

Marietta High School

FBLA Integration

Cheryl Wilson

FBLA Activities in Introduction to Business and Technology

Month	Activity	Details/Skills Covered
August	Presentation	<ul style="list-style-type: none">• Students attended a presentation by FBLA Advisors regarding the benefits of joining FBLA• FBLA Scavenger Hunt-A
September	Presentation and BAAs	<ul style="list-style-type: none">• FBLA Scavenger Hunt – B• Text 5 friends and invite them to FBLA meeting• Design a t-shirt for FBLA• Create a flyer promoting FBLA
October	FBLA BAAs	<ul style="list-style-type: none">• List 15 goals (5 relating to each – school, career, personal)• Prepare invitation to invite students to attend the next FBLA meeting.
November		<ul style="list-style-type: none">• Participate in chapter's community service activities• Attend an FBLA meeting and bring a friend
December		<ul style="list-style-type: none">• Donate 5 hours of service to an educational or service organization• Score a 92 percent or higher on the FBLA knowledge Quiz• Attend at least 3 local chapter meetings by December

SCAVENGER HUNT - B

.....

Name: _____ Date: 09-03-15 Period: 4B

Purpose: To explore and learn about Future Business Leaders of America

Instructions: Using the Internet, answer the questions below. Go to the FBLA-PBL National web site: www.fbla-pbl.org.

Upload this document to ASPEN when you're done. Due by 9/24/15.

1. From the National site, click on "About FBLA-PBL". Future Business Leaders of America-Phi Beta Lambda is a nonprofit 501(c) (3) education association with a quarter million students preparing for careers in business and business-related fields. What are four divisions of FBLA-PBL, Inc.?
 1. Future Business Leaders of America (FBLA) for high school students.
 2. FBLA-Middle Level for junior high, middle, and intermediate school students.
 3. Phi Beta Lambda (PBL) for postsecondary students.
 4. Professional Division for business people, FBLA-PBL alumni, educators, and parents, who support, the goals of the association.
2. Click on GOALS under the main navigation on the left. Write 4 Goals of FBLA.
 1. Develop character, prepare for useful citizenship, and foster patriotism
 2. Encourage and practice efficient money management.
 3. Encourage scholarship and promote school loyalty.
 4. Create more interest in and understanding of American business enterprise.
3. Click on MISSION & PLEDGE under the main navigation on the left. What is the mission of FBLA?

The mission for FBLA is to bring business and education together in a positive working relationship through innovative leadership and career development programs.
4. Move your mouse to the top of the page. Hover over the word FBLA until the menu appears. Click on Business Achievement Awards. What are Business Achievement Awards?

The business achievement awards are an aggressive, self-directed, results- based business and leadership program designed to complement academics while accelerating a student's leadership skills
5. What are the four levels of the Business Achievement Awards?
 1. Leader awards
 2. Business awards
 3. Future awards
 4. America awards
6. The Future Award Focuses on what?
7. Click PREVIEW FUTURE AWARD ACTIVITIES. Complete the following on the Future Award Level.

SERVICE: Write the 2 required activities.

1. communications/fbla organization and national programs
Prepare a bulletin board or display promoting FBLA.

2. Communications/ service learning
Donate five (5) hours of service to an educational or service organization
Write 2 other activities that you could complete for this area.

1. Communications/Service Learning

Write a one-page report on a service organization in your community and present it to your chapter or a business class.

2. Communications/FBLA Organization and National Programs

PROGRESS: Write the 2 required activities.

1. Communications/FBLA Organization and National Programs

Bring a friend who is a nonmember to a local chapter FBLA meeting.

2. Communications/FBLA Organization and National Programs

Attend at least three (3) local chapter meetings and prepare a one-page paper that includes the date of each meeting and a bulleted list of meeting highlights

Write the other 2 activities that you could complete for this area.

1. Communications/FBLA Organization and National Programs

Complete the programs worksheet

2. Communications/Marketing

Recruit one (1) Professional Division member

Help your chapter adviser(s) with activities to celebrate American Enterprise Day or FBLA-PBL Week.

EDUCATION: Write the 1 required activity.

1. Career Awareness and Exploration

Write a one-page paper on a business career.

Write the 2 other activities that you could complete for this area.

1. Marketing

Complete the advertising slogans worksheet.

2. Technology/FBLA Organization and National Programs

Visit <http://www.brainbench.com/> and register and take a free certification test. 1

Now, how easy was that? You can earn your FUTURE LEVEL AWARD! Then, move onto your BUSINESS LEVEL! Explore what the Business level award has its requirements! Work your way up and you can earn a scholarship for after completing LEADER and AMERICA level!

7. Click on Competitive Events on the links on the left side of the screen. The FBLA-PBL National Awards Program recognizes and rewards excellence in a broad range of business and career-related areas. Students compete in events testing their business knowledge and skills at the region, state & national level. Competitive events fall into three categories. What are they and what is the focus of each category?
 1. Individual: Skills in leadership and career development.
 2. Team: Skills in leadership and career development.
 3. Chapter: Total achievement and performance in chapter management and growth.

8. Click on the COMPETITIVE EVENTS GUIDELINES. A pdf file will open. Wait for it. Once it opens, read the first page which is a list of the competitive events offered through FBLA (details for last year, 2014-2015, begin on page 13). Find 3 events that you feel you could compete in based on your grade level, eligibility, and skills! Write the event name for 3 areas that you could win in (or that grab your attention)! State individual, team, or chapter event for each event along with a write the description of the event category.

Event name	Write Individual, Team, or Chapter Here	Include a description of the event
1. Business Law	Individual	Objective test: Legal systems, contracts and sales, business organization, property laws agency and employment laws, negotiable instruments, insurance secured transactions, Bankruptcy, consumer protection and product/personal liability, computer law. Domestic and private law, Computer Problem Solving

2. Job interview	Individual	<p>Interview events: competitors apply for a business or business-related job at Merit Corporation (a fictitious company) in Washington, D.C Company benefits include paid holidays and vacation, sick leave, a retirement plan, and health insurance. Salary will be commensurate with experience and education. Merit Corporation is an equal opportunity employer.</p>
3. Business ethnics	Team Individual	<p>Presentations without equipment: Competitors research the topic prior to conference and prepare to present their findings and solutions. Facts and data need to be cited and secured from quality sources (peer review documents, legal documents, etc.). Teams are permitted to bring prepared notes, books, and other bound materials. No equipment though.</p>

FBLA: Business Achievement – Future Level Activity

Text five (5) friends and invite them to the next FBLA meeting. List the names and your message on the form. ***(Due by September 16)***

Who did you text? Please provide first and last names

1. Rhea Thompson
2. Morgan Comer
3. Trinity Lynn
4. Ayana O'Brien
5. Celeste Porterfield

Message: Come to the FBLA meeting this Thursday, September 17 after school in room E201 and join FBLA!

WHAT IS FBLA?

FBLA is a nonprofit educational association for middle school, high school, and collegiate students, who are interested in learning more about the economy. FBLA is a nationally recognized club in the United States of America. Students not only compete among the best in the United States but also students from Puerto Rico, the Virgin Islands, Bermuda and the Dodd's school in Europe.

The purpose of FBLA

The purpose of FBLA is to prepare students for careers in business. Joining FBLA will help you become a better employee and citizen. It also helps students develop: leadership abilities, business related occupations, and offers competitions. Competitions is where student compete in business and technology curriculum. If they win they will have a chance to go to regional, state, and national

CONTACT US

Phone: (770) 428-2631

Email: <mailto:ftaylor@marietta-city.k12.ga.us>

Web: <http://www.fbla-pbl.org/>

Address: 1912 Association Drive

Reston, VA 20191-1591

MARIETTA CITY SCHOOLS

1171 Whitlock Avenue,

Marietta, GA 30064

(770) 428-2631

<mailto:ftaylor@marietta-city.k12.ga.us>

KACIE BANKS

MARIETTA CITY SCHOOLS

FBLA IS WHERE STUDENTS BECOME
LEADERS!

IS

Who can join? How much are your dues?

Anyone can join who is interested into joining into a business related career.

Future level: \$11

Leader level: \$20

Business level: \$60

MEETINGS

2:40-3:40

THE THIRD THURSDAY OF EVERYMONTH

COMMUNITY SERVICE ACTIVITIES

Some of the activities you can do are.....

- Prematurity Awareness Day and Month
- March of Dimes
- President's Volunteer Service
- Awards
- Lead2Feed
- America Saves
- FBLA-PBL Community Service Day
- Community Service Award (CSA)

BENEFITS FOR JOINING

- Leadership skills
- Competitions
- T-shirt
- Travel
- Community service
- Conferences
- Awards
- Scholarships

The FBLA goals

- Develop competent, aggressive business leadership
- Strengthen the confidence of students in themselves and their work.
- Create more interest in and understanding of American business enterprise.
- Encourage members in the development of individual projects that contribute to the improvement of home, business, and community.
- Develop character, prepare for useful citizenship, and foster patriotism.
- Encourage and practice efficient money management.
- Encourage scholarship and promote school loyalty.
- Assist students in the establishment of occupational goals.
- Facilitate the transition from school to work.

The national theme!!!!!!

MY S.M.A.R.T. GOALS

MY ACADEMIC GOALS

1. Graduate high school with honors (spring 2019)
 - a. Get all my credits by the end or beginning of my senior year.
 - b. Make sure I get all A's this year and to my senior year.
 - c. Join a lot of clubs that will help me.
 - d. Take my SAT early and pass with flying colors

2. Apply for National Honors Society(by the end my freshmen year)
 - a. Maintain a 4.0 GPA
 - b. Maintain all A's
 - c. have a great personality
 - d. turn in the application on time

3. Be valedictorian by (the graduation day of 2019)
 - a. Make all A's in my class
 - b. Have a bunch of friends
 - c. Join a lot of clubs
 - d. Make sure I study more than I need to

4. Ace all my tests (all year long)
 - a. Take more notes
 - b. Listen to the teacher
 - c. Answer all the questions
 - d. Take my time in answering questions (don't rush through the test)

5. Have excellent attendance(all year long)
 - a. Walk to the bus stop on time
 - b. Do stop and talk to people in the hallways
 - c. Eat breakfast quickly
 - d. Go to school every day

MY PERSONAL GOALS

1. Win a level 3 tournament by (October 4th.)
 - a. practice every day
 - b. play a lot of tournaments
 - c. have the desire to win
 - d. be mentally focused

2. Become a millionaire (By the time I am 75)
 - a. win a lot of tennis opens
 - b. make smart choices
 - c. complete college
 - d. have a career

3. Win the French Open (by the time I am 25)
 - a. practice more
 - b. win a lot of WPA titles
 - c. have determination
 - d. make sure you are sponsored

4. Don't become overweight (when I am playing professional tennis)
 - a. have an excellent diet
 - b. play a lot of tennis
 - c. run more laps
 - d. keep my body in shape

5. Become a District Attorney(after I finish law school)
 - a. go to law school
 - b. go to Stanford university
 - c. get the degrees I need
 - d. become an intern to a lawyer

MY CARRER GOALS

1. GET MY MASTERS AND BACHLOR'S (by the time I'm 26)
 - a) have a great personality
 - b) get all my credits
 - c) study hard
 - d) pass all my finals

2. Become a lawyer (when I get out of college)
 - a. Go to college and get my bachelors and then my masters
 - b. Graduate high school with honors.
 - c. Become an intern to a district attorney
 - d. Have a great personality at all times

3. BECOME THE #1 TENNIS PLAYER IN THE WORLD (when I am 31)
 - a. Play a lot more tournaments in
 - b. Practice at least 2 hours everyday
 - c. Put my mind to it
 - d. Become #1 in the state

4. Go to law school (by the time I finish college)
 - a. Finish college
 - b. Have a full scholarship
 - c. Study everything no matter if I have a test or not
 - d. Be sure that that is my career of choice

5. Go to Stanford University (after I graduate high school)
 - a. Get a scholarship for tennis
 - b. Get a scholarship for academics
 - c. Get my high school diploma
 - d. Be on time all to my senior year.

**Marietta
High School
Hallie
Rimney 3B**

**You are invited to an
FBLA meeting on
November 19th, 2015!**

What is this Meeting About/What is FBLA?

FBLA stands for the Future Business Leaders of America., and it's a student organization that helps middle and high school students prepare you for careers in business and business-related fields.. In this meeting , there will be a guest speaker from Toastmasters, This guest speaker will be doing a workshop on how to do an elevator speech.

Date: 11/19/15

Time: 2:40pm

Place:

Room E201

121 Winn St NW,

Marietta, GA 30064

We look forward to seeing you!

Marietta High School FBLA Chapter Advisers

President(s): Nicholas Acosta & Maria Hernandez

Vice President: Camri Johnson

Secretary: Luis Armstrong

Treasurer: Luis Aguirre

Vice President of Membership: Alyssa Ammons

Vice President of Chapter of Year: Kamron Lamont

Vice President of Community: Shannon Smith

Adviser 1: C. Wilson (E201)

Adviser 2: S. Flack (E212)

Adviser 3: Lewis (E103)

For more information—visit

www.fbla-pbl.org

www.georgiafbla.org