

[image:]Allen ISD

[image: FFA "Grow" Themes Vinyl Banner]
[image:]

Agricultural Science & FFA

Student Handbook
2014-2015

Table of Contents

Welcome…………………………………………………………..3
Ag Science Course Offerings……………………………………..4
Course Expectations………………………………………………5
Agriculture Facts…………………………………………………	.6
FFA Dues, Jackets, Jr. FFA………………………………………	.7
An Active Member……………………………………………….	.8
FFA Member Participation…………………………………….....	9
Officer Team………………………………………………….......	10
FFA Creed, Motto, Ceremony, Pledge…………………………...11
Ethics and Official Dress…………………………………………12
FFA Fundraising Activities………………………………………13
Awards Program……………………………………………........14
Scholarship Opportunities………………………………………..15
Competitive Team Activities………………………………….....16
Leadership Activities………………………………………….....17
Letter Jacket Program……………………………………………18
SAEP……………………………………………………………..19
Project Center Rules……………………………………………..20-21
Livestock Show Guidelines……………………………………...22-23
Overnight Trips…………………………………………………..24
Source List…………………………………………………….....25
Animal Welfare……………………………………………….....26
[image: FFA_MAIN_EMBLEM_SM]Project Center Rules Agreement………………………………...27
Approved Volunteer Click Sheet & Stay Connected……………28
Emergency Information Form…………………………………...29-30
Student & Parent Hand Book Acknowledgement	……………….31
Extracurricular Code of Conduct………………………………...32-34
Travel Permission Form……………………………………… ...35
Forms………………………………………………………….....36
Quality Counts…………………………………………………..37
Calendar of Activities…………………………………………...38-42
Official Corduroy Blue FFA Jacket Oder Form………………...43

September 9, 2014

Dear Students and Parents:

Welcome to the 2014-2015 school year of the Allen FFA and Allen Agricultural Science Department. It is enlightening to see the new and returning students in our program. This year’s program of activities is loaded with a wide array of challenges and activities for your participation.
The Agricultural Science Program consists of three elements, Classroom Instruction, Supervised Agricultural Experience and the FFA. This is a unique program and we believe it will be a life-changing experience for you. There are many opportunities for you to develop leadership skills as well as experience personal growth throughout your participation.
We look forward to each of you attending the plethora of activities and meetings available. It is a great way to make new friends and create camaraderie which will last a lifetime. Remember, as with any endeavor you pursue, you only get out of this organization what you put into it. We are here to offer guidance and support for each of you. Please do not hesitate to contact one of us if we can be of any assistance.
Sincerely,
Stacy Schertz			Charity Deike			Bob Pessel
Stacy_schertz@allenisd.org	charity_deike@allenisd.org	bob_pessel@allenisd.org
972-727-0400 x6337		972-727-0400 x6079		972-727-0400 x6177

[image:]
2014-2015
Agricultural Science & Technology Course Offerings

Lowery Freshman Center
(The following 2 courses can be taken out of order, while at the freshman campus)

· Principles of Agriculture, Food and Natural Resources
· Professional Standards In Agribusiness

Allen High School
· Principles of Agriculture, Food and Natural Resources
· Professional Standards in Agribusiness
· Ag Mech Career Field
· Agricultural Mechanics and Metal Technologies
· Agricultural Facilities Design and Fabrication
· Problems and Solutions – Independent Study (Agriculture Mechanics)
· Vet Tech Career Field
· Small Animal Management (Sophomore year)
· Livestock Production (Sophomore year)
· Veterinary Medical Applications (Junior year)
· Practicum in Agriculture, Food and Natural Resources-Veterinary Medicine (Senior Year)
· Advanced Animal Science (Senior Year)
· Specialty Courses
· Principles and Elements of Floral Design
· Problems and Solutions – Independent Study (Floral Design and Small Animal)
· Wildlife, Fisheries and Ecology Management

** Remember**
Students can apply for Technology credit for completing 2 or more CTE courses for 3 or more credits in an approved career pathway. Students must gain prior written approval from their house counselors to gain transcribed technology credit using this method. Example the Vet Tech Career Pathway **Stay tuned for opportunities to gain Fine Arts credit through Floral Design**

Agricultural Science
and Technology Classes

Materials Required:
			Ball Point Pen (Blue or Black)
			Pencil
			Colored Pencils/Markers
			Notebook Paper
			3-Ring Binder
			Spiral Notebook (Journal)

*Each student enrolled in Agricultural Science and Technology must accumulate at least 110 Supervised Agricultural Experience (SAEP) hours per semester. The 110 hours can be obtained through an approved Supervised Agricultural Experience Program (SAEP) and completion of the course. Upon completion of the course, the student may obtain 75 of the 110 hours. The remaining 35 hours may be obtained by the student completing suggested activities for outside classroom hours, or a combination of outside classroom hours and SAEP’s. SAEP records must be on file to document each student’s successful completion of this requirement.

Participation:
	Class Participation is essential to the success of Agricultural Science Classes. You are expected to be in class each session. Because of the importance of attendance and participation, poor attendance and/or lack of participation impacts your final grade. Many of the concepts you will be tested on relate to application activities.
	The make-up policy follows Allen Independent School District regulations. You are allowed one day to make up an assignment for each day missed. It is your responsibility to check for missed assignments. If you have any questions, please ask me. If you fail to complete an assignment, you will receive a zero.

Tardies:
	Tardies will not be tolerated. You should be in the room, seated, and ready to work before the tardy bell. All personal business should be taken care of before you report to class. If you arrive to class after the attendance has been submitted, you will be counted absent. The Allen ISD tardy policy will be in effect.
			

Mandatory Agri Science Projects:
	Each student enrolled in an agricultural science class will be required to maintain, and complete a record book. Using the online system www.theaet.com. Thus, each student will be required to complete a minimum 110 hours of which 75 hours must complete through outside of class assignments. Hours can be recorded in class and outside of class on the students free time.
The categories for an SAEP:
1. Entrepreneur / Ownership
2. Placement
3. Exploratory
4. Communication
5. Experimentation

FFA

Structure of FFA
[image:] The FFA operates on local, state and national levels. Student members belong to chapters organized at the local school level. Agricultural education instructors serve as chapter advisors. Chapters are organized under state associations headed by an advisor and executive secretary, often employees of the state department of education. States conduct programs and host annual conventions.

The National FFA Organization, governed by a Board of Directors and a Board of Student Officers, charters state associations; provides direction, programmatic materials and support; and hosts the National FFA Convention, which draws more than 45,000 attendees each November. The National FFA Alumni Association's more than 40,000 members in 1,200 affiliates assist in the continued growth and development of active FFA programs.

Applied Learning
The agricultural education program provides a well-rounded, practical approach to learning through three components: Classroom education in agricultural topics such as plant and animal sciences, horticulture, forestry, agri-marketing, etc.; hands-on supervised agricultural career experience such as starting a business or working for an established company; and FFA, which provides leadership opportunities and tests students' agricultural skills.

[image:]FFA Dues (Student)

Annual Allen FFA dues are $20.00. This includes dues for Local, District V, Area V, Texas FFA Association, and the National FFA Association. Membership also includes a subscription to the FFA Horizons Magazine which will arrive sometime after January 1st. According to Texas FFA guidelines, members must be enrolled in an Agricultural Science Class to participate in activities.

FFA Jackets

FFA Jackets can be purchased for $60.00. This will include your jacket and a tie or scarf. Orders can be placed anytime throughout the year with the National FFA at www.ffa.org website. This is done on your own. Please allow 4-6 weeks for delivery. All members are encouraged to purchase a FFA Jacket if they have plans of competing on LDE’s or CDE’s.

Allen Junior FFA

Jr. FFA membership is open to Allen ISD students in grades 3-5. Dues for Jr. Members will be $20.00. Joining the Jr. FFA allows the member to participate in local meetings as well as showing at local and major stock shows under the supervision of the Allen Independent School District Agriscience Teachers. These junior members must have an older sibling in the FFA program at Lowery or Allen High School. Since they are not enrolled in a high school Agriscience class they are not allowed to participate in LDE’s or CDE’s.

An Active Member
[image: FFA_MAIN_EMBLEM_SM]
Are you an active member, the kind that would be missed?
Or are you just content, that your name is on the list?
Do you attend the meetings and mingle with the flock?
Or do you stay away, and criticize and knock?
Do you take an active part, to help the work along?
Or are you satisfied to be the kind that just belong?
Do you ever go to visit, or call a member who is sick?
Or leave the work to just a few, who call themselves, "the clique?"
There's quite a program scheduled that we're sure you've heard about.
And we'll appreciate it very much if you will help us out.
So come to meetings often, and help us with hand and heart,
Don't just be a member, but take an active part.
Think this over friends, you know what's right from wrong,
Why not be an ACTIVE MEMBER, and do not, "just belong".

~ Author Unknown

FFA Member Participation
Every FFA member should take advantage of the variety of activities that the FFA has to offer. We will recognize those members of the FFA who have actively participated in the many activities offered. To qualify for activity alumni funds you’re required to participate in 75% of the alumni activities scheduled. This system will also be used to determine what members can qualify for alumni funding for clinics, competitions (in and out of town), recipients of scholarships and alumni county show support, and national conventions. 75% participation is needed to receive alumni funding for the state and area conventions, sign in sheets will be at each activity held, please make sure you sign your name on the sheet to receive credit. Your attendance is not merely enough you need to participate in each activity as well. Examples of activities are:

[image: http://plymouth-in-ffa-chapter.webs.com/FFA%20Scene.jpg]Activities:

· Fundraisers:
· Pancake Breakfast
· Sweet Heart Dinner
· Golf Tournament
· Labor Day Blowout
· Allen Local Show
· And any other Activity deemed appropriate by the Ag Department.

2014-2015 Allen FFA Officer Team

President: 		Luke Fox
Vice-President: 	Brittney Borserine
Secretary: 		Abby Banks
Treasurer: 		Kyle McCord
Reporter:		Will Norton
Sentinel: 		Jordan Nickal

[image:]

The FFA CREED
I believe in the future of agriculture with a faith born not of words but of deeds - achievements won by the present and past generations of agriculturists; in the promise of better days through better ways even as the better things we now enjoy have come to us from the struggles of former years.

I believe that to live and work on a good farm, or to be engaged in other agricultural pursuits, is pleasant as well as challenging; for I know the joys and discomforts of agricultural life and hold an inborn fondness for those associations which, even in hours of discouragement, I cannot deny.

I believe in leadership from ourselves and respect from others. I believe in my own ability to work efficiently and think clearly, with such knowledge and skill as I can secure, and in the ability of progressive agriculturists to serve our own and the public interest in producing and marketing the product of our toil.

I believe in less dependence on begging and more power in bargaining; in the life abundant and enough honest wealth to help make it so - for others as well as myself; in less need for charity and more of it when needed; in being happy myself and playing square with those whose happiness depends upon me.

I believe that American agriculture can and will hold true to the best traditions of our national life and that I can exert an influence in my home and community which will stand solid for my part in that inspiring task.

FFA MOTTO
Learning to Do
Doing to Learn
Earning to Live
Living to Serve

OPENING & Closing CEREMONY:
President States: FFA members, why are we here?

Members rise in unison on the third tap and respond:
To Practice Brotherhood, honor agricultural opportunities and responsibilities and develop those qualities of leadership which an FFA member should possess.

PLEDGE OF ALLEGIANCE: (please note, there is NO comma after nation. Do not pause.)
I pledge allegiance to the flag of the United States of America, and to the republic for which it stands, one nation under God, indivisible with liberty and justice for all.

When you Look Good ...The FFA Looks Great!

FFA Code of Ethics
We will conduct ourselves at all times in order to be a credit to our organization, chapter, school and community by:
· Dressing neatly and appropriately for the occasion
· Showing respect for others an being courteous at all times
· Being honest and not taking unfair advantage of others
· Respecting the property of others
· Refraining from boisterous talk, swearing and other unbecoming conduct
· Demonstrating good sportsmanship
· Attending meetings promptly
· Taking pride in our organization and its functions
· Sharing with others experiences and knowledge by attending state and national meetings

Official Dress
The uniform worn by FFA members at local, district, area, state, and national functions is called official dress. It provides identity and a distinctive, recognizable image to the organization.
Female members should wear:				Male members should wear:
Black skirt – hem should be below the knee		Black pants or slacks
White collared blouse 				White collared shirt
Official FFA Scarf 				Official FFA Tie
Black Nylon hosiery 				Black socks
Black dress shoes – closed toe and closed heel Black Shoes (low top dress shoes)
Official FFA Jacket – zipped to top			Official FFA Jacket – zipped to top

CDE Dress for contests
· [image: http://t2.gstatic.com/images?q=tbn:ANd9GcQoBiqpfYlCK9PeKccmFyRQdL4didlHSfSCU2JzPD18X4dpsFCWNw]Buttoned down, collared shirt
· Nice Jeans or Slacks that fit at the waist and are free of fading or holes.
· Closed Toe Shoes are required
· No Caps or Hats (except hard hats in meats contest)

Official Dress for Livestock Shows
· Buttoned Down, Collared Shirt, tucked into pants
· Nice Jeans that fit at the waist and are free of fading or holes.
· Closed Toe Shoes are required – NO Tennis Shoes.
· Belt should be worn, no outrageous belt buckles
· No Caps or Hats
· Hair should be pulled away from face and look orderly.

In addition to the previous guidelines, the Allen ISD Student Dress Code is in effect at all FFA activities and competitions. If it is inappropriate to wear to school, it is inappropriate to wear to an FFA activity.

[image: C:\Users\stacy schertz\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\04QIBH5L\MC900441314[1].png]FFA FUNDRAISING ACTIVITIES

The FFA provides many activities throughout the year that require money. The entry fees for contests, community service projects, the food and refreshments at meetings, animal projects assistance, and supplies for the banquet require a large sum of money. You are asked to participate in whatever fundraising activity that we have. The more money that our group makes, the more activities we can provide to you. We are limited to two fund-raisers per school year.
This year, as in the past, we are selling nutritional food products. We will be offering Fresh Country’s meat items (bacon, sausage, fajitas, hams and turkeys), as well as cookies, pies, cobblers. These products will be delivered in time for Christmas. These products are also great for selling to large businesses and families for Christmas presents.
You may have a chance to earn reward items through the Fresh Country sales if you sell greater than 10 items. Please take an active role in supporting your chapter and the alumni that is supporting your local chapter. There will be a schedule of upcoming school fundraisers and events and alumni fundraisers and events posted in multiple locations: Ag Barn, website, sent by skyward message system, teacher white boards in the classrooms.

Fall Fundraiser: Fresh Country (Meat, Cookie Dough, Deserts, Fruit)
Start- 10/6/14 thru 11/7/14 Christmas Delivery (around week of 12/8/14)
**2nd Annual Craft Show 11/15/14 @ AHS Cafeteria
Spring Fundraiser: TBD

Awards Program

[image: http://t2.gstatic.com/images?q=tbn:ANd9GcR82bLIR8YpT0MuZgxJHBzXzAs_KOCbDX_nxg33LFdipwF7FdiT]The Allen FFA Chapter has several award opportunities for members to participate. Each Spring, the Allen FFA hosts an Awards Banquet to recognize the achievements of FFA members. Members must complete an application and submit it before the required deadline which will be announced in the spring semester. Applications will be judged by an outside panel of Agricultural Science Teachers from the District and Area Associations. The following awards will be awarded on the chapter level:
1. STAR AWARDS
· Star Discovery FFA Member
· Star 9th Grade FFA Member
· Star 10th Grade FFA Member
· Star 11th Grade FFA Member
· Star 12th Grade FFA Member

2. PROFICIENCY AWARDS
· Members will be awarded certificates based upon their Supervised Agricultural Experience Program

3. CHAPTER OFFICER AWARDS
· Chapter Officers will receive plaques
· Greenhand Officers will receive certificates

4. HONORARY LONE STAR FFA DEGREE
· Members will select community members who have given of their time and talents to the FFA during the year. Recipients will receive this award at the banquet. A person can only receive this award one time.

**Students may apply for Proficiency awards, Lone Star FFA Degree, and Star Awards beyond the chapter level based upon their completed record book for their FFA experience. Requirements for these awards are located in the National FFA Manual and the Texas FFA Degree Selection Procedures. This information is kept on file in the Agriscience teacher’s office. Please contact your advisor if you wish to apply for advanced awards or for further information.

[image: C:\Users\stacy schertz\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JGK0BTPU\MC900440391[1].png]

Scholarship Opportunities

1. Scholarship Opportunities through Texas FFA Association Scholarship Programs
Graduating Seniors apply during the Spring Semester at the District Degree Check. Scholarship is based on academic rank (must be in top 25% for Houston, top 50% for the others), SAT/ACT scores (minimum 950 on SAT, minimum of 20 on ACT), and FFA activities. Students will interview at the Area Degree Check. Ten members from the Area Association will advance to state interviews to compete for these awards.
· San Antonio Livestock Show 			$15,000 (4 offered)
· Houston Livestock Show				$16,000 (70 offered)
· You do not have to be an Agricultural or Life Science Major to receive this scholarship.
· Jim Bob Norman Memorial			$10,000 (2 offered)
· C.J. “Red” Davidson				$8,000 (2 offered)
· Southwestern Exposition				$4,000 (2 offered)
· Farm Credit Bank of Texas			$2,000 (4 offered)
· Texas Agricultural Education Fund			$2,000 (1 offered)
· Young Farmers of Texas				$2,000 (1 offered)
· Texas FFA Alumni				$1,000 (4 offered)

2. National FFA Scholarships
Graduating seniors apply for various scholarships. Students may obtain an application from www.ffa.org , the National FFA website. Eligibility requirements and award amounts are listed as well.

3. Allen FFA Alumni
	Graduating seniors must complete an application and submit it to the scholarship committee for consideration. Amounts and numbers of scholarships available will be determined by the Parents and Friends Club. Applications will be available during the Spring Semester.

4. State Fair of Texas Scholarship
	Graduating seniors must complete an application and submit it prior to deadline. More information can be obtained at www.bigtex.com.

5. Agriscience Fair Competition
The Agriscience Fair offers the opportunity for members to demonstrate their agriscience
abilities through a science fair competition. Scholarships are awarded on the state and national levels.

6. Proficiency and Star Awards
	Students can obtain various scholarships through participation in advanced awards. Students who win on the state and national levels will receive scholarships.

7. Career Development Events
	Students can win various scholarships at various contests if they win high individual honors. Additionally, colleges scout judging team members and offer those students with exceptional abilities scholarships to judge at their universities or colleges, respectively.

*** Other scholarship opportunities will be announced during class and at FFA meetings as they become available.**

Competitive Team Activities

Leadership Development Teams – Fall Semester
· [image: C:\Users\stacy schertz\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\04QIBH5L\MP900305711[1].jpg]Jr. Chapter Conducting	
· Sr. Chapter Conducting
· Jr. FFA Skills Demonstration
· Sr. FFA Skills Demonstration
· Jr. FFA Quiz Team
· Sr. FFA Quiz Team
· Sr. Creed Speaking
· Jr. Creed Speaking
· Agricultural Issues Forum
· Agriculture Advocacy
· Radio Broadcasting Team
· FFA Public Relations
· Job Interview

Career Development Teams – Spring Semester
· Soil and Water Stewardship Speaking
· [image: http://www.nhffa.org/images/cdelogo_lg.jpg]Extemporaneous Speaking
· Jr. Prepared Public Speaking
· Sr. Prepared Public Speaking
· Meat Judging
· Livestock Judging
· Horse Judging
· Dairy Cattle Judging
· Ag. Communications
· Floriculture
· Farm Business Management
· Ag Marketing
· Food Science
· Ag. Mechanics
· Range & Pasture
· Wildlife

LEADERSHIP ACTIVITIES

The following activities are offered to all members in the Allen FFA. Some activities may have prerequisites based upon leadership achievements.

Fall Semester
· Texas Leadership Conference
· Greenhand Leadership Camp
· District FFA Meeting
· State Fair of Texas
· National FFA Convention
· Leadership Development Events
· District Banquet
· Talent Contest

Spring Semester
· Career Development Events
· Fort Worth Livestock Exposition
· San Antonio Livestock Exposition
· Houston Livestock Show and Rodeo
· Allen Local Show – Local Project Show
· Collin County Junior Livestock Show
· District Convention
· Area Convention

Summer Break
· State Leadership Conference for Area and State Officers
· Area Leadership Conference for District and Area Officers
· Chapter Officer Leadership Camp
· State FFA Convention
· Washington Leadership Conference
· North Texas State Fair

Allen FFA Letter Jacket & Graduation Cords Program
The students of the Allen FFA Chapter are eligible for a Allen Letter Jacket. The following criteria must be met in order to apply for a Allen FFA Letter Jacket. The Student is responsible for purchasing his/her own letter jacket after receiving approval from the advisors. The Allen FFA/ISD will purchase the initial letter or mount for students. Additionally, the FFA will purchase one patch for a team event. Additional patches may be purchased by the students, but should be approved by the advisors.

ALL students must meet all the following criteria:
1. The student must be a member in good standing of the Allen FFA and abide by the
FFA/Agriscience Department Code of Conduct, as outlined in the Allen FFA / Agricultural Science Department Handbook.
2. The student must have attended 75% of all club meetings, unless excused by the FFA advisors.
3. The student must participate in two (2) organized FFA community service projects.
4. The student must be classified as a sophomore and a must have been member of the FFA for a minimum of four (4) semesters.
5. The student must maintain a minimum of a “B” average in all Agriscience classes.
6. The student must have received their Greenhand & Chapter FFA Degrees.
7. The student must have no less than a satisfactory conduct grade on their report card and have the
recommendation of their principal or vice-principal.
8. The FFA advisors must recommend student for a letter jacket.

All Students must meet at least one (1) of the following criteria:
9. The student must qualify in a Career Development Event at the area level advancing to the state level or if not a state qualifier place top 10 as a team. Place in the top ten (10) individuals in the State Career Development Contest or in the top 10 in the State Agriscience Fair.
10. The student must place first (1st), second (2nd), or third (3rd) in the Area V Leadership Development
Event/Contest.
11. The student must be selected first (1st) in a State Proficiency Event.
12. The student must win a National FFA Award or receive individual or special recognition from the
National FFA Organization
13. The student is elected to a District, Area, State, or National Office
14. The student must have received their Lone Star FFA Degree
15. The student’s project (which is entered through the Allen FFA) is selected as Champion or
Reserve Champion at a major Livestock Show (Southwestern Exposition -Ft. Worth, San Antonio
Livestock Exposition -San Antonio, Houston Livestock Show & Rodeo - Houston, State Fair of Texas
- Dallas)

If you feel you've met the qualification to "letter" please complete the following short form and submit the
form before the Christmas holidays to one of the Allen FFA Advisors.

Date: __________________
Name ______________________________ Classification_________________________

Which of the following Criteria (9-15) have you met and when did you meet these criteria:

Supervised Agricultural Experience Programs
[image:]
A unique aspect of the Agricultural Science Program is the Supervised Agricultural Experience Program (SAEP). It enables students to feed and exhibit livestock projects, develop agricultural crop or horticultural enterprises or experience the other aspects of the agricultural industry. The SAEP is a powerful tool that teaches responsibility, time management, commitment, teamwork and sound financial practices.

Estimated Cost of Livestock Projects

Species 	Time		Duration*	 Cost 		Feed/Tack

Cattle(Steer)	12 months	Feb.-March	$2000**& Up	$1000 		

Swine 		5 months	Nov. – March	$300**&up	$400		

Sheep 		9 months	July-March	$300**&up 	$200 		

Goats		9 months	July-March	$300&up	$200		

Rabbits	(Market)3 months	Nov-Jan	$150		$50		

*All time durations will vary depending on the shows being purchased for and the locating of the project.

**Cost of this animal may vary depending on quality of livestock and location purchased.

***Animals are not required to be kept at the AISD Project Center. The above costs do not reflect any charges that can occur for veterinarian fees, medication, validation, entry fees, animal insurance etc. These would be additional expenses for the project.

Allen ISD
Project Center Rules 2014-2015
The Allen Independent School District maintains the Allen FFA Project Center located at 740 Ingrim Lane in Lucas, TX east of town. This center provides for those students who do not have facilities at home to keep their projects. This is a AISD learning facility; all school rules and policies are in effect and shall be enforced. All visitors must sign in upon arrival, each parent and long term volunteer must be an approved AISD volunteer. This can be done from the AISD www.allenisd.org website.

This facility is open and available for housing swine, sheep, goats, and cattle. A feeder animal project can be kept only for a period of one (1) school year at the facility. No male animals capable of reproduction will be allowed at the facility. Female animals capable of breeding may stay at the AISD facility provided they are eligible to show. The following rules are currently in force. Any new rules that may become necessary will be effective immediately upon notification of the Agriscience students by the Agriscience teachers.

These rules are to be followed by students and parents.

1. All projects to be kept at the facility must be approved by the student’s Agriscience teacher. The number of animals a student may raise at the AISD facility is limited to the available space. The teacher will assign a stall or pen where the project animal will be kept.

2. Each student is responsible for the feeding and caring of his/her project on his/her own time and not during school time. Raising a project animal is to be a learning experience for the student. The student showing the project is to be the primary care provider for the animal.

3. Each project must be cared for in a proper manner (i.e., daily and sufficient feeding and watering). A student’s animal may be removed from the facility after the third documented incident of neglect.

4. Students will be responsible for keeping their individual project stall or pen clean at all times. In addition, it is the individual student’s responsibility to keep his/her animal in the assigned pen.

5. Persons responsible for intentional damage/vandalism (to the property or equipment) may be held financially responsible for repair of the damage and may have their project removed from the barn.

6. Any visitor taken to the facility is the sole responsibility of the Agriscience student accompanying the visitor. Each visitor must sign in at the main ag barn, in the visitor log book.

7. Feed rooms, store rooms, wash rack, walk ways, common areas and facility grounds will be kept clean by the students using the facility. A dumpster is located at the entrance to the facility for trash disposal. Recycle containers are located in the barn area as well for feed sacks and plastics water bottles. The facilities will be double cleaned each evening after 8pm or at the morning feeding prior to school, this is for those that the evening is unpractical due to age or other club obligations. The student on the chore list is responsible for their chore area Monday through Saturday (this does not excuse the other students from cleaning their area and main areas prior to chore cleaning). Each week Monday thru Saturday these students will maintain their chores. One parent each week is also assigned to check each area at 9pm upon completion of chores. The student needing to clean in the morning prior to school must tell the parent in charge of white board and/or an advisor of their plans. Each student is to complete these chores or be reprimanded according to the Agriculture Instructors discretion.

	8. The abuse of any animal will not be tolerated.

9. State law prohibits the use of alcoholic beverages, use of narcotic drugs or controlled substances, use of tobacco products, and the use of profane or abusive language at any school facility. In addition, all school policies will be in effect and enforced at the Agriscience facility.

10. The student will keep their feed and equipment locked in a trash can or similar container. The
	container will be located in the feed room or designated area.

11. Insurance for animals kept at the facility is not maintained by the school district, Agriscience Departments, or FFA Chapters. The loss of animals will not be the responsibility of the school district, Agriscience Departments, or FFA Chapters.

12. Due to safety concerns, the project center will be open between the hours of 6:30 a.m. and 9 p.m. Anyone present during closed hours will considered trespassing. It is also highly recommended that no individual (student, parent, or teacher) be at the barn alone after dark. If you must be at the facility after dark, please take someone with you.

13. All project animals, with the exception of first year heifers, and prospect steers are required to be removed from the barn one week after the final show for that animal.

14. All concerns with other (not your animal) students animals are to be addressed with the teacher of that species. At NO time are you to assume the role of care giver for that animal or the person to reprimand for the actions unbecoming for that student. All concerns are to be directed to the Ag Science Teacher.

15. All Students and parents are to show the most respect for one another that house animal at the AISD Agriculture Facility. Disrespect from any party is subject to reprimand and permanent removal.

FAILURE TO COMPLY WITH THE ABOVE RULES WILL BE DEALT WITH IN THE FOLLOWING MANNER:

1. On the first offense, a warning will be issued to the student. A copy will be forwarded to the principal and the parents notified.

2. On the second offense, a warning citation will be issued to the student and one sent to the parent and principal.

3. On the third offense, the student will be sent to the principal and the parents notified.

4. After the third offense, the student may be required to remove his/her animal from the Project Center.

NOTE: If the animal is not removed within two (2) DAYS, it will be removed by the school and sold at the auction. Any expenses incurred during the time of neglect will be deducted from the proceeds and the remainder (if any) will be forwarded to the student and/or parent.

[image:]Livestock Show Guidelines
[image:]
[image:]

Stock Show Eligibility
[image:]To be eligible to participate in any livestock show, students must meet the following requirements:
1. Be enrolled in an agricultural science class
2. Be a member in good standing of the Allen FFA Chapter (Dues paid for current year)
3. Meet TEA guidelines for academic eligibility
4. Have paid entry fees on time and meet show requirements
5. Have approval of agricultural science teacher
Show Entries
· The agricultural science teachers will assist in making arrangements for participation in the Collin County Youth Fair and approved major shows. Entries in all other shows will be the responsibility of the student.
Travel to and from Shows
· Allen ISD Policy governs transportation procedures. Parents and Students should check with Agricultural Science Teachers for clarification before any livestock shows. Parents must attend and aid in travel arrangements for your child. Travel permission forms are required if riding with another parent to the show form can be found at www.allenffa.ffanow.org (under document tab: travel form (short form)), each student will also need the travel form found on the home page,
Discipline While at Shows
· Livestock shows are an extension of the Allen ISD Classroom; therefore students will be responsible for their personal conduct. All school rules are in effect at these shows.
Animal Care at Shows
· While at livestock shows, each student will be responsible for all feeding, care and grooming of his/her respective animal(s).
Responsibilities to Buyers
· The student will write, gain instructor approval, and deliver a Thank You note to the individuals who provide premium money or buy their project. An official show photograph should be taken at the show and accompany the note. Proof of delivery of the Thank You note must be given before the premium/auction check will be released to the student.
Equipment/Trailer Use
· Arrangements must be made for the use of any equipment belonging to the FFA. Clippers, blowers, etc. must be returned in a diligent manner so that others may be able to use them. The use of livestock trailers will be limited to the agricultural science teachers and others as deemed necessary. Anyone using a livestock trailer, should have their driver’s license and proof of insurance on file in the Superintendent’s office. Any equipment lost, stolen or destroyed while in the possession of a student/borrower will be replaced at the expense of the student/borrower.
Specific Show Rules
· It is the sole responsibility of the exhibitor to be familiar with all rules pertaining to his/her livestock project (this information may include weight limits, entry requirements, age, etc.) This information may be obtained from the Agriscience teachers or by visiting the web sites of the shows you are entering (See Website Reference pages).
Medications
· It is strictly prohibited to administer any type of vaccine, drug, spray, feed additive, or substance internally or externally without first receiving approval of the Agriscience teachers. All substances used on the animal must be approved for use on the animal or be recommended by the Agriscience teacher. All withdrawal times must be followed. All students are expected to read and agree to abide by the Animal Welfare Agreement that can be found on the pages following.
Recommendations for Feeding and Care of Animals
· The feeding and care of the animals is a very important aspect of the livestock project. Feeding is responsible for at least 50% of the success or failure of a project. Below is a list of several proven practices which if done consistently, will lead to success in the show ring.
Disease Prevention
· Your animal’s pen must be kept clean on a daily basis. This will help reduce fly problems and help in keeping the animal clean. Regular de-worming for internal parasites and vaccinations for more serious diseases is recommended. A close examination of your animal’s feces, appetite, and attitude can help you assess its general health. All medications should follow withdrawal guidelines for market animals.

Livestock Show Guidelines – cont’d
Daily Care/Feeding
· The daily routine of feeding and care is very important. All animals respond well to an organized routine. They should be fed twice daily in most cases. Normally this will require at least 30 minutes in the morning and thirty minutes in the evening (7:30-8:00 a.m. and 4:30 p.m.-6:00 p.m. at the project center). Your feeding program will be tailored to your particular animal as recommended by your Agriscience teacher. Your choice of feeds will be advised by your Ag science Teacher
· All parents of students with animal projects at the AISD project center must physically see and monitor the student taking care of the animal to insure they understand the daily care required of the animal and to help maintain healthy, happy animals. This must take place at least once per week.
· Halter Breaking or Teaching the animal to lead
One of the more important considerations that arise early in the feeding period is teaching the calf, lamb or goat to lead with a halter or collar, or pig to walk with a whip. The animal must be worked daily. This is no easy task and sometimes can be very time consuming. Consistency is the key. Some animals learn more quickly than others do, but normally this can be accomplished in the first several weeks. The animal must also be trained to stand correctly and calmly. This is critical, as in some cases the judge may want to handle the animal. This practice will require several additional hours each week.
Approved Livestock Surgical Practices
· Many times it will be necessary to perform surgical procedures on livestock which will improve their general appearance. It is recommended to contact the veterinarian to assist with any de-horning, castration procedures, etc. However, please realize there is always the possibility for complications. The owner must accept all risks of illness or death of the animal.
Weighing on a Regular Basis
· Knowing your animal’s weight and weighing on a regular schedule is very important. Weight gain or loss is a good indicator of how well the animal is progressing. Animals should be weighed as often as feasible. It is particularly important near show time, as weight limits and weight classes are sometimes critical to placing the animal. It is also important to know the minimum and maximum weight limits for the species you are showing and the show you are entering. Please post your weights on the charts provided each week.
Grooming Livestock for the Show
· During the latter part of the feeding period, much time must be devoted to grooming the animal. Brushing and combing your animal are important daily routines. Washing and clipping will also be done one regular intervals to get a good view of how the animal is growing and progressing. In most cases, all animals will be clipped prior to the show to meet maximum hair requirements of the show that you are entering. This does not apply to lambs. Do not wash lambs until it is time to shear or show.
Premium Livestock Auction vs. Market Livestock Auction
· Premium Auction (Collin County Junior Livestock Show) This type of auction is money to the kid only. The animal stays in the possession of the kid to go onto another livestock show and sell the animal for market. The buyer for your animals at the Collin County Livestock Show needs to be prior arranged by yourself to insure you have a buyer at the show for your animal. But, keep in mind the money is simply a tax write off for them. The alumni will add money to your project if you have participated in the 75% agreement throughout the year.
· Market Animal Auction – The major livestock shows are market animal auctions. The animal stays at the show and the buyer takes the animal with them for a food product. At the end of the show season if your market animal has not been sold at one of the major livestock shows, it will be sold 1 week upon completion of livestock shows. The animal at that time can be processed for your consumption or you can have an arranged buyer and the animal can be processed for them and the money for the animal will go directly to the student.
Pen Fee
· Animals kept at the AISD animal project center is required to pay a mandatory pen fee.
· Small Animals (Pigs, Sheep, Goats) $50 each animal
· Large Animal (Steers, Heifers) $100
· These pen fees will be used for various needs around the barn throughout the year. (example: travel expenses for hauling animals to shows, equipment, etc…)
· Due date for pen fees: November 14th, 2014
End of the year procedure (regarding the pen)
· All students are responsible for cleaning their pen and all working areas at the end of the season. All pens are to have shavings removed and disposed of, feed aisle cleaned up and supplies removed, pen must be bleached out after the show season. If you do not comply with these rules you will be charged an additional $100 per animal to clean the area by another source.

[image: C:\Users\stacy schertz\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\TIQMTZSQ\MP910220803[1].jpg]Overnight Trips

The opportunity to participate in the Allen FFA is a privilege extended to AISD students. Participation in the Allen FFA places a student in a position of recognition and often bestows the position of role model upon the member. Any student who elects to accept the privilege of participating in the Allen FFA must recognize that he/she is a representative of the school and district, and will be held to a higher standard of conduct than that applied to the general student body. This applies to school related and non-school related activities. The member is subject to state law, school district policies, school rules and regulations, the Allen FFA Constitution and By-laws, and University Interscholastic League (UIL) rules. Allen ISD policy governs all trips taken by FFA members. Any student found in violation of these policies will be disciplined accordingly.

· Students will follow directions given by Advisors, as well as adult chaperones.

· Students will conduct themselves in a proper manner at all times.

· Students will stay with the group at all times.

· Students will not leave the hotel or site of activity for any reason.

· Students will follow all curfew times. Lights out will be at the discretion of the advisors.

· Students must stay in the room assigned to them.

· Female students will not be allowed in rooms of male students. Male students will not be allowed in rooms of female students.

· Students will wear official dress, except when notified by the Advisors. Allen ISD dress code is in effect at all times.

Violations to these guidelines will not be tolerated.

Source List
Livestock Show Feed and Supplies
· Sullivan’s Show Supply Hillsboro, Texas 1-800-588-7096 (will send catalog upon request)
· Princeton Ag Supply 972-736-2350
· Gebo’s 972-542-5576
· Tractor Supply 972-547-4900
· D&L Ag Mart 972-562-9995
· Wells Brothers 972-424-8516
· Melissa Feed 972-837-2286
· Rachel Boyd: Custom Sheep and Goat Supplies (EX: blankets, muzzles, halters) (Call early morning to early afternoon- she works nights) 214-551-4290

Veterinarians
· Tri-County Vet (Anna, TX) 972-924-3622
· Allen Animal Clinic (Allen, TX) 972-727-5151

Stock Show Information
· San Antonio Livestock Show and Rodeo www.sarodeo.com
· Houston Livestock Show and Rodeo www.hlsr.com
· Fort Worth Livestock Show www.fwssr.com
· State Fair of Texas www.bigtex.com
· Collin County Junior Livestock Show www.ccjla.weebly.com

Universities
· Texas A&M University www.tamu.edu
· Texas Tech University www.canrs.edu
· Ag Consortium of Texas(links to all ag colleges) www.agintexas.org

FFA
· National FFA Association www.ffa.org
· Texas FFA Association www.texasffa.org
· Allen FFA www.Allenffa.ffanow.org
· Texas FFA Alumni Association www.texasffaalumni.ffanow.org
· National FFA Alumni Association https://www.ffa.org/getinvolved/alumni

Multi Media (Allen FFA Connections) Friend Request the following for up to date information on our local FFA chapter
· Insta-gram: 	 Allen FFA
· Facebook:	 Allen FFA (Make sure it is Allen, TX not Oklahoma)

Allen FFA Website
· Travel Forms / under document tab (Long Form for out of town travel)
· Travel Form / under document tab (Short Form for in town travel)
· Calendar of events
· Pictures of students in action with the Allen FFA across the state of Texas
· Alumni Information

Allen Independent School District
Animal Welfare Agreement

As a student member of the Allen I.S.D. FFA Chapter who is currently raising an animal
project, I know of the importance of the humane treatment of our livestock and rabbit projects.

1. I agree that my project(s) will be fed on a daily basis throughout the feeding period with a feed ration and schedule approved for my animal(s) by the Agricultural Science Teachers.

2. I agree that the animal’s pen or stall will be cleaned by me daily by removing any manure and any soiled bedding.

3. I agree that my animal(s) will be provided with fresh water and fed daily with all watering and feeding equipment remaining clean.

4. I agree that my project(s) will be de-wormed regularly and be provided with veterinary attention when deemed necessary.

5. I agree not to abuse or use excessive force on my project, especially when training or exercising my animal.

6. I agree not to use any drugs (or unnatural alteration techniques) on my animal without the approval of a veterinarian or my advisor.

7. In the event that I am feeding with a group of other students, I agree that I will share the feeding and cleaning responsibilities when it is my turn.

I know that failing to meet the standards set by my FFA advisor(s) and those listed in steps 1-7 above, will be grounds for removal of my project following the third verbal or written warning from my advisor. The animal(s) will then be sold at the current market value at a local livestock exchange if applicable; I will then receive the sale money.

__________________________ 		____________________________
FFA Member Signature/Date 			Parent or Guardian Signature/Date

FFA Advisor Signature

Allen FFA Project Center
Rules and Regulations

I ACKNOWLEDGE THAT I HAVE READ THE PROJECT CENTER RULES AND AGREE TO COMPLY WITH EACH ONE OF THEM FULLY.

STUDENT
SIGNATURE:____________________________________DATE:____________

PARENT
SIGNATURE:_____________________________________DATE:___________

AST TEACHER
SIGNATURE:_____________________________________DATE:___________

Approved Volunteer Click Sheet

1. www.allenisd.org
2. Departments
3. Human Resources
4. On the left side of the screen – click on “Register to be a volunteer”
5. Then begin the process of becoming a volunteer for Allen ISD.

Who all needs to do this?

A: EVERYONE

All individuals working with the students of our program at community service projects, animal projects at the Allen ISD project center etc. This includes visitors to the barn.

Stay Connected:
Follow us on Instagram: allenffa

Facebook: Allen FFA

Twitter: @AllenFFA

Skyward: Skyward activity message

Email blast:(Alumni and student skyward links)

Allen FFA Website: www.allenffa.ffanow.org

Allen FFA
Emergency Information
This form must be completed by the parent/guardian of each member. This form is required of all
members of the FFA. This form must be updated yearly or in the event that any of the information should change. WITHOUT THIS COMPLETED FORM, YOUR CHILD MAY NOT PARTICIPATE IN THE FFA ACTIVITIES.

STUDENT’S NAME___ GRADE______

DATE OF BIRTH_____________________ SOCIAL SECURITY #________- ______-_________

FFA ACTIVITIES___

PARENT OR GUARDIAN’S
NAME__

HOME ADDRESS_________________________________ CITY_________________________

ZIP____________

TELEPHONE #________________ PARENTS HOME # (IFDIFFERENT)___________________

MOM’S WORK #____________________ DAD’S WORK#_______________________________

Mom Cell#__________________________ Dad Cell # ____________________________
Students Cell # ______________________________

Parent’s Email Address___
Additional Parent Email address__
Students Email Address___

INSURANCE CARRIER____________________________________ _____________________
PHONE #___
NAME OF INSURED__
ID NUMBER___
GROUP #___
PLAN #___

Page 1 of 2

Name and phone number of relative or friend who can be contacted in case of emergency when
parent/guardian are unavailable.
NAME___ PHONE #_____________________
RELATION____________

NAME___ PHONE #_____________________
RELATION____________

FAMILY DOCTOR_______________________________PHONE#______________________

DENTIST_______________________________________PHONE#______________________

IF, IN THE JUDGEMENT OF ANY REPRESENTATIVE OF THE SCHOOL, THE ABOVE STUDENT NEEDS IMMEDIATE CARE AND TREATMENT AS A RESULT OF ANY INJURY OR ILLNESS, I DO HEREBY REQUEST, AUTHORIZE, AND CONSENT SUCH CARE AND TREATMENT AS MAY BE GIVEN SAID STUDENT BY ANY MEDICALLY QUALIFIED REPRESENTATIVE. I DO HEREBY, AGREE, TO INDEMIFY AND SAVE HARMLESS THE SCHOOL AND ANY SCHOOL REPRESENTATIVE FROM ANY CLAIM BY ANY SUCH PERSON OF SUCH CARE AND TREATMENT OF SAID STUDENT.

___________________________________ 	__________________________________
STUDENT’S SIGNATURE/DATE 		PARENT/GUARDIAN’S SIGNATURE/DATE

Page 2 of 2
Student and Parent Acknowledgement

This Allen FFA & Agricultural Science Department Handbook has been published to help your son/daughter gain the greatest possible benefit from his/her agricultural science/FFA experience. The FFA needs your cooperation. It is very important that each FFA member understands the opportunities and regulations outlined in this handbook. Parents are to encourage their son/daughter to abide by all rules or regulations set forth in this handbook. Please go over all agreements outlined in this handbook and return them to your Agriscience teacher. Your signature and that of your child acknowledge the receipt of this FFA Member Handbook and the agreement to take full advantage of all the opportunities that are available to members.

__ ____________________
Printed Name of Student Date

____________________________________ __________________________
Student Signature Date

Parent Signature Date

Date Received_________________________ Received by:_________________________

Allen FFA
Extracurricular Code of Student Conduct

Participation in school sponsored activities is an excellent way for a student to develop talents, receive individual recognition, and build strong friendships with other students; participation, however, is a privilege, not a right.
Eligibility for initial and continuing participation in many of these activities is governed by state law and the rules of the University Interscholastic League (UIL)—a statewide association overseeing inter-district competition. If a student is involved in an academic, athletic, or music activity governed by UIL, the student and parent are expected to know and follow all rules of the UIL organization. [See http://www.uil.utexas.edu for additional information.] The following requirements apply to all extracurricular activities:
• A student who receives a grade below 70 at the end of a grading period in any academic class—other than an advanced placement or international baccalaureate course; or an honors or dual credit course in English language arts, mathematics, science, social studies, economics, or language other than English—may not participate in extracurricular activities for at least three school weeks. Credit by examination, correspondence courses, and NovaNet instruction shall not be used to gain eligibility for participation in extra-curricular activities.
• A student with disabilities who fails to meet the standards in the individualized education program (IEP) may not participate for at least three school weeks.
• An ineligible student may practice or rehearse while suspended but they may not participate or sit with the student group during the performances or games.
• There is a seven day grace period that keeps the student eligible until the close of school one-week after the grades are released. At that time, the student must be ineligible for three full weeks.
• A grade of “I” still renders the student ineligible unless the “I” is cleared before the end of the seven-day grace period. Students regain eligibility when it is determined that they are passing all classes at the end of the next three weeks.
• A student is allowed up to 10 absences per school year not related to post-district competition, a maximum of 5 absences for post-district competition prior to state, and a maximum of 2 absences for state competition. All extracurricular activities and public performances, whether UIL activities or other activities approved by the Board, are subject to these restrictions. Playoff games are not subject to this rule.
• An absence for participation in an activity that has not been approved will receive an unexcused absence.

Additional Conduct to be addressed while participating in Allen FFA Functions; Violations of these will result in referral to the following:
1. Students House Principal
2. CTE Principal
3. Student Counselor

FFA Conduct Expectations
The following conduct is expected of all participants. Failure to meet these expectations can result in disciplinary action by the coach or sponsor:
•	Students who participate in extracurricular activities that involve competition among schools and school districts will conduct themselves in a sportsmanlike manner at all times. This includes behavior toward visiting teams or hosting teams.
•	Students should arrive to practices (including workouts), meetings, and events on time and prepared.

•	Students are required to show respect at all times to advisors and supporting Alumni.

•	Students should refrain from wearing hair styles or hair colors that draw attention to themselves that are unnatural. Male students participating in sports are required to be clean shaven. At NO time will students have piercings that are visible. All clothing must be school appropriate.

•	Students should follow the rules promulgated in the Allen ISD Student Code of Conduct. Failure to do so may result in additional disciplinary measures related to the student’s participation in extracurricular activities as determined by the advisors.

Prohibited Conduct

Allen ISD students who participate in extracurricular activities are prohibited at all times from:

•	possessing, smoking, selling, or otherwise using tobacco products;

•	possessing or using drug paraphernalia;

•	possessing, selling, or delivering to another person look-alike drugs or items represented to be drugs or contraband of any kind;

•	possessing, selling, giving, delivering to another person, using, or being under the influence of marijuana, alcohol, a controlled substance, or any dangerous drug;

•	engaging in conduct that contains the elements of an offense relating to glue, aerosol paint, or volatile, mood-altering chemicals;

•	engaging in serious misbehavior, as that term is defined in the Allen ISD Student Code of Conduct;

•	attending any event at which underage drinking, smoking, or drug use is occurring (students will be allowed a slight concession for an amount of time long enough to determine that a violation is occurring and to leave the premises);

•	riding in a vehicle containing alcohol unless a parent, guardian, or other responsible adult is present and aware of the presence of the alcohol;

•	stealing;

•	conduct that causes injury or harm to persons or property;

•	using profanity, lewd or vulgar language, or obscene gestures;

•	fighting;

•	any conduct resulting in arrest and/or citations from law enforcement officers;

•	inappropriate touching including “making out” in public places, sexual gestures, or exposing parts of the body that are ordinarily covered up in public;

•	inappropriate behavior in public places.
--Please Sign and Return---------------------------------------

Date ____________________________

I have read the Allen FFA Extracurricular Code of Conduct and agree to adhere to these rules as a condition for my voluntary participation in Allen ISD extracurricular activities. I understand that failure to do so will result in disciplinary measures related to my extracurricular participation.

Student Name __

Student Signature ___

I have read the Allen ISD Extracurricular Code of Conduct and understand requirements for my child’s voluntary participation in Allen ISD extracurricular activities. I understand the consequences that my child will face if he or she fails to adhere to these rules and agree to such terms.

Parent Name __

Parent Signature __

FIELD TRIP/CO-CURRICULAR ---- PERMISSION FORM AND EMERGENCY TREATMENT RELEASE

I, __________________________, the parent and/or legal guardian of _______________________________,
a minor, hereby acknowledge that said minor is presently under my care, custody, and control. I hereby give my child, the above noted minor, my express permission to travel with the teacher/sponsor/group identified below on field trip(s) and to school activities/events during the school year, and to participate in all scheduled activities inherent in this/these study(s).

In the event of an emergency necessitating medical attention for my child, I do hereby authorize that treatment be given by qualified/licensed medical personnel. I understand that I will be notified as soon as possible and that all expenses incurred in treatment will be assumed either directly by me or by my insurance coverage as noted below.

I acknowledge that liability of the school district and school employees is narrowly defined and extremely limited by State law and local policy.

Name of Teacher/Sponsor/Group Leading the Off-Campus Study:_____________________________________

Name of Parent/Guardian:__
				Please Print

Signature of Parent/Guardian: ___

Home Address: __		
Home Telephone: ________________________	 Cell/Business Telephone: _______________________

CONFIDENTIAL MEDICAL INFORMATION

Family Doctor: ___ Telephone: ____________________

Hospitalization? Yes___ No___ If yes, Company:____________________Number: _________________

List pertinent medical information applicable to allergies, nervous disorders, heart trouble, diabetes, epilepsy, etc. Indicate any medication or drugs to which the student is allergic:
__

List any regular medication the student is taking: __

List any other information that may be helpful: ___

Current immunization status: 	Tetanus: _________	Date: _____________

Two other local contacts in case of emergency:

Name:___ 	Phone: ______________________

Name: ___	 Phone: _________________________

Forms
The following pages contain forms that need to be returned to the agriscience teachers. If you are going to participate in any FFA activity, we must have the permission slip and emergency information.

Did You Complete……?:
· Travel Form
· Parent/Student Contact Information (Emergency Information)
· AISD Approved Volunteer (you will complete online @ www.allenisd.org)
· Animal Welfare Agreement (If raising a livestock animal)
· Animal Project Rules and Regulations/ Pen Agreement & Fee (AISD Barn) (If raising an animal at the barn)
· Animal Project agreement and understanding of the current issues of West Nile and H3N2.
· Allen FFA Handbook Agreement Acknowledgement
· Extra-Curricular Code of Conduct
· Allen FFA Travel Form (This form will stay on file for the entire year for all travel outside of the district.)
· Quality Counts: online test to be taken, once complete the state will give you a certificate code to verify you are in good standing and may enter the major livestock shows.

[image: http://t0.gstatic.com/images?q=tbn:ANd9GcQNE7x_jMJOqselVc9VOGt3DK1Us-ljNryAQyLiRRKOXup6IQIqIw][image: http://northside.ffanow.org/I/northside/texas%20ffa.bmp][image: http://t2.gstatic.com/images?q=tbn:ANd9GcRiJU3CjRAlE-m-IPJmW--1X316oJ5AfxaeANr1bnpMzLz-HWnxbQ]

Website to take test: http://qualitycounts.tamu.edu/
Quality Counts Verification Required for all 2014-2015 Texas Major Livestock Shows Starting in 2014, Quality Counts verification will be required for all youth exhibiting livestock (market and/or breeding) at major livestock shows in Texas (including the State Fair of Texas, Ft. Worth Livestock Show, San Antonio Stock Show & Rodeo, Houston Livestock Show and Rodeo, Star of Texas Fair in Austin, San Angelo Livestock Show, Sandhills Stock Show in Odessa, State Fair of Texas in Dallas, and Heart O’ Texas Fair in Waco). The verification process will require junior exhibitors to pass an online test that measures their knowledge on quality assurance and character education content items.
The Quality Counts Program has now been in existence statewide for six years. Over this time, it has reached an average of 30,000 youth per year through the 4-H and FFA Programs. The program outcomes clearly demonstrate youth being more knowledgeable of best management practices associated with livestock projects. More importantly, the program’s impact has demonstrated positive changes in personal character attributes as well as adoption of livestock best management practices.
Over these six years, Quality Counts has been supported and endorsed by every major livestock show in Texas. These livestock shows have been instrumental in helping market the program statewide and have also been a strong partner regarding the educational content developed for the Quality Counts Program. In addition, these livestock shows have fully endorsed this verification process.
Starting in May, youth are able to go online to take the test and become verified. A verification number will need to be provided at the time of making an official entry into a Texas major livestock show. Thus, youth will need to have completed and passed the test before the major livestock show’s entry deadline. A passing score has been determined to be 80%.
Youth educators and the major livestock shows in Texas believe strongly in Quality Counts. Collectively, they are confident that this significant step of requiring youth to be “Quality Counts Verified,” starting in 2014, will strengthen and enhance the youth livestock program in Texas.
For more information, please contact your County Extension Agent or Agriculture Science Teacher. To learn more about Quality Counts including the verification process, please visit: Quality Counts <http://r20.rs6.net/tn.jsp?llr=csmuytbab&et=1105770884217&s=11056&e=001zyXqLeToKs-cwvDnWAiuamvE5Ey89Lrexw45QC4ne19mM91Oq1JmKXvdCO5UiNY0yN89qb8SR3ye47Szh3npvXd813sc4xlXE0JqatDiWpOw2wicATTZOWNi9enA1Uxr

Allen FFA
(All events are subject to change due to scheduling, funds generated etc.)

	Date
	Time
	Name of Event
	Location

	8/29/2014
	4pm
	Set up for Allen Labor Day Blowout Show
	Myers Event Center, McKinney, TX

	8/30/2014
	6am
	Allen FFA Labor Day Blowout Show (Steers)
	Myers Event Center, McKinney, TX

	8/31/2014
	6am
	Allen FFA Labor Day Blowout Show (heifers,sheep,goats)
	Myers Event Center, McKinney, TX

	9/4/2014
	5pm
	Rabbit Meeting
	H116

	9/8/2014
	5pm
	District FFA Meeting
	Celina High School Celina, TX

	9/9/2014
	7pm
	Allen FFA Howdy Night
	Allen High School Cafeteria

	9/10/2014
	7pm
	Allen High School College Night
	Allen High School Cafeteria

	9/13/2014
	8:30am
	Pig Showmanship Clinic
	Myers Event Center, McKinney, TX

	9/16/2014
	6pm
	Allen HS Meet The Teacher Night
	AHS

	9/17/2014
	4pm
	Allen FFA Greenhand Camp (First Year Members)
	AHS Ag Shop/Greenhouse (H116)

	9/27/2014
	8am
	Area 5 FFA Greenhand Camp (First Year Members)
	Sunnyvale High School Sunnyvale, TX

	9/29 - 10/2/14
	
	State Fair of Texas: Steer, Sheep, Goat Show
	Fair Park Dallas, TX

	10/2/2014
	7pm
	Allen FFA Alumni Meeting (Parents Support Group)
	AHS - H117

	10/6/2014
	10am
	State Fair Of Texas Livestock Judging Contest
	Fair Park Dallas, TX

	10/6 - 11/7/14
	
	FFA Meat/Desert Fundraiser - Christmas Delivery (12/1 -12/12)
	

	10/7/2014
	4pm
	Allen FFA Meeting
	AHS Ag Hall (H116)

	10/13 - 10/14/14
	8am
	State Fair of Texas Ag Mechanics Show
	Fair Park Dallas, TX

	10/14/2014
	8am
	State Fair Of Texas Public Speaking Contest
	Fair Park Dallas, TX

	10/17 -10/19/14
	
	State Fair Of Texas Rabbit Show
	Fair Park Dallas, TX

	10/18/2014
	7pm
	Collin County Junior Livestock Show Gala
	TBD

	10/21/2014
	4pm
	Sheep / Goat Validation
	Myers Event Center, McKinney, TX

	10/24/2014
	
	Deadline to Pay Allen FFA Dues
	

	10/25/2014
	7am
	Krumstock Livestock Show
	North Texas Fair Grounds Denton, TX

	10/25/2014
	6pm
	Allen FFA Trunk Or Treat (community Service)
	Allen High School Tennis Parking Lot

	Date
	Time
	Name of Event
	Location

	11/4/2014
	4pm
	Allen FFA Meeting
	AHS Ag Hall (H116)

	11/4/2014
	6:30pm
	Livestock & Ag Mechanics Entry Meeting for Major Shows
	AHS: Cattle,Pigs,Poulry K209 - Rabbits,Sheep,goats,floral H116 - Ag Mechanics H117

	11/5/2014
	4pm
	Heifer Validation
	Myers Event Center, McKinney, TX

	11/6/2014
	7pm
	Allen FFA Alumni Meeting (Parents Support Group)
	AHS H117

	11/8/2014
	9am
	Ag Field Day
	Ag Barn: Elementary 9am-noon Middle School noon-4pm

	11/11/2014
	5pm
	District FFA LDE Contest
	Anna High School Anna, TX

	11/15/2014
	
	Deadline to apply for National FFA Scholarship
	www.ffa.org

	11/15/2014
	8am
	Allen FFA Craft Show
	Allen High School Cafeteria

	11/22/2014
	8am
	Area FFA LDE contest
	Sherman High School Sherman, TX

	11/30/2014
	9am
	Allen Christmas Parade
	Allen Downtown

	11/24/2014
	
	Pig Validation - I will have a definite date& time later
	

	12/4/2014
	7pm
	Allen FFA Alumni Meeting (Parents Support Group)
	AHS H117

	12/6 - 12/7/14
	7am
	Winter Buckle Show
	North Texas Fair Grounds Denton, TX

	12/9/2014
	6pm
	District FFA Banquet
	Prosper High School Prosper, TX

	12/12/2014
	7pm
	Allen host FFA District Holiday Dance and Food Drive
	TBD

	12/13/2014
	noon
	Allen FFA Local Livestock Show
	Ag Barn Lucas, TX

	Jan TBA
	7pm
	Allen FFA Alumni Meeting (Parents Support Group)
	AHS H117

	1/5/2015
	4pm
	Collin County Junior Livestock Show - Display setups
	Myers Event Center, McKinney, TX

	1/6/2015
	3pm
	CCJLS: Rabbit & Chicken Show
	Myers Event Center, McKinney, TX

	1/7/2015
	2pm
	CCJLS: Pig Show
	Myers Event Center, McKinney, TX

	1/8/2015
	9am
	CCJLS: Sheet/Goat Show
	Myers Event Center, McKinney, TX

	1/9/2015
	8am
	CCJLS: Heifer/Steer/Horticulture/Ag Mechanics Show
	Myers Event Center, McKinney, TX

	
	
	
	

	1/10/2015
	1pm
	CCJLS: Auction
	Myers Event Center, McKinney, TX

	1/13/2015
	7pm
	Allen FFA Meeting / Spring Round Up
	Allen High School Cafeteria

	1/16 - 1/19/15
	
	Fort Worth Livestock Show - Ag Mechanics Show
	Will Rogers Memorial Center Ft. Worth, TX

	1/22 - 1/26/15
	
	Fort Worth Heifer Show
	Will Rogers Memorial Center Ft. Worth, TX

	1/23 - 1/26/15
	
	Fort Worth Gilt Show
	Will Rogers Memorial Center Ft. Worth, TX

	2/4 - 2/8/14
	
	Fort Worth Youth Rabbit Show
	Will Rogers Memorial Center Ft. Worth, TX

	2/1/2015
	5:30pm
	Fort Worth Livestock Show: Meats Contest
	Will Rogers Memorial Center Ft. Worth, TX

	2/3 - 2/7/15
	
	Fort Worth Livestock Show - Steer Show
	Will Rogers Memorial Center Ft. Worth, TX

	2/5/2015
	7pm
	Allen FFA Alumni Meeting (Parents Support Group)
	AHS H117

	2/7/2015
	8am
	Fort Worth Livestock Show - Horse Judging Contest
	Will Rogers Memorial Center Ft. Worth, TX

	2/10/2015
	4pm
	Allen FFA Meeting
	AHS - H116

	2/15/2015
	8am
	San Antonio Livestock Show - Meats Contest
	AT&T Center San Antonio, TX

	2/17 -2/19/15
	
	San Antonio Livestock Show - Sheep/Goat Show
	AT&T Center San Antonio, TX

	2/17 - 2/20/15
	
	San Antonio Livestock Show - Heifer Show
	AT&T Center San Antonio, TX

	2/19/2015
	8am
	San Antonio Livestock Show - Horse Judging Contest
	AT&T Center San Antonio, TX

	2/20/2015
	8am
	San Antonio Livestock Show - Horse Quiz Bowl
	AT&T Center San Antonio, TX

	2/21 -2/28/15
	
	National FFA Week (Check the website for updates closer to date)
	

	2/21/2015
	8am
	San Antonio Livestock Show - Horse Skillathon
	AT&T Center San Antonio, TX

	2/21/2014
	8am
	San Antonio Livestock Show - Science Fair
	AT&T Center San Antonio, TX

	2/24 - 2/28/15
	
	San Antonio Livestock Show - Steer Show
	AT&T Center San Antonio, TX

	2/27 - 3/1/15
	
	San Antonio Livestock Show - Ag Mechanics Show
	AT&T Center San Antonio, TX

	3/1/2015
	8am
	San Antonio Livestock Show- Livestock Judging Contest
	AT&T Center San Antonio, TX

	3/2/2015
	
	Texas FFA Scholarship Applications Due To Mrs. Schertz
	AHS K209

	3/5/2015
	7pm
	Allen FFA Alumni Meeting (Parents Support Group)
	AHS H117

	
	
	
	

	3/7/2015
	8am
	Houston Livestock Show (HLSR) - Floral & Nursery Landscape Contest
	Reliant Center Houston, TX

	3/8/2015
	8am
	HLSR: Meats Contest
	Reliant Center Houston, TX

	3/9/2015
	8am
	HLSR: Horse Contest (Spring Break)
	Reliant Center Houston, TX

	3/11- 3/13/15
	
	HLSR: Sheep & Goat Show
	Reliant Center Houston, TX

	3/12 - 3/15/15
	
	HLSR: Heifer Show
	Reliant Center Houston, TX

	3/16 - 3/20/15
	
	HLSR: Steer Show
	Reliant Center Houston, TX

	3/16/2015
	8am
	HLSR: Livestock Judging Contest
	Reliant Center Houston, TX

	3/18/2015
	8am
	HLSR: Product ID contest
	Reliant Center Houston, TX

	3/20 - 3/22/15
	
	HLSR: Ag Mech Show
	Reliant Center Houston, TX

	3/24/2015
	4pm
	Allen FFA Meeting
	AHS H116

	3/26/2015
	4:30am
	Tarleton State University Invitational Contest
	Tarleton Stephenville, TX

	3/27/2015
	
	Allen FFA Officer Candidates for 2015-2016 Turn in Bio Forms & Applications/Contracts
	Mrs. Schertz K209

	3/28/2015
	
	Texas A & M Judging Clinics
	Texas A&M College Station, TX

	3/31 - 4/1/15
	
	Allen FFA Officer Elections (Voting)
	In Class

	4/2/2015
	4pm
	Allen FFA Officer Interview and Test
	AHS H116

	4/2/2015
	7pm
	Allen FFA Alumni Meeting (Parents Support Group)
	AHS H117

	4/7/2015
	6am
	Area 5 FFA CDE Contest(FBM,Vet Med,Livestock,Floral,Nursery Landscape,Livestock, Dairy Cattle)
	Texas A&M Commerce, TX

	4/8/2015
	8am
	Area 5 FFA CDE Contest (Horse, Land,Range/Pasture,Entomology)
	Tarleton State University Stephenville, TX

	4/11/2015
	8am
	Texas FFA Scholarship Area Finalist Interviews
	Frisco Centennial HS Frisco, TX

	4/14/2015
	4pm
	Allen FFA Chapter Meeting
	AHS H116

	4/11/2015 or 4/18/15
	Tentative
	Area 5 FFA CDE Contest : Meats Contest
	Texas Tech University - Lubbock, TX

	4/23/2015
	
	State FFA CDE Contest -TSU (Dairy Cattle)
	Tarleton State University Stephenville, TX

	4/25/2015
	Tentative
	State FFA CDE Contest - Horse
	Texas Tech University - Lubbock, TX

	4/27/2015
	5pm
	Area Officer Candidates testing and test
	Howe HS Howe, TX

	4/27/2015
	5pm
	District 5 FFA Speaking Contest
	Howe HS Howe, TX

	
	
	
	

	5/1/2015
	
	State FFA CDE Contest - (FBM, Floral, Nursery Landscape)
	Sam Houston University Huntsville, TX

	5/2/2015
	
	Floral Certification Testing
	Skyline HS Dallas, TX

	5/2/2015
	
	State FFA CDE Contest - (Livestock, Meats, Vet Med)
	Texas A&M College Station, TX

	5/7/2015
	7pm
	Allen FFA Alumni Meeting (Parents Support Group)
	AHS H117

	5/9/2015
	8:30am
	Area 5 FFA Degree Check
	Ponder HS Ponder, TX

	5/11/2015
	6:30pm
	Allen FFA Banquet
	Allen HS PAC Commons

	5/18/2015
	9am
	Area 5 FFA Convention
	Prosper High School Prosper, TX

	5/22/2015
	5pm
	Adios Fiesta - Allen FFA Fair Well to Seniors 2015
	TBD

	6/9/2015
	9am
	Star Applications and Texas FFA Scholarship Finalist Interview Practice
	Pilot Point HS Pilot Point, TX

	6/10 - 6/12/15
	
	State FFA Degree Check
	McLennon College Waco, TX

	6/15 - 6/17/15
	
	Area 5 FFA Leadership Camp
	Texas A&M Commerce, TX

	
	
	
	

	6/22 - 6/24/15
	
	Area 5 FFA Leadership Camp
	Texas A&M Commerce, TX

	7/6 - 7/10/15
	
	State FFA Convention
	Corpus Christi, TX

	

[image:]Official FFA Corduroy Jacket
[image: http://www.sonomavalleyhigh.org/home/CA49709534937256/.blogs/post4689/ffaunlimited_1991_195800720.jpg]Ordering Instruction

· www.ffa.org
· Take your measurements from tonight and you will plug them into the website order form.
· Go to the “Shop” tab
· Go down to “Jacket Fitting”
· “Order & Fitting Information”
· You can plug in the sizes you have and it will estimate a jacket size for you. If the measurements are to far off, you may need to order a custom jacket.
· ** Keep in Mind** if you are a freshman or sophomore you may want to order a large size for growth.
· Once you are ready to actually order the jacket you will go back to the home page and go to “shop”
· “Begin Shopping”
· “Official Jackets”
· Then you need to select men’s or women’s (make sure you order gender specific. The women’s jacket is shorter than the men’s)
· Don’t forget to order the official FFA scarfs for girls and ties for boys while online ordering.
[bookmark: _GoBack]

43
image2.jpeg
LEADERSHIP. GROWTH.

YOUR CHAPTER NAME HERE
YOUR CHAPTER NAME HERE

image3.jpg

image4.jpeg

image5.png

image6.jpg

image7.jpeg

image8.jpeg

image9.png

image10.png

image11.png

image12.jpeg

image13.jpeg
Career Development Events

image14.jpg

image15.png

image16.jpg

image17.jpg

image18.png

image19.jpeg

image20.wmf

image21.jpeg
Quality Counts (’5

image22.jpeg

image23.jpeg

image24.jpeg

image1.jpg

