
[image: image1.png]FBJA

[image: image2.jpg]” |
FBIA

Table of Contents

The President

Congratulations
2

The President’s Role
3

Responsibilities
4

Parts of an Agenda
5

Sample Meeting
6

Parliamentary Procedure
7

Correspondence

8

Planning for the Year
9

Appendices

Appendix A—BA2-Chapter Recognition Guidelines and POW Progress Form
11

Appendix B—Sample Agenda
17

Appendix C—Sample Professional Division Recruitment Letter
18

Appendix D—Sample Letter to Government Representative
19

Congratulations

Your FBLA chapter has bestowed a great honor upon you in electing you chapter president. During the coming year, it will be your responsibility to serve your chapter to the best of your ability.

This resource guide is designed to aid you in the implementation of activities, which will strengthen your chapter. Public relations, parliamentary procedure, and correspondence are other important points that will be reviewed.

The members of your chapter will be looking toward you for guidance this year. You shall be a leader and an inspiration to them. What you do makes a great difference to the success of the chapter. GOOD LUCK!!!

The President’s Role

As president, there are responsibilities and expectations placed upon you. Leader, teacher, friend, adviser, and mentor are a few of the roles you will play throughout the year. Your officer team and chapter will look toward you for guidance and inspiration.

Your main responsibility is being the leader of your chapter. One of your main priorities should be placed in leading your officer team. Together, using teamwork, flexibility, and dedication, your chapter will be successful. Remember to be honest, fair, and just, and always be open to new ideas and suggestions.

You will also be involved in public relations activities. How your community and school perceive your chapter will greatly depend on you. Maintain a professional image and never lower yourself to standards of others. Never belittle your officers or members; they are the ones who supported you, and now it’s time for you to support them.

One of your major duties is to bring your chapter together to plan activities. Receiving input from others may seem to slow down decision-making, but in the end, the members of your group will be more enthusiastic and they will work harder.

Goal setting will be important throughout the year. Every person must understand what he/she is to do, how it will be done, and when it will be done. Refer to the guidelines of the Business Achievement Awards-Chapter Recognition Program (BA2-Chapter Recognition Program) and to its Program of Work (POW) Progress Form to set your goals for the year (see Appendix A).

Responsibilities

I.
Chapter Management

A.
Meetings

1.
Determine the need for and call all chapter meetings

2.
Develop an agenda for each executive and general meeting

3.
Preside over and conduct meetings in accordance with parliamentary authority

B.
Committees

1.
Select and appoint members to all committees

2.
Serve as an ex-officio member of all committees

C.
Paperwork

1.
See that the POW Progress Form and news releases are prepared and mailed/emailed

2.
Maintain chapter correspondence by writing appropriate letters

3.
Set and enforce deadlines

II.
Public Relations

A.
Personal

1.
Coordinate chapter efforts by keeping in touch with officers, members, and advisers

2.
Conduct yourself at all times in a manner that reflects credit upon the organization

3.
Show interest in activities of other officers and inspire them as well as the membership to better serve the chapter

B.
Community

1.
Encourage public relations in your community

a.
Contact speakers or guests for chapter meetings

b.
Be sure to have the chapter secretary follow up with thank-you letters

2.
Represent the chapter at special school events, civic clubs, and other out-of-school organizations

3.
Submit news releases when your chapter shows success at a conference or other events

C.
School

1.
Keep the school administration informed of chapter activities through letters and personal visits

2.
Maintain a good working relationship with your chapter adviser

D.
Other

1.
Check the Chapter Management Handbook and talk with your adviser for additional duties

Parts of an Agenda

	Call to Order
	Signal by the presiding officer that the meeting will begin. It is followed by one rap of the gavel.

	Opening Ceremonies
	This is the flag salute and FBLA pledge normally led by the parliamentarian.

	Roll Call
	The secretary calls the names of the members or officers to determine their attendance. In a regular meeting a chapter may opt to use a sign-in sheet rather than do a roll call.

	Reading and Approval of the Minutes
	Minutes are read by the secretary at the beginning of the meetings. The president will ask for corrections or additions and the secretary will note the necessary changes. The secretary is also responsible for making corrections on minutes from previous meetings when a motion to do so has been approved.

	Reports of Officers, Boards, and Standing Committees
	Officer reports are given in order: by the officers in the order that they are listed in the bylaws; then by the Executive Board (officer team); and finally, standing committees listed in the bylaws.

	Reports of Special Committees
	These reports are by the committees that were given one specific topic to investigate.

	Unfinished Business
	Matters not finished in the last meeting.

	New Business
	New topics brought up for the first time.

	Announcements
	Anyone with announcements may make them. Can include the date of next meeting.

	Adjournment
	Signal by the presiding officer that the meeting is over, followed by a final rap of the gavel.

Please see Appendix B for a sample agenda.

Sample Meeting

Future Business Leaders of America

________ High School Executive Board Agenda

Tuesday, May 1, 20—

1.
Call to Order – John Doe, President

“The (Type of Meeting—Executive, General, etc.) meeting of the ________ chapter of Future Business Leaders of America will now come to order.”

2.
Opening Ceremonies

“Will the Parliamentarian please lead us in the Pledge of Allegiance and the FBLA Pledge?” The Parliamentarian should lead the officers in the flag salute and FBLA Pledge.

3.
Roll Call

“Will the Secretary please take roll?” The Secretary should then call the names of the officers. The President will determine and announce if a quorum has been met.

4.
Approval of the Minutes

“Will the Secretary please read the minutes of the previous meeting?” (Reading of the Minutes) “Are there any corrections or additions to the minutes?” If there are then—“The corrections will be noted and the minutes stand approved as corrected.” If there are no corrections—“The minutes stand approved as read.”

5.
Officer Reports

“Will the treasurer please give the treasurer’s report?” (Officer Reports Given). “We will now proceed to the general orders and unfinished business.”

6.
General Orders and Unfinished Business

President proceeds with items under heading. When finished, the President will proceed with new business.

7.
New Business

President proceeds with items under heading. When finished: “Is there any further new business? Hearing none, we shall proceed to the announcements.”

8.
Announcements and Adjournment

Anyone may make announcements. At the end: “If there are no further announcements, this meeting is now adjourned.”

Parliamentary Procedure

Parliamentary Procedure is a formal system of rules and practices that balances the rights of individuals and subgroups within an assembly’s membership. Application of Parliamentary Procedure enables assemblies to accomplish the following:

· Maintain orderly meetings

· Protect the rights of the absentee, individual, minority, and majority

· Allow every opinion to be heard and considered

· Determine the general will on a maximum of questions in the minimum time

	Abstention—Act of not voting and is not used when determining majority, 2/3, etc.

Adjourn—Act of ending the meeting.

Amend—To modify the question, to insert, to strike out, to strike out and insert.

Appeal from the Decision of the Chair—To determine the assembly’s attitude toward a ruling made by the chair.

Chair—The phrase “the chair” applies both to the person presiding and his/her station in the hall from which he/she presides.

Commit—To refer to a committee.

Debate—Discussion of the merits of a motion.

Division of the Assembly—Used when a member doubts the results of a voice vote or a vote by show of hands, thereby requiring vote to be taken again by rising.

Floor, Obtain the—To obtain the floor, the member must be recognized by the chair as having the exclusive right to be heard at the time.

Lay on the Table—To delay a motion and clear the floor for more urgent business.

	Limit or Extend Limits of Debate—To provide more or less time for discussion.

Point of Order—Calls attention to violation of parliamentary procedure.

Previous Question—Requires a 2/3 vote to secure an immediate vote on one or more pending questions; ends debate.

Question—Matter at hand or topic discussed.

Quorum—The minimum number of members who must be present in order to legally transact business.

Raise Question of Privilege—Permits a motion relating to the rights and privileges of the assembly or of its members to be brought up for possible immediate consideration because of its urgency.

Recess—An intermission in the proceedings.

Reconsider—To secure further consideration and another vote on the question. The member moving to reconsider must have voted on the prevailing side.

Ratify—Approves action previously taken.

Take from the Table—To bring a motion back which was laid on the table.

Correspondence

Communication is one of the most important aspects of FBLA. Through letters and phone calls, people can determine your professionalism and attitude. Remember to always be polite, concise, and straight forward. Listed below are some guidelines to help with letter writing.

1.
Letters should be to the point. (Three or four paragraphs)

2.
Letters should use correct FBLA terminology:

· “Chapter,” “Organization,” or “Association” instead of “Club”

· “Conferences” instead of “Convention”

· “Adviser” instead of “Advisor”

3.
Write out Future Business Leaders of America followed by (FBLA) in your correspondence. After that, you can use FBLA throughout the letter.

4.
Letters must be free of typographical errors and spelling errors.

5.
An easy format to use is the block style format. See the Appendix C and D for examples.

6.
Thank-you letters should be sent within one week of the event.

Letters can be used to communicate with various groups. Some groups to target are listed below.

1.
Professional Members: Letters can be used to recruit and thank Professional Members. Letters can also inform your Professional Membership of the chapter’s activities and how they can help. Refer to Appendix C for a sample letter.

2.
National, State, and Municipal Governments: Letters can be written in support or non-support for legislation, request for recognition, and request for information. This can help your chapter toward completing the Government Awareness Project (GAP) at the State Leadership Conference. For more information please go to the California FBLA website (www.cafbla.org) to view the State Projects. Refer to Appendix D for a sample letter.

Planning for the Year (Suggested)

	September
	Membership recruitment activity

Publicize FBLA through business letters, posters, and flyers to incoming students

Use the morning announcement to increase FBLA visibility

Plan projects for the year

Attend Officers/Advisers Training Day (OAT DAY)—may be held in October in some sections

Set POW goals (use the California Business Achievement Awards-Chapter Recognition POW Progress Form)

Email your chapter’s Member of the Month for the summer months to the State President (mom@cafbla.org) by the 20th of the following month

	October
	Enact a fundraising activity

Hold a community service project

Urge business professionals to become professional members

Encourage participation in the State Individual Projects (Internship Project, etc.) and the national BA2 individual recognition program

Review, update, and email POW Progress Form to Section Director by the 10th of the following month

Email Member of the Month to State President (mom@cafbla.org) by the 10th of the following month

	November
	Attend the Leadership Development Institute

Attend the National Fall Leadership Conference

Celebrate American Free Enterprise Day (Nov. 15)

Participate in a March of Dimes: Mission LIFT Activity

Review, update, and email POW Progress Form to Section Director by the 10th of the following month

Email Member of the Month to State President (mom@cafbla.org) by the 10th of the following month

	December and January
	Work on Community Service, Partnership with Business, and American Enterprise Projects

Consider an active member to run for section or state office

Hold a mid-year planning session (Recap 1st semester and plan 2nd semester) (Review requirements for Gold Seal Chapter Award of Merit)

Review, update, and email POW Progress Form to Section Director by the 10th of the following month

Email Member of the Month to State President (mom@cafbla.org) by the 10th of the following month

	February
	Submit online BA2 individual recognition forms to nationals (requirement for L. Byram Bates Memorial Scholarship applicants)

Submit Professional Membership Dues for State Project Recognition and for L. Byram Bates Memorial Scholarship applicants

Celebrate FBLA-PBL Week (Wednesday is Adviser Appreciation Day)

Plan a job shadowing activity or a field trip to a business

Invite a guest speaker to a general meeting

Hold a social with other chapters

Consider an active member to run for state office

Review, update, and email POW Progress Form to Section Director by the 10th of the following month

Email Member of the Month to State President (mom@cafbla.org) by the 10th of the following month

Review requirements for Gold Seal Chapter Award of Merit

	March
	Submit online BA2 individual recognition forms to nationals

Attend the Section Leadership Conference—may be held in February in some sections

Hold a social service activity

Invite school faculty to a chapter activity

Review, update, and email POW Progress Form to Section Director by the 10th of the following month

Email Member of the Month to State President (mom@cafbla.org) by the 10th of the following month

Review requirements for Gold Seal Chapter Award of Merit

Mail all state projects to State Officers’ Adviser

	April
	Email final POW Progress Form to State Officers’ Adviser by the date specified in the SLC registration

Submit Local Chapter Annual Business Report to be considered for Gold Seal Chapter Award of Merit

Attend the State Leadership Conference

Submit news releases

Email Member of the Month to State President (mom@cafbla.org) by the 10th of the following month

	May
	Elect and install new officers

Hold a chapter awards banquet

Review, update, and email POW Progress Form to Section Director by the 10th of the following month

Email Member of the Month to State President (mom@cafbla.org) by the 10th of the following month

	June, July, August
	Attend the National Leadership Conference

Hold chapter officer training

Appendix A

BA2-Chapter Recognition Guidelines and POW Progress Form

CALIFORNIA FBLA

BUSINESS ACHIEVEMENT AWARDS

CHAPTER RECOGNITION PROGRAM GUIDELINES

Purpose:

California FBLA’s Business Achievement Awards—Chapter Recognition Program is designed to assist chapters by

· helping chapters deliver balanced programs that address all elements of FBLA’s mission

· recognizing those chapters that excel in planning, implementing, evaluating, and reporting their activities monthly

· allowing chapters to chart their own path to success

· helping chapter officers, advisers, and Section/State leaders monitor the chapter’s progress

· providing a planning guide that meets California Standards and Assessments, NBEA standards, and FBLA Goals

· providing a checklist to meet the requirements for Gold Seal Chapter Award of Merit recognition

· giving chapters a head start in completing their Local Chapter Annual Business Report

Recognition:
Chapters can achieve one of following three levels of recognition based on their achievements during the year.

· Chapter Achievement Award

· Chapter Excellence Award

· Outstanding Chapter Award

The following incentives are offered:

· Chapters will automatically be recognized for the national level Business Achievement Awards—Chapter Recognition Program. No other forms need to be completed or sent to National FBLA Headquarters!

· Certificates will be awarded to chapters and ribbons will be awarded to chapter members attending the State Leadership Conference. Chapters that complete the program will be recognized at the State and National Leadership Conferences.

· Chapters earning the Outstanding Chapter designation will earn two (2) complimentary registrations for the following Leadership Development Institute (LDI).

· Chapters earning the Chapter Excellence designation will earn one (1) complimentary registration for the following LDI.

Procedure:
1.
Chapter officers and advisers should review the total program early in the year and determine the level of achievement they wish to complete. On the Program of Work (POW) Progress Form, place a check mark (√) in the POW “Planned” column for those items that are included in your chapter’s plan. Make note of the number of items that need to be completed in order to achieve the desired level of recognition. A chapter must complete the minimum number of items indicated in each of the categories in order to achieve a particular level of the award. Categories are Membership/Chapter Management, Community/School Service, and Education/Progress. To assist in your planning, FBLA goals are referenced in the Program of Work (POW) Progress Form. (FBLA goals and their corresponding numbers are listed on the next page.)

2. For additional assistance in planning and completing the items listed on the POW Progress Form, you can refer to the Chapter Management Handbook and/or the State Projects Recognition Form.

3. As you complete the items each month, place a check mark (√) in the column for that month. Fill in any additional information needed under the Items column for each month. Email the POW Progress Form to your Section Director by the 10th of the following month. For the summer, please email by the 20th of September. Be sure to update information each month. (Note: Complete the first POW Progress Form for Summer months by September 20 deadline.)

4. For chapters only wanting to earn the Chapter Achievement, Chapter Excellence, or Outstanding Chapter Recognition—submit the final POW Progress Form to your Section Director by date specified in the State Leadership Conference registration. Be sure to complete the information at the bottom of the POW Progress Form.

5. For chapters wanting to earn the Gold Seal Chapter Award of Merit and either the Chapter Achievement, Chapter Excellence, or Outstanding Chapter Recognition, the last section of the POW Progress Form, Gold Seal Chapter Award of Merit Requirements, must be completed. The guidelines for the Gold Seal Chapter Award of Merit requirements should be reviewed periodically. This section can be completed as you finish each requirement. A “YES” needs to be answered for all requirements in order to qualify for the recognition. Completion of this section will qualify your chapter to be considered for selection as a Gold Seal Chapter Award of Merit. Chapters that demonstrate a higher degree of involvement will be ranked ahead of others. Please read requirements No. 15 and 16 for submission of the final POW Progress Form and the Local Chapter Annual Business Report for this recognition.

6. To get a head start in completing the Local Chapter Annual Business Report (LCABR), start a word processing file for the categories listed in the guidelines for the LCABR event. Categories are listed under Chapter Profile, Productivity, Recognition, and Businesslike Procedures sections. (See below for a list of categories.) As each activity or item is completed, type a short description under a category that best fits the activity or item. Update the information for the LCABR monthly. Check the LCABR guidelines for completion of the final annual report.

7. If you have any questions, please feel free to email the State Officers’ Adviser or your Section Director.

· Jennifer Stalley, State Officers’ Adviser

Email: stateofficersadviser@cafbla.org
· Kiki Nakauchi, Bay Section Director

Email: kikinakauchi@aol.com
· Robert A. Franklin, Central Section Director

Email: centraldirector@cafbla.org
· Janet LaCroix and Tam Ly-Wong

 Gold Coast Section Co-Directors

Email: goldcoastdirector@cafbla.org
· Stephanie Fluitt, Inland Section Director

Email: inlanddirector@cafbla.org

· Pam Stalley, Northern Section Director

Email: northerndirector@cafbla.org
· Michael Rylaarsdam and Lona Kwan

 Southern Section Co-Directors

Email: southerndirector@cafbla.org
	FBLA GOALS

	1.
	Develop competent, aggressive business leadership

	2.
	Strengthen the confidence of students in themselves and their work

	3.
	Create more interest in and understanding of the American business enterprise

	4.
	Encourage members in the development of individual projects, which contribute to the improvement of home, business, and community

	5.
	Develop character, prepare for useful citizenship, and foster patriotism

	6.
	Encourage and practice efficient money management

	7.
	Encourage scholarship and promote school loyalty

	8.
	Assist students in the establishment of occupational goals

	9.
	Facilitate the transition from school to work

	LOCAL CHAPTER ANNUAL BUSINESS REPORT

CATEGORIES

	CHAPTER PROFILE

1. Letter to chapter members (stockholders)

2. Number of members

3. Size of school and community

4. When and where the chapter was organized

	PRODUCTIVITY

1. Recruitment of members and chapters

2. Leadership development for officers and members

3. Preparation of students for business careers

4. Service to the school and community

5. Cooperation with business, professional, and service groups

6. Participation in public relations activities

7. Support of FBLA national and state projects

8. Attendance and participation at state and nationally sponsored conferences

	RECOGNITION

1. For FBLA competitive events and activities

2. For school, community, business, and industry activities

	BUSINESSLIKE PROCEDURES

1. Chapter management and organization

2. Financial development, including fund raising and financial statement

Chapter Name:​​​​​​​​​​​​​​___
For Month Ended__

Chapter Adviser:__
Adviser’s Email:___

CALIFORNIA FBLA BUSINESS ACHIEVEMENT AWARDS

CHAPTER RECOGNITION PROGRAM

Program of Work (POW) Progress Form

Email this POW Progress Form by the 10th of the following month; for summer, Sept. 20 to Section Director

(Items must be completed between the first day of the last State Leadership Conference and the day prior to this year’s State Leadership Conference)

(An activity can only be counted in one item.) (Refer to the Chapter Management Handbook to assist in planning and completing the activities

and in preparing the Local Chapter Annual Business Report)

	MEMBERSHIP/CHAPTER MANAGEMENT

(Complete 6 items for Chapter Achievement Award; 7 for Chapter Excellence Award; 9 for Outstanding Chapter Award)

	POW

“Planned” ()
	FBLA

Goals
	Items
	Please check the appropriate column(s) upon completion

	
	
	
	Apr
	May
	Summer
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar

	
	1
	1. Required. Submit this POW Progress Form monthly (minimum of three months)
	
	
	
	
	
	
	
	
	
	

	
	6
	2. Required. Submit section chapter dues and state/national membership dues (use the new National Online Membership process)
	
	
	
	
	
	
	
	
	
	

	
	6
	3. Required. Submit Professional Division Membership dues (use the new National Online Professional Membership process)
	
	
	
	
	
	
	
	
	
	

	
	6
	4. Required. Recruit five new paid members
	
	
	
	
	
	
	
	
	
	

	
	1, 2
	5. Required. Conduct chapter meetings (minimum of 8 meetings)

Write number of chapter meetings in each month’s box.
	
	
	
	
	
	
	
	
	
	

	
	1-9
	6. Required. Submit FBLA Individual Business Achievement Awards nominee(s) (Future, Business, Leader, or America recognition) (Refer to information in Chapter Management Handbook)
	
	
	
	
	
	
	
	
	
	

	
	
	7. Maintain or increase national membership

Last Year’s Membership ______

This Year’s Membership ______

OR

Earn 100% Class Participation recognition

Name of Class_____________________________________

(Refer to form in Chapter Management Handbook)
	
	
	
	
	
	
	
	
	
	

	
	2
	8. Email name of the Member of the Month by the 10th of the following month (for summer by Sept. 20) to State President at mom@cafbla.org with adviser’s name and school address

Insert name of member each month:

May__

Summer___

Sept__

Oct___

Nov__

Dec__

Jan___

Feb__

Mar__

Apr___
	
	
	
	
	
	
	
	
	
	

	
	
	
	

	
	2, 4, 7, 8
	9. Prepare a local chapter recruitment brochure, chapter bulletin board, or a display using the state theme
	
	
	
	
	
	
	
	
	
	

	
	1, 2, 5, 7
	10. Charter/reactivate FBLA or FBLA-Middle Level) (Refer to information in Chapter Management Handbook)
	
	
	
	
	
	
	
	
	
	

	
	1, 2
	11. Recruit a school official/administrator to participate in a chapter activity (update monthly info. below)

Event___

School Official______________________________________
	
	
	
	
	
	
	
	
	
	

	
	8, 9
	12. Submit a press release to an FBLA state/national publication. Press release does not have to be published.
	
	
	
	
	
	
	
	
	
	

	
	
	13. Other (update monthly info. below)

Activity__
	
	
	
	
	
	
	
	
	
	

Chapter Name:​​​​​​​​​​​​​​___
For Month Ended__

Chapter Adviser:__
Adviser’s Email:___

	COMMUNITY/SCHOOL SERVICE

(Complete 2 items for Chapter Achievement Award; 4 for Chapter Excellence Award; 6 for Outstanding Chapter Award)

	POW

“Planned” ()
	FBLA

Goals
	Items
	Please check the appropriate column(s) upon completion

	
	
	
	Apr
	May
	Summer
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar

	
	1, 2, 7, 8
	1. Required. Conduct a school service activity (update monthly info. below)

Activity__

Activity__
	
	
	
	
	
	
	
	
	
	

	
	4, 5
	2. Required. Conduct a community service activity (update monthly info. below)

Activity__

Activity__
	
	
	
	
	
	
	
	
	
	

	
	4, 5
	3. Participate in a community-sponsored service activity (update monthly info. below)

Activity__
	
	
	
	
	
	
	
	
	
	

	
	4, 5
	4. Host a multi-club/organization activity for your school or a multi-chapter activity for your area FBLA
	
	
	
	
	
	
	
	
	
	

	
	1, 2, 7
	5. Conduct a project to educate, promote, or raise money for the March of Dimes (obtain WalkAmerica form from your local chapter area March of Dimes) (Refer to State Projects Recognition Form)
	
	
	
	
	
	
	
	
	
	

	
	1, 4, 5, 6
	6. Conduct a ceremony to install your new officers and/or conduct a new members’ induction ceremony
	
	
	
	
	
	
	
	
	
	

	
	1, 2
	7. Present the FBLA-PBL History Presentation or the Emblem Ceremony at a local chapter meeting (Refer to information in Chapter Management Handbook)
	
	
	
	
	
	
	
	
	
	

	
	1, 2, 5
	8. Have local chapter officers prepare and give presentations highlighting the benefits of FBLA to classes
	
	
	
	
	
	
	
	
	
	

	
	
	9. Other (update monthly info. below)

Activity__
	
	
	
	
	
	
	
	
	
	

	EDUCATION/PROGRESS

(Complete 7 items for Chapter Achievement Award; 9 for Chapter Excellence Award; 11 for Outstanding Chapter Award)

	POW

“Planned” ()
	FBLA

Goals
	Items
	Please check the appropriate column(s) upon completion

	
	
	
	Apr
	May
	Summer
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar

	
	1, 2
	1. Required. Conduct a local chapter officers training or attend a Section Officers/Advisers Training Day
	
	
	
	
	
	
	
	
	
	

	
	1, 5
	2. Required. Complete the Government Awareness Project (refer to State Projects Recognition Form)
	
	
	
	
	
	
	
	
	
	

	
	1, 3, 4, 6
	3. Prepare a chapter budget (Refer to information in Chapter Management Handbook)
	
	
	
	
	
	
	
	
	
	

	
	8, 9
	4. Have a member job shadow a businessperson (update monthly info. below)

Name___

Business__
	
	
	
	
	
	
	
	
	
	

	
	3, 8, 9
	5. Have a businessperson, alumni, or community leader to speak at a chapter meeting or activity (update monthly info. below)

Name___

Title__
	
	
	
	
	
	
	
	
	
	

	
	3, 9
	6. Submit a press release to your local or school newspaper about a chapter activity
	
	
	
	
	
	
	
	
	
	

	
	1, 2, 5, 6, 8, 9
	7. Attend section/state/national FBLA conferences (State Leadership Conference, Institute for Leaders, National Leadership Conference, Leadership Development Institute, National Fall Leadership Conference, and Section Leadership Conference)
	
	
	
	
	
	
	
	
	
	

	
	3, 4, 5, 6, 8, 9
	8. Participate in a least one FBLA national partnership program (update monthly info. below)

Specify__

Specify__

(Refer to information in Chapter Management Handbook)
	
	
	
	
	
	
	
	
	
	

	
	3
	9. Conduct a free enterprise project for American Enterprise Day—

November 15
	
	
	
	
	
	
	
	
	
	

Chapter Name:​​​​​​​​​​​​​​___
For Month Ended__

Chapter Adviser:__
 Adviser’s Email:___

	EDUCATION/PROGRESS (continued)

(Complete 7 items for Chapter Achievement Award; 9 for Chapter Excellence Award; 11 for Outstanding Chapter Award)

	POW

“Planned” ()
	FBLA

Goals
	Items
	Please check the appropriate column(s) upon completion

	
	
	
	Apr
	May
	Summer
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar

	
	7
	10. Design local chapter FBLA T-Shirt to promote FBLA
	
	
	
	
	
	
	
	
	
	

	
	3, 5
	11. Create a 30-second public service announcement or press release about American Enterprise Day or FBLA-PBL Week
	
	
	
	
	
	
	
	
	
	

	
	8, 9
	12. Organize a business tour (update monthly info. below)

Business Toured____________________________________

Number of Members Attended____________
	
	
	
	
	
	
	
	
	
	

	
	1, 2
	 13. Have a member(s) plan and present an icebreaker/workshop for a chapter meeting or conference
	
	
	
	
	
	
	
	
	
	

	
	1, 8
	14. Host an FBLA section conference
	
	
	
	
	
	
	
	
	
	

	
	6
	15. Participate in a fundraiser for your local chapter
	
	
	
	
	
	
	
	
	
	

	
	1, 2, 4, 5, 7
	16. Conduct activities for FBLA-PBL Week/National Career and Technical Education Week

	
	
	
	
	
	
	
	
	
	

	
	1, 2
	17. Run a candidate for section/state/national office
	
	
	
	
	
	
	
	
	
	

	
	8, 9
	18. Entered competitors in last year’s state or national conference or this year’s section conference
	
	
	
	
	
	
	
	
	
	

	
	7
	19. Present local FBLA scholarships to active senior members
	
	
	
	
	
	
	
	
	
	

	
	7, 8, 9
	20. Prepare a local chapter website or publish a local chapter newsletter—Website Address______________________________ or Name of Chapter Newsletter_____________________________
	
	
	
	
	
	
	
	
	
	

	
	
	21. Other (update monthly info. below)

Activity__
	
	
	
	
	
	
	
	
	
	

	GOLD SEAL CHAPTER AWARD OF MERIT REQUIREMENTS

(Only the Top 15% of Chapters in California will be recognized)

	Write

YES
	*Page(s) in LCABR
	The following requirements must be answered with a “YES” in order to qualify for the Gold Seal Chapter Award of Merit:

	
	
	1. Submitted at least five (5) POW Progress Forms by the 10th of the following month; for summer, Sept. 20 to Section Director

	
	
	2. Paid state and national dues by October 20 for a minimum of five (5) members

	
	
	3. Paid section dues by October 20

	
	
	4. Recruited or renewed five (5) professional members by February 1

	
	
	5. Sent representative(s) to FBLA conferences sponsored by the section, state, and national association (must attend at least two conferences)

	
	
	6. Encouraged other schools to organize FBLA chapters

	
	
	7. Entered at least one section and state competitive event

	
	
	8. Toured at least two (2) businesses

	
	
	9. Invited businesspersons and other professionals to become involved in at least two (2) chapter activities

	
	
	10. Conducted a public relations program in the school and community

	
	
	11. Submitted at least five (5) members for either Future, Business, Leader, or America Award recognitions

	
	
	12. Completed the Government Awareness Project

	
	
	13. Completed one additional State Chapter Project

	
	
	14. Completed the Outstanding Chapter level

	
	
	15. Adviser—Email final POW Progress Form to the State Officers’ Adviser by date specified in State Leadership Conference Reg.

	
	
	16. Complete information below and attached this final POW Progress Form to the outside front cover of one copy of the Local Chapter Annual Business Report and mail to your Section Director by date specified in State Leadership Conference Registration. Also, mail three (3) copies of the report to FBLA State Leadership Conference Chair.

*LCABR—Local Chapter Annual Business Report

Award Earned__

 (Section only) Date Received___

Signed ___(President)
 Signed __ (Adviser)

School Address__

 Name of Principal__

Appendix B

Sample Agenda

LYNBROOK HIGH SCHOOL FBLA

Executive Board Agenda

Thursday, July 7, 20--

I.
Call to Order – Freya Lee, President

II.
Procedural Items

A. Flag salute and FBLA pledge – Anita Wong, Parliamentarian

B. Roll call – Maria Tsikina, Secretary

III.
Reading and Approval of Minutes – Maria Tsikina, Secretary

IV.
Officer Reports

A. Treasurer’s report – Nancy Yu, Treasurer

V.
Other officer reports and committee reports

A. Community Service Committee report

1. Save the Bay – September 12, 2005, 4:00 – 6:00 p.m.

2. School Club Promotion Day Committee report

VI.
Unfinished Business

A. Peer evaluations

B. Member installation planning

C. Competitive events

1. Screening tests

2. Study calendar

VII.
New Business

A. Summer fundraiser – ideas

B. New member recruitment tools

1. Explanation of FBLA through flyers

2. Guest speakers at chapter meetings

C. Other

VIII.
Announcements

IX.
Adjournment – Freya Lee, President

Appendix C

Sample Professional Division Recruitment Letter

September 5, 20--

Mr. Rob Wilson

Dynamics Inc.

165 West Montegue Street

West Gate, CA 95087

Dear Mr. Wilson

The Live Oak High School FBLA Chapter cordially invites you to become a Professional Member. As a Professional Member, you will become a vital part of our chapter as well as a part of the national and state organization.

Of the $25 dues that you will pay, $10 is rebated back to California FBLA where it goes toward California FBLA’s L. Byram Bates Memorial Scholarship Fund of $1,000 each. Usually there are four to seven given annually to active senior members. Every year since its inception, at least one active senior member from the Live Oak Chapter has received this honor.

In addition, you will receive The Professional Edge, the newsletter for Professional Members, and Tomorrow’s Business Leader, the national magazine for all members. Discounts are also available at Alamo Car Rental, Days Inn, Howard Johnson, Knights Inn, Ramada, Travelodge, Wingate Inn, Amerihost, Villager, and Franklin Covey.

Of course, you are always welcome to help as a workshop presenter, a mentor for a chapter project, a judge for a competitive event, or a host for a field trip, to name a few.

Please fill in the enclosed application for membership and return it to me. You may become more familiar with FBLA by going to the California website: www.cafbla.org, the national website: www.fbla-pbl.org, or email me at jbrown@yahoo.com.

Sincerely

John Brown, President

Live Oak High School FBLA Chapter

Enclosure

Appendix D

Sample Letter to Government Representative

February 3, 20--

The Honorable (First and Last name)

(Mailing address)

(City, State and ZIP)

Dear (Assemblyman or Senator and last name of person)

As a high school student taking applied arts courses such as accounting and architectural drawing, which are hands on, as well as the usual college preparatory courses, it concerns me that there is talk about cutting Carl D. Perkins Career and Technical Education Improvement Act funding again.

I will be attending a four-year college, but these courses are allowing me to get a feel for a major in architecture with the possibility of owning my own business in our free enterprise system. In addition, I am an active member of Future Business Leaders of America (FBLA), a national high school organization for the development of leadership, communication, and networking skills. With the leadership training together with the courses, I am getting a head start toward becoming a leader in my field, and the Carl D. Perkins Career and Technical Education Improvement Act funds add to making this possible.

Especially with the goal of “no child left behind,” it is even more important that the Carl D. Perkins Career and Technical Education Improvement Act funds are kept intact if not increased for the betterment of our educational system. Therefore, may I count on your support?

Sincerely

John Brown, President

Redwood High School FBLA Chapter

Future Business Leaders of America

Officer Resource Guide

President

