

Summary of Competitive Event Modifications – Virtual ILC 2021 *March 5, 2021 – Subject To Change*

*Tallo Note: Reminder, all ILC competitors must submit the required Tallo materials to the <u>ILC</u> Tallo event opportunity which will be open April 15th – May 15th, 2021 on Tallo. Submissions for any state conferences went to the STATE event opportunity and for ILC the content must be uploaded again to the correct ILC event opportunity in Tallo. Instructions for doing this can be found at <u>http://www.hosa.org/ceandtallo</u>

Event Name	Event Component(s)
	Health Science Events
Behavioral Health	Online Test
Cultural Diversities	Online Test
and Disparities	
Dental Terminology	 Online Test Time reduced to 45 minutes 20 fill-in-the-blank tiebreaker questions Tiebreaker paragraph will be added to the online test. Competitors will be asked to retype a paragraph and change any phrases to appropriate dental terms. View a sample HERE (<i>coming soon!</i>).
Health Informatics	Online Test
Human Growth and Development	Online Test
Medical Law & Ethics	Online Test
Medical Math	Online Test
Medical Reading	Online Test
Medical Terminology	 Online Test Time reduced to 45 minutes 20 fill-in-the-blank tiebreaker questions Tiebreaker paragraph will be added to the online test. Competitors will be asked to retype a paragraph and change any phrases to appropriate medical terms. View a sample HERE (<i>coming soon!</i>).
Nutrition	Online Test
Pathophysiology	Online Test
Pharmacology	Online Test
Medical Spelling	 Round 1 - Online Test Time reduced to 30 minutes Tiebreaker paragraph will be added to the online test. Competitors will be asked to retype a paragraph and correct the spelling errors. View a sample HERE (<i>coming soon!</i>). NEW extra essay question asking competitors to share about their participation in the Medical Spelling competitive event. Round 2 - Live Spelldown via Zoom
Health Career Exploration (Middle School only)	Online Test

Foundations of Medical Term (Middle School only)	 Online Test Time reduced to 30 minute 10 fill-in-the-blank tiebreaker questions Tiebreaker paragraph will be added to the online test. Competitors will be asked to retype a paragraph and change any phrases to appropriate medical terms. View a sample HERE (<i>coming soon!</i>). 	
Math for Health Careers (Middle School only)	Online Test	
	Health Professions Events	
<u>All round 2 skill events:</u> A simulated 360-degree skill environment has been created digitally for each skill event. Qualifying Round Two competitors will meet with judges live over Zoom, will view, and interact with the judge's screen, and will answer questions related to the identified skill steps. Questions asked will align with skill steps as listed in event guidelines, with additional higher-level critical thinking questions added. The higher-level critical thinking questions will be related to the skill, but will not directly come from the skill steps in the guideline rating sheets. All competitors competing in one of these skill events should watch the SAMPLE simulated skill summary video HERE (<i>link coming soon!</i>)		
	Upload portfolio to ILC Clinical Specialty Opportunity on Tallo by May 15th	
	Upload link to skill video to Tallo by May 15 th	
Clinical Specialty	Presentations will be live over Zoom with judges	
	Opportunity to share portfolio in optional Virtual Display Time	
	Upload event eligibility form (page 24 of guidelines) to ILC Personal Care Opportunity on Tallo by May 15th	
Personal Care	Live appointment with judges over Zoom to complete skill simulation	
	*Note, some states may have offered a TEST at the state level for Personal Care. There will not be a test at ILC.	
Biomed Lab Science Clinical Nursing Dental Science Home Health Aide Medical Assisting Nursing Assisting Pharmacy Science Physical Therapy Sports Medicine Vet Science	Round 1 - Online Test Round 2 - Live appointment with judges over Zoom to complete skill simulation	
Emergency Preparedness Events		
<u>All round 2 skill events:</u> A simulated 360-degree skill environment has been created digitally for each skill event. Qualifying Round Two competitors will meet with judges live over Zoom, will view, and interact with the judge's screen, and will answer questions related to the identified skill steps. Questions asked will align with skill steps as listed in event guidelines, with additional higher-level critical thinking questions added. The higher-level critical thinking questions will be related to the skill, but will not directly come from the skill steps in the guideline rating sheets. All competitors competing in one of these skill events should watch the SAMPLE simulated skill summary video HERE (<i>link coming soon!</i>)		

CERT Skills	
CPR EMT	Round 1 - Online Test
Life Threatening Situations (Middle School Only)	Round 2 - Live appointment with judges over Zoom to complete skill simulation
	Upload event eligibility form (page 13 of guidelines) to ILC Life Support Skills Opportunity on Tallo by May 15th
Life Support Skills	Live appointment with judges over Zoom to complete skill simulation
	*Note, some states may have offered a TEST at the state level for Life Support Skills. There will not be a test at ILC.
Epidemiology	Online Test
	Upload portfolio to ILC MRC Partnership Opportunity on Tallo by May 15th
MRC Partnership	Presentations will be live over Zoom with judges
	Opportunity to share portfolio in optional Virtual Display Time
	Round 1 – No teams will do round 1
Public Health	Round 2 – All teams will be invited to share their Round 2 Presentations live over Zoom with judges
	Leadership Events
Extemporaneous Writing	Essay will be typed in the online testing platform. The essay topic will be listed as the "question" and competitors will type their essay in the open-ended text box within the online testing system. Points for formatting and title page requirements will be removed from the rubric.
	Upload portfolio (photos, narratives, and permission forms) to ILC Health Career Photography Opportunity on Tallo by May 15th
Health Career	Round 1 – Judges Only will view uploaded content
Photography	Round 2 - Presentations will be live over Zoom with judges
	Opportunity to share portfolio in optional Virtual Display Time
Healthy Lifestyle	Upload portfolio to ILC Healthy Lifestyle Opportunity on Tallo by May 15 th (Secondary and Postsecondary/Collegiate Divisions)
	Upload portfolio <u>here</u> by May 15 th (Middle School division)
	Round 1 – Online Test
	Round 2 - Presentations will be live over Zoom with judges
Interviewing Skills	Upload Cover Letter, Resume, and Eligibility Form in a single file to ILC Interviewing Skills Opportunity on Tallo by May 15 th
	Interviews will be live over Zoom with judges

Job Seeking Skills	Upload Cover Letter and Resume in a single file to ILC Job Seeking Skills Opportunity on Tallo by May 15 th Interviews will be live over zoom with judges
Prepared Speaking	Speeches will be given live over Zoom to judges
	Upload pdf of poster to ILC Research Poster Opportunity on Tallo by May 15 th
Research Poster	Secondary Division – Judges only will view uploaded content
	Postsecondary / Collegiate Division – Judge will view uploaded content AND competitors will present live over Zoom to judges.
	Opportunity to share posters in optional Virtual Display Time
Researched	Upload pdf of paper to ILC RPS Opportunity on Tallo by May 15 th
Persuasive Writing & Speaking	Speeches will be live over Zoom with judges
	Upload event eligibility form (page 5 of guidelines) to ILC Speaking Skills Opportunity on Tallo by May 15 th for Secondary Division
Speaking Skills	Upload event eligibility form (page 5 of guidelines) <u>here</u> by May 15 th for Middle School Division
	Speeches will be given live over Zoom to judges
Extemporaneous	Secret Topic will be posted online.
Health Poster (Middle School only)	Competitors will develop their poster and will upload 1-3 photos of the poster online <u>here</u> . The deadline will be 5 hours after the topic is posted online.
Health Career	Upload pdf of Statement of Interest <u>here</u> by May 15 th
Preparation (Middle School Only)	Interviews will be live over Zoom with judges
	Teamwork Events
	Upload portfolio to ILC Health Education Opportunity on Tallo by May 15 th for Secondary and Postsecondary/Collegiate Divisions
Health Education	Upload portfolio here by May 15 th for Middle School Division
Health Education	Presentations will be live over Zoom with judges
	Opportunity to share portfolio in optional Virtual Display Time
Community Awareness	Upload portfolio to ILC Community Awareness Opportunity on Tallo by May 15 th
	Presentations will be live over Zoom with judges
	Opportunity to share portfolio in optional Virtual Display Time
Health Career Display (SS/PSC)	Upload 1-3 photos of the display and Reference Page in a single pdf to ILC Health Career Display Opportunity on Tallo by May 15 th (Secondary and Postsecondary/Collegiate Divisions)

	Round 1 – Judges Only will view uploaded content
	Round 2 - Presentations will be live over Zoom with judges
	Opportunity to share display photos in optional Virtual Display Time
Health Career Display – Middle School	Upload 1-3 photos of the display and Reference Page in a single pdf <u>here</u> by May 15 th (Middle School Division)
	Presentations will be live over Zoom with judges
	Opportunity to share display photos in optional Virtual Display Time
	Round 1 - Online Test
Biomedical Debate	Round 2 - Live debates over Zoom against another team, in front of judges. Teams will advance through the posted bracket.
	Round 1 – Online Test
Creative Problem Solving	Round 2 - Report live to Zoom to receive secret topic. Teams will then be moved into breakout rooms on Zoom to prepare their solution and present to judges.
	Round 1 – Online Test
Dynamic Decisions (Middle School only)	Round 2 - Report live to Zoom to receive secret topic. Teams will then be moved into breakout rooms on Zoom to prepare their solution and present to judges.
	Round 1 - Online Test
Forensic Science	Round 2 – Teams will report to Zoom at designated time, will be placed in a breakout room, will be given the case study and digital supporting materials, and then will have 40 minutes to develop their response to the case study. Teams will submit their answers (Time of Death, Cause of Death, etc.) directly to an online submission form like Wufoo during the allotted 40 minutes.
HOSA Bowl	Round 1 - Online Test
	Round 2 - Live matches over Zoom in single teams, in front of judges. Most questions correct advances in the posted bracket.
Medical Innovation	Upload reference page and 1-3 photos of the exhibit in a single pdf to ILC Medical Innovation Opportunity on Tallo by May 15 th
	Round 1 – Judges Only will view uploaded content
	Round 2 - Presentations will be live over Zoom with judges
	Opportunity to share exhibit photos in optional Virtual Display Time

Exploring Medical Innovation (Middle School only)	Upload reference page and 1-3 photos of the exhibit in a single pdf <u>here</u> by May 15 th Presentations will be live over Zoom with judges Opportunity to share exhibit photos in optional Virtual Display Time
Parliamentary Procedure	Round 1 – Online Test, <i>More information TBD on membership opportunity with</i> <i>NAP</i> Round 2- Report live to Zoom to receive secret topic. Teams will then be moved into breakout rooms on Zoom to prepare their meeting, and then present to
	judges. Upload Reference Page, Airdate Form, and Copyright form in a single .pdf as
Public Service Announcement	well as the 30 second max PSA video link to the ILC PSA Opportunity on Tallo by May 15 th Presentations will be live over Zoom with judges
	Opportunity to share PSA in optional Virtual Display Time Recognition Events
	Recognition Events
BJSA HOSA Service Project	Recognition listing pulled from HOSA Activity Tracking System (HATS). Competitors enter hours, and advisors approve hours, by May 15 th
HOSA Happenings	State Advisors submit list to National HOSA of Chapters earning this recognition. Chapters who wish to share their project materials at ILC during the optional Virtual Display Time will upload their content to the ILC HOSA Happenings opportunity on Tallo by May 15 th .
HCIE	Online Test
Outstanding HOSA Achievement	Chartered Associations submit entries for this event by May 15 th to <u>Bergen.morehouse@hosa.org</u> Opportunity to share projects in optional Virtual Display Time
Outstanding HOSA Leader	Each Chartered Association's Outstanding HOSA Leader will be submitted to National HOSA by the State Advisor. Awardees will submit photo and summary info as outlined in the event guidelines by May 15 th .

**For applicable recognition events, all HOSA members who earn the recognition will have their name posted on the HOSA website and will be able to download a recognition certificate to personalize and print. Additionally, those HOSA members who register for the virtual conference will be mailed their recognition pin upon request. To receive the recognition pin, you must be registered for Virtual ILC and then send an email to <u>hosa@hosa.org</u> with your name, chapter number, and home address. Pins will be mailed upon verification of ILC registration and recognition hours/dollars.

Academic Testing Center Events

The \$60 Virtual ILC registration fee includes the opportunity to take one Academic Testing Center test from the list found on the <u>HOSA Guidelines page</u>. Delegates who wish to take additional Academic Testing Center tests may do so by pre-registering and paying \$20 per additional test, up to a maximum of four tests.