((((
CHAPTER PROJECTS – THE CO-CURRICULAR APPROACH

Instructions: For each of the purposes of Family, Career and Community Leaders of America, indicate a topic covered in FACS curriculum and an idea for a chapter project related to that topic:

Example:

PURPOSES

FACS CLASS TOPIC

CHAPTER PROJECT

Strengthen the function

Parent-teen relationships

Teen-Parent Talk Night

of the family as a basic

unit of society.

PURPOSES

FACS CLASS TOPIC

CHAPTER PROJECT

1. To provide oppor-

tunities for personal

development and prepa--

ration for adult life.

2. To strengthen the

function of the family

as a basic unit of

society.

__

3. To encourage democ-
racy through cooperative
action in the home and
community.

4. To encourage individ-

ual and group involvement
in helping achieve global
cooperation and harmony.

5. To promote greater

understanding between

youth and adults.

6. To provide opportuni-
ties for making decisions

and assuming respons-
ibility.
7. To prepare for the

multiple roles of men

and women in today’s

society.

8. To promote family and

consumer science and

related occupations.

PURPOSES OF FCCLA WITH RELATED
CHAPTER PROJECTS AND ACTIVITIES
The purposes of FCCLA can be integrated in the classroom without isolating them from the purposes of the class. The following suggested activities are intended to relate to all the teaching areas of FACS while stressing the eight purposes of the organization.
PURPOSE 1: To provide opportunities for personal development and preparation for adult life
1. Study and dramatize the life-styles, food, clothing and traditions of a foreign country.

2. Adopt a “grandparent” in either a nursing home or a private home. Plan community strategies for interaction and assist them with shopping and other daily routines.

3. Teach nutrition to elementary and preschool children.

4. List five personal goals toward self-development that may be accomplishing them. Seal a copy of the plans in an envelope, date it, and review for progress at the end of the year.

5. Compile and distribute or post a list of various sources about jobs for youth in the community.

6. Make plans for an hour-long debate each month where an issue or concern to youth would be discussed in depth.

7. Identify personality characteristics expressed in clothing by analyzing the clothing that he or she is wearing.

8. Conduct a job interview workshop where students practice interviewing in various situations.

9. Conduct a regular story hour for children.

10. Sponsor a “know your community” project and encourage being courteous to community visitors who seek information.

[image: image9.emf]
PURPOSE 2: To strengthen the function of the family as a basic unit of society

1. Compile a list of responsibilities in the home that helps your family accomplish daily living. Identify the family member that is responsible for each task. Record the amount of time that is necessary to complete each task. Estimate the monetary value of each member’s responsibility.

2. Identify crisis situations that may affect family living. Role play or discuss actions that will help family members cope with the crisis.

3. Describe to class members the aspects of one’s family that makes it special, unique, or different. Include such factors as cultural, heritage, beliefs, etc. Identify strengths that enable families to work together in accomplishing goals for improving society.

4. Investigate current costs of rearing a child. Include time, energy, emotional and monetary costs. Discuss the importance of weighing all aspects when considering family planning.

5. Adopt a family who is experiencing economic and financial difficulties.

6. Sponsor family recreation night.

7. Promote a Family Life Conference for youth and adults.

8. Interview single-parent families. Compare the division of responsibility between single and two-parent family structures.

9. Have a “Family Tea and Ideas to See” and invite family members of the class.

10. Identify technology such as television, radio, transportation, and material goods, which have affected the family. Show how they affect the family and discuss adaptations that enable families to cope with these changes in order to keep the family a viable unit.
[image: image10.emf]
PURPOSE 3: To encourage democracy through cooperative action in the home and the community
1. Compile a list of community resources, both people and places (list by specialty) to be given to new students or families in the community.

2. Sponsor a series of meetings on current issues such as alcoholism, drug abuse, child abuse, etc., for the community.

3. Visit a courtroom to expand knowledge about our legal system in relation to adoption, divorce, etc.

4. Sponsor a “community shop” that would enable individuals and families to sell homemade items.

5. Contribute to the design and construction of a quilt to be made in cooperation with the elderly in the community. The quilt is to be given to a needy family or individual.

6. Construct household items such as room accessories, clothing, etc., that would be given to economically deprived children or families.

7. Prepare chapter members to speak on pertinent subjects by invitation at civic organization meetings or FCCLA chapter meetings.
8. Survey the services offered by health agencies in your community.

9. Schedule TV interviews.

10. Cater civic and school functions.

11. Sponsor a Career Day.

12. Contact civic clubs to determine ways in which FCCLA can assist them with some of their projects.

13. Set up displays for fairs and for community and school show cases.

14. Learn more about local government and how the city is operated.

15. Conduct a community survey on the image of FCCLA and follow up as appropriate.
PURPOSE 4: To provide opportunities for making decisions and for assuming responsibility

1. Develop a big brother/big sister program in your community for children who need the friendship and guidance of an older person.

2. Set up a baby-sitting service for parents in the community with a description of the sitter such as: name, phone number, times available, age group preferred, etc.

3. Role play problem situations on such topics as early marriage, further education, a new car, etc., and identify factors which influence choice.

4. Conduct the shopping for shut-ins and/or elderly in the community.

5. Analyze advertisements on television. Write letters of congratulations or criticism to the sponsoring companies.

6. Implement a plan to inform the community of the FACS program.

7. Sponsor an ecology day to help clean up the school, town and/or community.

8. Conduct a rummage sale of flea market items to earn money for a project.

9. Have a “Restaurant Day.” Organize the lunchroom into a restaurant. Work with food service workers concerning the different menus you would like to offer. Have hostesses, waitresses, cashiers, etc.
10. Conduct a nutrition-education program for adults.
[image: image11.wmf]
:

PURPOSE 5: To promote a greater understanding between youth and adults

1. Discuss with a panel of parents the traits desired in a responsible baby-sitter.

2. Initiate a parent-student rap session on current issues.

3. Sponsor an appropriate activity for a disabled group.

4. Invite parents and/or grandparents to the classroom to demonstrate various family and consumer sciences related skills/talents.

5. Place used TEEN TIMES in strategic places in the school and community (such as the teacher’s lounge, doctor’s office, etc.)
6. Send a gift subscription of TEEN TIMES to your congressional representative

7. Use role play in family situations involving parental decision making for a child. Include the influence of children on parental decision making.

8. Sponsor a student-parent /guardian box supper.

9. Remember teachers with birthday cards, serenading at their homes, or telephone birthday good wishes.

10. Invite parents/guardians to come in costume to an “Ice Cream Social.” Churn your own ice cream.

11. Make bar cookies and candies for servicemen in a nearby base.

12. Have a get-acquainted activity for members and sponsors for all the career and technical student organizations in your school.

[image: image12.wmf]
PURPOSE 6: To provide opportunities for making decisions and for assuming responsibility
1. Develop a big brother/big sister program in your community for children who need the friendship and guidance of an older person.
2. Set up a baby-sitting service for parents in the community with a description of the sitter such as name, phone number, times available, age group preferred, etc.

3. Role play problem situations on such topics as early marriage, further education, a new car, etc., and identify factors which influence choice.

4. Conduct the shopping for shut-ins and /or elderly in the community.

5. Analyze advertisements on television. Write a letter of congratulations or criticism to the sponsoring companies.

6. Implement a plan to inform the community of the FCS program.

7. Sponsor an Ecology Day to help clean up the school, town and/or community.

8. Conduct a garage sale or flea market to earn money for a project.

9. Have a “Restaurant Day.” Organize the lunchroom into a restaurant. Work with food service workers concerning the different menus you would like to offer. Assign hostesses, waitresses, cashiers, etc.

10. Conduct a nutrition-education program for adults.

[image: image13.wmf]
PURPOSE 7: To prepare for the multiple roles of men and women in today’s society

1. Watch television for one week to identify characteristics that lead to sex role stereotyping on TV and in other media.

2. Discuss the various roles of family members by comparing one-parent and two-parent families, the mother and father roles, and the homemaker and wage earner role.

3. Identify values that influence both parents to work full-time; what tradeoffs are made when only the husband and wife are involved; or when the children are involved.

4. Invite a male employee in a traditionally female occupation and/or a woman in a traditionally male occupation to discuss personality traits or characteristics needed for the job and factors in coping with holding such a position. Compare with those of other cultures of the world.

5. Evaluate children’s books for role discrimination and role models. Communicate findings to editors.

6. Survey fathers of classmates to ascertain the types of home responsibilities they are assuming. Determine if this varies with the age of children, the wife working, hours husband works, season of the year, etc.

7. Identify toys, which are traditionally male or female. Observe children and identify patterns of use that might indicate sex-role stereotyping.
8. Visit an elementary school and ask children to draw or describe a picture of a mail person, a nurse, a schoolteacher, a firefighter, etc.

9. Discuss the implications for sex-role stereotyping.

10. Identify women who have attained “firsts” in various jobs or careers. Suggest goals needed to reach their position in society.

11. Follow a person through the performance of various roles during a day, and compare the responsibilities of this role with the roles found by other classmates.

PURPOSE 8: To promote family and consumer sciences and related occupations

1. Interview various persons in FACS or related occupations to ascertain education and personal qualifications for each position and compile a card file for each.

2. Explain the purposes of FCCLA through posters displayed in the school or community.

3. Construct a display of projects completed throughout the year in family and consumer science classes to be used for public relations in the community.

4. In the spring, survey the community for job opportunities. Give guidance to teenagers who want to work. By summertime, jobs and workers can be “matched.”
5. Visit a college or university and investigate courses that relate to careers in FACS.

6. Sponsor a career conference and have several speakers who are in the many different areas of FACS-related occupations. Give the important aspects of their occupations.
[image: image14.png]

 [image: image15.wmf]
 [image: image16.wmf]
STEPS IN BEGINNING AN FCCLA CHAPTER
[image: image17.jpg]..........

A chapter needs to secure two valuable resources as it begins to organize: The KY FCCLA CHAPTER HANDBOOK FOR MEMBERS AND ADVISERS and the national FCCLA Handbook (on CD). This material is designed to serve as a guide for beginning chapters.
GATHER INFORMATION

Request materials from the KY State

FCCLA Adviser, 21st Floor, Capital Plaza

Tower, 500 Mero Street, Frankfort KY 40601

APPROVAL

Discuss plans with your administrators.

Obtain permission to form a chapter.

CONSTITUTION/BYLAWS

Most schools require an organization to

have a constitution or bylaws in order to be recognized as an approved organization. This is also required of the State FCCLA Association. Write bylaws. Samples may be obtained from the state adviser.
FINANCES

Discuss financial management with your

school’s treasurer or bookkeeper, and

submit a budget. Refer to the section

on Chapter Management for a sample

budget and other information.

DECIDE ON STRUCTURE

Since each chapter has a unique organi-

zation, each adviser and member must

determine the best structure for their

chapter: one large chapter, other?

DECIDE ON LEADERSHIP ROLES

FCCLA offers many leadership
opportunities. Each chapter must decide on the leadership roles offered its members. What officers will you have? What are the class leaders’ or officers’ responsibilities? Will members have

roles on committees?

DECIDE ON MEETINGS
When will you meet? What type of meetings will you have? (Examples: business, program, planning, etc.)

INTRODUCE FCCLA

FCCLA is a co-curricular organization.

Members need to be informed about the

organization. Use “The Co-curricular

Approach” section in this handbook.

AFFILIATE

Decide how to collect dues. Refer to

Chapter Management in this handbook

and to the national FCCLA Handbook.

Affiliate all members to become a chapter.

Affiliate as soon as possible to benefit from

a full year’s services from the state and

national levels.

SET CHAPTER GOALS

Decide on the goals of the chapter based

on the curriculum and what your chapter

wants to accomplish during the year.

Attend state meeting? Participate in STAR

Events? Degrees? etc. Look at deadlines

and requirements. Be sure to meet all

deadlines. There are NO exceptions.

PLAN ACTIVITIES

Plan FCCLA activities for the year, coordi-

nating them with the FACS curriculum.

Use members’ concerns and ideas. Use

the Planning Process. Develop a chapter

Program of Work. Consider state projects

and programs when making plans.

ENCOURAGE INDIVIDUAL GROWTH

Introduce Power of One in your chapter

and classroom. Help individuals set goals and plan to reach them. Another way for individuals to grow is STAR Events and degrees. Incorporate them into your classroom curriculum.

RECOGNIZE MEMBERS
It is important to reward members and adult supporters for their accomplishments. This could be in a form of a banquet or a special meeting.

DEVELOP PLANS FOR SUMMER

A swim party or pizza party during the

summer is a good way to keep members

connected and to introduce freshmen (and

other new class members) to the organization.

Planning meetings can also be held in the

summer so members are ready to start the

FCCLA year when school begins in the fall.

AFFILIATION
Affiliation is very important to an FCCLA chapter. In order to participate in any regional, state or national-sponsored meeting or event, the chapter and its members must be affiliated. A chapter affiliates with the state and national organization by paying state and national dues. Regional dues come out of state dues and are sent to the regions later in the year by the state adviser. The chapter must affiliate to both state and national in order to be recognized as an official chapter. Official membership is important for group identity and full member involvement in activities at all levels. The goal should be to affiliate 100 percent of all chapter members as soon as possible after school starts in the fall, and as soon as possible in January when class members may be different than fall.

 For many state-sponsored events such as STAR Events, a chapter must affiliate one month prior to the regional events or by December 1, whichever comes first. Additional members may be affiliated during the school year by affiliating more members on line. Other affiliation deadlines may be found in the state bylaws or on the deadline list sent by the state adviser and on the state and national websites.

National dues are used by national headquarters to finance the business of Family, Career and Community Leaders of America, to develop new and better materials, and to provide excellent meetings for chapter members. They also help pay the national officers’ expenses to national- sponsored events and to finance the national leadership meeting and cluster meetings.

State dues are used for updating programs and materials, retaining the state website, paying state officer expenses, helping pay for state meetings, and providing materials for the chapters.

New Chapter – New chapters may obtain affiliation forms by requesting information

 from the State Adviser. New chapters should affiliate as soon

 as possible in order to get on the mailing list and receive infor-

 mation sent out by the State Adviser.

Affiliated Chapter – Affiliation forms are found on the FCCLA, Inc. website. (http://fcclainc.org.).

How to achieve 100% affiliation

In order for students to receive full benefits from FCCLA, they need to be full-fledged, affiliated members. The attitude of the adviser toward membership does make an impact on whether a student joins as a class/chapter member. Members and advisers need to encourage 100% affiliation as a part of membership promotion activities.

A key to 100% affiliation is the method of paying dues. One or more of the following ideas could be used:
· Use an installment plan with the treasurer collecting dues weekly, biweekly or monthly.
· Have a money-making activity for raising dues for all that participate in the activity.

· Have a special occasion, such as a social event for only dues-paying members.

· Discount the dues for all paying before a specified deadline.

· Let the students establish the rules and activities for collecting dues. Peer leadership works!!

PROMOTING MEMBERSHIP

THERE IS ALWAYS SOMETHING GOING ON!!!!!!!!!!!!!!

A strong chapter will promote membership automatically. Throughout this handbook, there are numerous suggestions about chapter structures, members and dues, public relations and meaningful activities that can be used in building an action-oriented chapter. The chapter that maintains itself through a stable or an increased membership will be the one that produces such comments as:

Students:

“There is always something going on.”

“We are given the chance to be responsible for our actions.”

Administrator:

“I thought this was just another club, but now realize that

chapter activities support the professional, civic, social and financial development of students. Chapter work is a highly successful teaching tool.”
Teachers:

“The chapter is an effective tool to transfer responsibility

to students.”
Parents:
“What goes on in that classroom has real, practical, useful
meaning.”
Community:

“We don’t mind helping out. They also know how to help

us.”
WHO PROMOTES MEMBERSHIP?
· Chapter members who are involved and interested.

· Teachers/advisers with interest, enthusiasm, and a belief that chapter work

is integral.

· Career and technical education teachers and guidance counselors who are informed.

· Teachers and students in feeder schools who have knowledge about chapter work.
· Community members who are involved with advisory councils or cooperative work

experience for students.
THE TEACHER/ADVISER PROMOTES MEMBERSHIP BY:

· Being flexible in structure and in dues collection.

· Building membership through meaningful activities.

· Recognizing members who contribute and work hard.

· Having a positive attitude about chapter work.

· Recognizing a chapter as a successful and proven teaching tool.

· Promoting 100% affiliation (dues paying) members.

NEW CHAPTERS – HOW TO ORGANIZE

Invite a neighboring chapter to come and present a program to students interested in forming a chapter.

Invite a state officer and their adviser to an organizational meeting.

Check the records in the family and consumer science department file to see if FCCLA materials are present.

Call the State Adviser and ask for materials for starting a new chapter.

Begin a file drawer of FCCLA materials.

Determine the amount for dues, including state and national, and the source of dues, (e.g. , members pockets, subsidized in part by chapter fund raising, or totally subsidized by chapter fundraising.)
Send first affiliation and dues to national early in the school year, then follow with additional dues later.

As soon as possible, affiliate with the state and national organizations as only affiliated chapters can use the name and emblem.
Contact key people to discuss FCCLA and what it has to offer students:

a) administrators and supervisory staff in school and district

b) students in your classes

c) other family and consumer science teachers

d) parents
Set aside a corner of the FACS department for FCCLA materials and a bulletin board. Make use of bulletin boards throughout the school, if available.

Talk with the administration about the:

Organization of a chapter

Purpose of the chapter

Plans for the program of work

Time and place for meetings

School regulations for activities

Plans for integrating FCCLA into your FACS classes

Try to get back issues of TEEN TIMES magazine for suggestions of projects and programs of work. The state adviser can also give you sample programs of work and bylaws.

Develop bylaws.

Select a committee to write bylaws for the chapter, subject to membership approval. The state bylaws should be used for a pattern and, where possible, local bylaws should reflect them. Bylaws should also reflect the local chapter’s structure and the policies and procedures dictated by the local school district.

Ask for suggestions from teachers who have a chapter.
Make students want to join. Don’t be in a HURRY to organize a chapter.

Stress the importance of attendance at executive council and chapter meetings.

CHAPTER IMPLEMENTATION

Discuss qualifications for different officers (look at state bylaws for officers and duties).

Collect dues if members are to pay their own.

Elect officers.

Invite a state officer or neighboring chapter to visit your school for installation of your officers and induction of your members.
AND…..THEY’RE OFF!!!
[image: image18.emf]
INACTIVE CHAPTER – HOW TO REVIVE

Believe in FCCLA!!!

Try to find the cause for lack of interest.

Talk to past and present members.

Help members understand the meaning and purposes of FCCLA.
Plan a good public relations program by keeping others informed of chapter plans.

Make all members aware that it is their chapter, and that every member has a contribution to make and that it will be as good as they make it!

Allow as many members as possible to assume leadership roles.

Every member should be on a program or committee.

Encourage members to accept responsibility and reward their efforts.

Express gratitude for advice and let members know that they are needed.

Acquaint officers and members with their responsibilities.

Keep administrators actively interested and informed.

Have a program of work planned early in the year and based on definite goals.

Help develop the program of work that is challenging and focuses on life.

Use FCCLA Week, American Education Week, Nutrition Month, Family Week, Career and Technical Education Week, and other special days to focus on family and community concerns.

[image: image19.emf]
CONGRATULATIONS!!!!!! You’ve revived a chapter!!!!!!!!!![image: image20.png]

36

