LANCASTER FFA OFFICER APPLICATION CHECK SHEET

Completed Officer Application

[image: image1.png]

FFA Officer Contract / Officer Expectations Form

Completed Teacher Recommendations (2)

Submit your completed application to FFA advisor no later than noon on March 3, 2015.

Your application must be stapled together with all pages attached. If you do not have all items attached, your application will be disqualified.

If we receive more than seven applications, each applicant will be asked to participate in a discussion session prior to voting.
[image: image2.png]

LANCASTER FFA CHAPTER
Officer Application

[image: image3.jpg]

To be considered for an FFA officer position, you must attend
BOTH the March FFA Meeting and the FFA Banquet.

Name

Grade in School

1.
Years active in FFA _____Fr.____Soph. _____Jr. _____Sr. (check if yes)
2.
Number of FFA Meetings Attended this School Year _______

3.
Check courses completed or enrolled in the agriculture education department:

_____ Plants, Animals & You
_____ Small Animal Science
_____ Large Animal Science

_____ Wildlife Management
_____ Welding
_____ Advanced Welding

_____ Ag Power
_____ Food Science
_____ Vet Science

_____ Ag Facilities
_____ OJT
_____ Independent Study

4.
Chapter Activity Involvement

Conferences:

CDE (i.e. Speaking, Judging):

Leadership Roles / Committee Participation:

Other Activities (i.e. Dairy Breakfast, Toy Show, County Fair, Fundraisers):

5.
SAE Project / Proficiency Area (animals, crops, employment, responsibilities at home)

placement
entrepreneurship
research
exploratory

6.
FFA Degrees earned:
Greenhand
Chapter

7.
Why do you desire to serve on the 2015-2016 Lancaster FFA Officer Team?
8.
What leadership qualities can you contribute to the officer team?
9.
What do you believe the role of a chapter officer should be?
Student Signature

Parent Signature

· Application should be typed or neatly written.
· Applicant must be at least of freshman status to apply and be in good academic standing.

· Responses to numbers seven, eight and nine should be in paragraph form.

· Reserve March 16 and March 29 on your calendars as an officer responsibility.

LANCASTER FFA CHAPTER

OFFICER CONTRACT
I, _______________________________________ , agree to serve the Lancaster FFA Chapter as a chapter officer on the leadership team for the 2015-2016 school year. As an officer, I understand that I am responsible for certain duties.

Officer Expectations

1.
Be a positive role model for others and act appropriately under the FFA Code of Ethics and the Lancaster School District Extracurricular Code.

2.
Own and wear complete official dress when directed by advisors or when representing the Lancaster FFA Chapter.

3.
Attend the Lancaster FFA chapter officer workshop and all FFA officer meetings.

4.
Attend all FFA meetings. Be in the meeting room thirty minutes prior to the meeting. Officers must stay throughout the entire FFA meeting and recreation. Officers must ask for dismissal from the advisors.

5.
Perform the duties of your officer position and any other appointed duties.

6.
Attend Annual Dairy Breakfast sponsored by the FFA Alumni and work one shift at the Dairy Breakfast.

7.
Enroll in two semesters of ag courses for the school year and have an SAE project in place during term of office.

8.
Memorize your officer speaking part of the official opening ceremony by the November FFA Meeting.

9.
To facilitate concession stand activities, an officer must be in attendance to help supervise. Officers, not involved in varsity football, are expected to be available for each home football game concession stand.

10.
Attend the Fall FFA Officer Sectional Leadership Workshop.

11.
Attend the FFA Alumni Breakfast and Toy Show. Any officer who has not contributed time to the concession stand is expected to work at the FFA Alumni Toy Show.

12.
Apply for the State FFA Degree or submit a Local Proficiency Award application.

13.
Participate in at least one Career Development Event or Speaking Contest above the Chapter Level.

14.
Attend the annual Lancaster FFA Banquet.

15.
Look at and read FFA Bulletin Board and Announcements each week.

16.
Expected to be courteous and respectful to all members and advisors 100% of the time.

17.
Maintain a level of confidentiality. Keep our business within our group. If a situation arises, consult with the team and advisors first.

In the event of a scheduling conflict, officers must ask for consent from FFA Advisor at least two days prior to the activity. Excused absences must be reported to the FFA Advisors and the officer team.

An officer may be dismissed from their office if the primary violations cause you to be suspended from extracurricular activities. A second primary violation according to the School’s athletic code will eliminate your eligibility for an FFA Officer position.

I further understand that if at any time I fail to meet these expectations I will meet the following consequences:

1) First Offense-
Verbal and written warning from the advisors

2) Second Offense-
Leadership team meets to discuss the matter and the advisors makes a decision based on

the discussion

3) Third Offense-
Removal from the office that you are currently holding

I have read the above expectations. I understand and agree to abide by the guidelines as outlined.

Student Signature

Date

Parent Signature

Date

LANCASTER FFA CHAPTER
TEACHER RECOMMENDATION
Please rate this student in each of the following areas. Please be completely honest in your evaluation. This evaluation will not be seen by the student or parent. Please complete and turn into Mrs. Schaefer’s or Mr. Mott’s mailbox by March 3, 2015.
Student’s Name:
 Teacher’s Name:

	CATEGORY
	OUTSTANDING
	GOOD
	FAIR
	POOR

	Responsibility
	
	
	
	

	Respect for Authority
	
	
	
	

	On Time to Class
	
	
	
	

	Cooperative
	
	
	
	

	Attitude
	
	
	
	

	Gets Along with Others
	
	
	
	

Comments: Please justify the above ratings (especially outstanding and poor ratings).

Place this recommendation in a sealed envelope. Please sign your name across the envelope seal, and return it to the student.

Thank you for your time!

LANCASTER FFA CHAPTER
TEACHER RECOMMENDATION
Please rate this student in each of the following areas. Please be completely honest in your evaluation. This evaluation will not be seen by the student or parent. Please complete and turn into Mrs. Schaefer’s or Mr. Mott’s mailbox by March 3, 2015.
Student’s Name:
 Teacher’s Name:

	CATEGORY
	OUTSTANDING
	GOOD
	FAIR
	POOR

	Responsibility
	
	
	
	

	Respect for Authority
	
	
	
	

	On Time to Class
	
	
	
	

	Cooperative
	
	
	
	

	Attitude
	
	
	
	

	Gets Along with Others
	
	
	
	

Comments: Please justify the above ratings (especially outstanding and poor ratings).

Place this recommendation in a sealed envelope. Please sign your name across the envelope seal, and return it to the student.

Thank you for your time!

Officer Duties & Responsibilities

2015 – 2016
President
· Manage officer team to meet deadlines

· Work with vice president to organize FFA Chapter activities

· Prepare agenda for meeting and post agenda by the Wednesday before the meeting (speakers confirmed)

· Designate FFA Members to speak on committee reports

· Direct the organization of Ag Olympics

· Communicate with advisors, officer, team, FFA members, community and FFA Alumni

· Organize food and beverage for meetings

· Assist in banquet preparations

· Delegate responsibilities

· Communicate with all officers when an officer meeting is called

· Create and distribute a welcome letter to incoming freshmen students and their parents

Vice President
· Prepare slideshow/video presentation for the annual FFA banquet

· Promote communication among the officer team

· Develop and plan Chapter Program of Activities

· Coordinate photo taking opportunities and be responsible for camera during FFA events

Secretary
· Record minutes for each meeting and post by Wednesday after the FFA meeting

· Maintain and report member attendance and activity records on a monthly basis

· Update and submit the FFA membership roster by November 1

· Correspond with FFA Alumni, community members and other FFA Chapters

· Send out thank you notes after chapter events

· Organize, publish and distribute quarterly chapter newsletter outlining FFA events

Treasurer
· Keep an accurate record of receipts and disbursements on a weekly basis

· Deposit fruit sales and concession stand money on the Monday after the event

· Balance FFA account and prepare a financial report on a monthly basis

· Prepare check requests and deposit slips on a weekly basis

Reporter
· Submit articles and photos to the newspaper in a timely fashion

· Publicize FFA Events

· Coordinate with Officer Team to design agriculture room bulletin board and change it monthly

Historian
· Organize Lancaster FFA Chapter memorabilia into the FFA Scrapbook

· Cooperate with the Vice President in preparing the Year in Review Presentation

· Coordinate Mississippi Valley Blood Drive
· Develop chapter website and/or post photos on Arrow Flyer website
Sentinel
· Prepare meeting room and take down the meeting room paraphernalia

· Help coordinate the recreational activity and refreshments for the FFA meeting

· Design chapter FFA banquet program

