

**LEAD
OUT
LOUD**

**CELEBRATE
70**

Celebrating 70 years of Family, Career and Community Leaders of America

State Leadership Conference 2016

March 29-31, 2016

Tan-Tar-A Resort
Osage Beach, MO

CREED

Missouri Association

We are the Family, Career and Community Leaders of America.

We face the future with warm courage and high hope.

For we have the clear consciousness of seeking old and precious values.

For we are the builders of homes, Homes for America's future, Homes where living will be the expression of everything that is good and fair, Homes where truth and love and security and faith will be realities, not dreams.

We are the Family, Career and Community Leaders of America.

We face the future with warm courage and high hope.

Missouri Department of Elementary and Secondary Education Family Consumer Sciences and Human Services Education Staff

Leone Herring, Director

Deborah Landon, Administrative Assistant

Donna Sharpe, Supervisor and State FCCLA Adviser

Theresa Struempf, Supervisor

Gayla Westergaard, Supervisor

205 Jefferson Street, P.O. Box 480
Jefferson City, MO 65102-0480
573-751-7964 • Fax 573-526-4261
www.mofccla.org

Welcome

The **Missouri Family, Career and Community Leaders of America State Executive Council** welcomes you to the 2016 State Leadership Conference! We have done our best to plan the conference to meet the needs of our members and advisers. If you have suggestions for improvement, we hope you will note them on the conference evaluation form, which will be posted online after the conference.

Have a great conference!

—The 2015-2016 State Executive Council

Brent Aubuchon
State President

Alexandra Newman
State First Vice President

Abbie Clark
National Liaison

Caylie James
National Liaison

Chandra Hubbs
Vice President of Alumni & Associates

Shade Bullock
Vice President of Community Service

Bryce Youngs
Vice President of Development

Savannah Dieckmann
Vice President of Elections

Kimberly Cunningham
Vice President of National Programs

Abigail Robinson
Vice President of Public Relations

Ashley Arthur
Vice President of STAR Events

Kendra Kennedy
Vice President of STAR Events

Daria Kern
Vice President of State Programs

General Information

Lost and found items can be dropped off at conference registration desk.

Hotel security and staff have been made aware of the curfew times for the conference. Be sure you follow this so that you have plenty of energy for the conference sessions. Please be considerate of your fellow hotel guests.

Please refrain from taking pictures during the general sessions. Program participants are welcomed to come back after the session is over to take pictures on stage.

Please turn off or silence all cell phones during the general sessions, STAR Events or conference workshops. We appreciate your respectful attention to the session presenters.

Keep conversations to a minimum during sessions and workshops and do not enter a workshop late or leave a workshop early if at all possible.

Name Tags and Ribbons

Please wear your name tag at all times during the conference, as it is your admission to general sessions and workshops. If you are a voting delegate, you must attend the Meet the Candidates session and have your voting delegate ribbon in order to cast your chapter's vote. Voting delegate ribbons and chapter award ribbons were placed in the chapter Adviser packets. Recognition ribbons were distributed to all chapters that qualified for special recognition by membership or submission of award or other recognition applications.

Missouri FCCLA is a proud sponsor of the Missouri LifeSmarts program. To find out how you can be involved, visit www.lifesmarts.org.

2016 Varsity LifeSmarts Champs
Buffalo High School – Coach Gayle Dissmore

2016 Junior Varsity LifeSmarts Champs
Blair Oaks Middle School – Coach Cynthia Sullivan

2016 FCCLA National LifeSmarts Qualifiers
Blair Oaks High School – Coach Linda Cumpton

Dress Code

Approved by the State Executive Council (July 2015)

Members and Advisers of Family, Career and Community Leaders of America are representing an outstanding student organization and should project the image of a leader. One of the purposes of FCCLA is: "To prepare for the multiple roles of men and women in today's society." Therefore, an important part of the educational experiences provided by FCCLA includes developing

an understanding of appropriate behavior and dress for business meetings and functions. Demonstrating a professional image, extending courtesies, and acting in a professional manner will lead to a pleasant and rewarding meeting experience. Members, Advisers, and guests should follow the guidelines listed below when attending FCCLA events.

CONFERENCE ATTIRE is required at the State Leadership Conference, workshops and STAR Events recognition. The FCCLA official blazer is always appropriate and strongly encouraged, although not required (unless otherwise noted). Athletic shoes and sandals are not allowed.

Females

- Red, black, or white polo or oxford shirt (long or short sleeves). Shirts must be opaque
- Black dress slacks or khaki pants (no capris, Bermuda's, shorts, leggings, jeggings, or denim of any color)
- Black or khaki skirts – no shorter than 2 inches above the knee
- Dress shoes or sandals (no plastic-type shoes including non-dressy flip flops or beach sandals)
- Jeans, t-shirts*, and athletic wear are NOT permitted (*see exception below)
- Scarves and similar accessories are allowed

Males

- Red, black, or white polo or oxford shirt (long or short sleeves)
- Black dress slacks or khaki pants (no shorts)
- Dress shoes
- Jeans, t-shirts*, athletic wear are NOT included (*see exception below)

Shoes: Vans, Converse, Keds and similar shoes are NOT allowed. Sperry style shoes are allowed but must be solid black, white, or tan/brown with no embellishments.

* **State Leadership Conference T-shirt:** The official State Leadership Conference t-shirt may be worn with black dress slacks/skirts or khaki pants/skirts instead of the polo or oxford shirt on the last day of the state conference.

State Officers: The official FCCLA uniform is required at regional, state, and national events, unless otherwise indicated.

STAR Events Participants: Follow event specifications for dress, and wear appropriate clothing for the nature of the presentation.

Advisers: Conference attire as stated above or professional classroom attire is required. Jeans, t-shirts, denim material and athletic wear are NOT permitted. *Advisers are responsible for the students wearing the appropriate clothing when attending FCCLA events.*

INAPPROPRIATE ATTIRE

The following inappropriate attire should not be worn to any FCCLA activity, including in the hotel hallways and lobby:

- Clothing and accessories which are sexually suggestive, which advertise weapons, drugs, alcohol, or tobacco products; promote violence, gang symbols, or display profanity
- See-through, tight fitting, extremely baggy, spaghetti straps, strapless, extremely short, or lowcut blouses/tops/dresses/skirts
- Spandex, stirrup pants, leotards, short shorts or skirts, cutoffs, pajamas
- Pants or skirts which are worn below the hip bone; no undergarments may be showing
- Clothing which is stained, ragged, torn, cut apart, or ripped
- Bath/bedroom slippers; athletic shoes or flip-flops (except with casual or pool attire)
- Bare feet
- Visible body piercing (with the exception of ears)
- Visible tattoos

CASUAL ATTIRE is allowed for travel to and from FCCLA functions, recreational tours, theme parks, FCCLA dances, and similar casual activities.

Females and Males

- Longer-length shorts (no short shorts; must be past your fingertips) or neat jeans (no holes)
- Collared shirts, sweat shirts or appropriate t-shirts, including the official state conference t-shirt
- Casual footwear

PROPER DRESS CODE STYLE

The following pictures properly display the correct way to wear the Conference Attire.

Agenda

2016 FCCLA State Leadership Conference **LOL: LEAD OUT LOUD**

MONDAY, MARCH 28

- Noon – 11 p.m.** **Headquarters Room**
(Room 683)
- 1 – 11 p.m.** **2015-2016 State Executive Council Rehearsal**
- 2 – 7 p.m.** **2016-2017 State Officer Election Activities**
(Parasol II)
- 6 – 7 p.m.** **2015-2016 State Executive Council Advisers Meeting**
(Parasol I)
• Rebecca Bishop, Hermitage
- 7:30 – 8:30 p.m.** **2015-2016 State Executive Council Advisers Meeting**
(Parasol I)
• Jamie Israel, Maysville and Earlene Britton, Versailles

TUESDAY, MARCH 29

- 8 – 9 a.m.** **2015-2016 and 2016-2017 State Executive Council Breakfast**
- 9 – 10:45 a.m.** **2015-2016 State Executive Council Rehearsal**
(Grand Ballroom)
- 9 a.m. – 3 p.m.** **2016-2017 State Officers Workshop**
(Redbud)
• Dee Kirby, South Shelby and Courtney Kirby, Alumni Member
- 10 a.m. – 11 p.m.** **Headquarters Room**
(Room 683)
- 11 am – Noon** **2015-2016 and 2016-2017 State Executive Council Joint Council Luncheon**
(Parasol I)
- Noon – 8 p.m.** **Conference Registration**
(Convention Registration)
- Noon – 4 p.m.** **STAR Events Registration — Advisers Only**
(Main Lobby)
• Gayla Westergaard and Deborah Landon, State Staff
- 12:30 – 4:30 p.m.** **State Executive Council Rehearsal**
(Grand Ballroom)

- 3 – 4:30 p.m.** **Media Team Member Training**
(Sycamore)
• Stephanie Krupa, Grandview
- 3:00 – 3:30 p.m.** **Usher’s Briefing for Regional Presidents and Regional Treasurers**
(Room 60)
• Karen Mason, East Newton and Becky Bishop, Hermitage
- 3:15 – 4:30 p.m.** **2016-2017 State Officers Rehearsal**
(Grand Ballroom)
- 3:30 – 4:30 p.m.** **Orientation for STAR Events Lead Consultants**
(Northwinds)
• Beverly Plymell, STAR Events Coordinator; Donna Sharpe, State Adviser; Karen Mason, East Newton; Cheryl Landers, Grandview; and Stephanie Krupa, Grandview
- 4 – 4:30 p.m.** **State and National Officer Candidates Briefing**
(Room 60)
• Savannah Dieckmann, Vice-President of Elections and Alexandra Newman, 1st Vice-President
- 4:30 – 5:30 p.m.** **70th Anniversary State Officer Reunion (By Invitation Only)**
(Parasol II)
- 4:45 – 5:15 p.m.** **Orientation for STAR Events Room Consultants**
(Northwinds)
• STAR Events Lead Consultants
- 5:30 – 6 p.m.** **STAR Events Participants Orientation**
(Northwinds)
This is **required** for STAR Events participants. Participants who fail to show up will not receive the corresponding points on the event rubric. Each event will have an assigned table.
• STAR Events Lead Consultants
- 5:30 – 6:45 p.m.** **Dinner for State Executive Councils, Families, Administrators and Invited Guests**
(Crystal Ballroom)
• Savannah Dieckmann, Vice-President of Elections
- 6:30 – 7:30 p.m.** **FCCLA Store**
(Room 74)
Thanks to the Missouri Educators of Family and Consumer Sciences (MoEFACS) members for managing the store.

Please review the dress code on p. 3 before coming to the general sessions. **Members and Advisers not adhering to the dress policy will not be admitted into any session.** The State Executive Council Advisers will be checking dress code. Thank you for abiding by the dress code and conveying the positive and professional image of FCCLA.

**7:30 – 9:30 p.m. OPENING GENERAL SESSION
(Grand Ballroom)**

Doors open at 7 p.m. Follow the seating chart in your chapter packet.

Presiding: Brent Aubuchon, State President

Consultants: Heidi Edwards, Meadville; Donna Smiley, Cole Camp; Karen Mason, East Newton; and Wytney Steelman, Houston

- 2015-2016 State Executive Council Introductions
- Opening Ceremony and Welcome
- Pledge of Allegiance
- National Anthem
- Welcome from the Department of Elementary and Secondary Education — Leone Herring, Director of Family Consumer Sciences and Human Services
- Welcome from Alumni & Associates — Evan Dodson, MO A&A Vice-President
- Outstanding School Administrator Awards
- Families First
- Distinguished Service Awards
- STOP the Violence
- Honorary Membership Awards
- Excellence in Advising Awards
- FACTS: Families Acting for Community Traffic Safety
- Leadership Service in Action
- FCCLA Outreach Project: CASA – Beth Dessem, Executive Director of Missouri CASA Association
- Miracle Minute Fundraiser for CASA
- Career Connection
- Introduction of Officer Candidates
- Keynote – Josh Shipp
- Announcements

Immediately following the Opening General Session

**“Advisers Retreat” Hospitality Room for Advisers Only
(Parasol II)**

11:30 p.m. Curfew – Lights out and everyone quiet

KEYNOTE SPEAKER

Josh Shipp

Josh Shipp is a former at-risk foster kid turned teen advocate. His TV series TEEN TROUBLE (A&E / Lifetime) documented his work with teens in crisis. Josh is the author of “The Teen’s Guide to World Domination”, named a CNN Young Person Who Rocks and was listed on INC. Magazine’s 30 under 30 list.

He helps adults understand teens & teens understand themselves.

He’s spoken at universities such as Harvard, Stanford, MIT & UCLA.

He is a recognized teen expert for media outlets as MTV, CNN, FOX, The New York Times, 20/20, Good Morning America.

He’s worked with groups of parents, educators & mental health professionals plus has spoken to more than TWO Million teens live.

His ultimate goal is to help as many young people as possible. He trains other speakers through Youth Speaker University and his online mentoring program for teens A Year of Awesomeness has a world-wide reach. His free email newsletter offers exclusive strategies to reach, teach and parent teens.

**LEAD
OUT
LOUD** **FCCLA70**
Celebrating 70 years of Family, Career and Community Leaders of America

Agenda

WEDNESDAY, MARCH 30

- 7:30 a.m. – 4 p.m.** **STAR Events Information Center**
(Parasol I)
- 8 a.m. – 11 p.m.** **Headquarters Room**
(Room 683)
- 8 a.m. – Noon** **Conference Registration**
(Convention Registration)
- 8 a.m. – 4:30 p.m.** **FCCLA Store**
(Room 74)
- 8 a.m. – 4:30 p.m.** **STAR Events Activities**
Participants please check the assigned schedules that Advisers received at STAR Events Registration. Please see the hotel atrium lobby for posted schedules of all events on Tuesday. STAR Events are not open for spectators.
- STAR Events room assignments are posted outside Northwinds and Suite G and outside the STAR Events Information Center the day of competition.
- 8:30 – 11:30 a.m.** **State Executive Council, State Officers and Candidates General Session Rehearsals**
(Grand Ballroom)

Ultimate Leadership Sessions

The following sessions are open to those not involved in STAR Events. Session hosts have been asked to close room doors when seating capacity has been reached. Please be courteous to the hosts, other conference delegates and the presenters. All cell phones are to be put on "silent" or turned off. Please remain for the entire session.

8:30 – 9:30 a.m.

(Ultimate Leadership Sessions 1, 3, & 4 repeated 10–11 a.m.)

Leadership Session #1

"Be YOUUnique!"

(Rooms 62-64)

Dr. Tim will encourage, challenge and inspire students to accept themselves, be real, un-clique, be good to others, act on their dreams, stay focused, and make a positive, lasting difference in their family, school and community.

Tim Crowley, Ph.D., CEO and Founder, Crowley Leadership Inc., St. Joseph

Leadership Session #2

"College Admission: Choosing and Applying 101"

(Rooms 75-77)

This session will also go over the types of colleges and common areas to investigate for students and parents in a college search.

Natalie Herring, Vice President for Enrollment Management, Cottey College, Nevada

Leadership Session #3

"Teen Driving: Tools and Rules"

(Rooms 70-73)

Want to learn about safe driving habits? Come get some tools for the road.

Trent Brooks, District Traffic Engineer, MoDOT Central District Office, Jefferson City

Leadership Session #4

"Ethical Decision Making in Life and Leadership"

(Rooms 60-61)

An interactive, discussion-oriented program about the process of ethical decision making in leadership and day-to-day life.

Sean Spence, Regional Director, Mid-Missouri Better Business Bureau, Columbia

10 – 11 a.m.

Leadership Session #5

(Rooms 62-64)

"Be YOUUnique!" (Session #1 repeated)

Leadership Session #6

"Financial Aid Defined: Affording Your Dream School"

(Rooms 75-77)

This session will go through the alphabet soup of EFC, FAFSA, etc., including types of aid and what comprises the financial aid package.

Natalie Herring, Vice President for Enrollment Management, Cottey College, Nevada

Leadership Session #7

(Rooms 70-73)

"Teen Driving: Tools and Rules" (Session #3 repeated)

Leadership Session #8

(Rooms 60-61)

"Ethical Decision Making in Life and Leadership"

(Session #4 repeated)

11 a.m. – 1:30 p.m. Lunch Buffet – *Ticket Required (Windgate Hall)*
Please throw your trash away.

11:30 a.m. – 12:30 p.m.

(Ultimate Leadership Sessions 9, 11 & 13 repeated 1–2 p.m.)

Leadership Session #9

“The Three Ps of GREAT Leaders”

(Rooms 62-64)

Students leave this workshop learning how to live with Purpose, Passion and Persistence, and how to use the Three Ps to become an extraordinary leader in their family, school and community.

Tim Crowley, Ph.D., CEO and Founder, Crowley Leadership Inc., St. Joseph

Leadership Session #10

“First Up: How to Thrive as a First Generation College Student”

(Rooms 75-77)

This presenter will provide insight on study skills, time management, cost of textbooks, student services and resources, what to do on break, and having a little fun in college.

Natalie Herring, Vice President for Enrollment Management, Cottey College, Nevada

Leadership Session #11

“Driving Along the Information Highway — Internet Safety”

(Rooms 70-73)

How to use technology so that it is always helpful; never harmful.

Tom Durkin, Public Education Director, Office of the Attorney General, Jefferson City

Leadership Session #12

“Making a Million with ONLY \$2000 — Every Young Person Can Do It”

(Rooms 60-61)

A workshop to show young people how they can all become multimillionaires.

Ed Douglas, CFP, Chairman Emeritus Citizen Banchares, Presiding Commissioner of Livingston County, Chillicothe

Leadership Session #13

“Leadership 101”

(Parasol II)

Participants will spend time in this workshop learning what “leadership” really means and how they can better practice it.

Dr. Carol Clyde, Director of the Serenbetz Institute for Women’s Leadership, Social Responsibility and Global Awareness, Cottey College, Nevada

12 – 2 p.m.

**2015-2016 State Executive Council,
2016-2017 State Officers General
Session Rehearsals**
(Grand Ballroom)

1–2 p.m.

Leadership Session #14

“The Three Ps of GREAT Leaders” *(Session #9 repeated)*

(Rooms 62-64)

Leadership Session #15

“To and Through: Navigating College for Success”

(Rooms 75-77)

This presenter will encourage students to take active ownership of their entire college experience and will suggest ways to ask for help and regroup when experience and expectations don’t match.

Natalie Herring, Vice President for Enrollment Management, Cottey College, Nevada

Leadership Session #16

“Driving Along the Information Highway — Internet Safety” *(Session #11 repeated)*

(Rooms 70-73)

Leadership Session #17

“25 Truths: Life Principles of the Happiest and Most Successful Among Us”

(Rooms 60-61)

In this time of declining morals and values, our country can use a moral compass to help restore what has made us great.

Ed Douglas, CFP, Chairman Emeritus Citizen Banchares, Presiding Commissioner of Livingston County, Chillicothe

Leadership Session #18

“Leadership 101” *(Session #13 repeated)*

(Parasol II)

Advisor/Adult Leadership Session

“Quick Intro to NEFE’s High School Financial Planning Program”

(Redbud)

This free (as in no cost, no ads, no strings) curriculum covers cash flow, credit, earnings, investing, financial services, and other money management content for high school students.

Andrew Zumwalt, Assistant Extension Professor, University of Missouri Extension, Columbia

2 – 2:30 p.m.

Regional Roll Call Practice
(Grand Ballroom)

All 2016-2017 Regional Presidents must attend.

Agenda

2:30 – 3:30 p.m.

Leadership Session #19

“Rush for FCCLA”

(Rooms 62-64)

Learn fun and exciting ways to recruit new members, how to keep the energy going throughout the year to retain them and discover new ways to recognize member achievement.

Raelee Kemp, Mackenzie Dennis and Wayne Triplett, Chapter Officers, Meadville FCCLA

Leadership Session #20

“Creating a Healthy Vibrant Drug-Free Community”

(Rooms 70-73)

This session centers on leadership and advocacy to protect our communities from substance abuse and related problems.

Joy Sweeney, Executive Director, Council for Drug-Free Youth, Jefferson City

Leadership Session #21

“Weed Out the Myths: the Truth about Marijuana”

(Rooms 60-61)

This seminar educates students on the dangers of today’s marijuana and its effect on the human brain.

Laura Morris, Project Coordinator, Council for Drug-Free Youth, Jefferson City

Leadership Session #22

“Personal Leadership”

(Parasol II)

Participants in this workshop will consider and develop their leadership by exploring and developing their personal mission and values.

Dr. Carol Clyde, Director of the Serenbetz Institute for Women’s Leadership, Social Responsibility and Global Awareness, Cottey College, Nevada

3:30 – 4:30 p.m.

Advisers to 2016-2017 Regional Presidents Meeting
(Redbud)

3:30 – 4:30 p.m.

Advisers to 2016-2017 Regional 1st Vice Presidents Meeting
(Parasol I)

4 – 5 p.m.

Missouri Alumni & Associates Reception and Meeting for Graduating Seniors and Members
(Rooms 75-77)

All graduating seniors are encouraged to attend.

Chandra Hubbs, State Vice President of Alumni & Associates; and A&A State Officers

4 p.m.

Briefing and Relaxer with Candidates
(Grand Ballroom)

Members of the State Executive Council

4:30 – 5:30 p.m.

MEET THE CANDIDATES
(Rooms 62-64)

All voting delegates must attend this session to be eligible to cast ballots for officers and proposed bylaws amendments. Voting delegates must wear their ribbons and nametags to this session. Voting delegates must be seated by 4:35 p.m., when the doors to the room will close, and no latecomers will be allowed. No spectators allowed.

Presiding: 2015-2016 State Executive Council

Consultants: Donna Smiley, Cole Camp and Whitney Steelman, Houston

- Instructions to Voting Delegates
- Candidate Interviews
- Review of Candidates
- Final Instructions to Voting Delegates

4:30 – 5:30 p.m.

“LOL: Lead Out Loud” — Program for Advisers
(Rooms 70-73)

Hosted by the 2015-2016 State Executive Council Advisers. All Advisers are invited to attend. Following a short program honoring Master Advisers, Adviser Mentors, Retirees, Years of Service, and regional Adviser leaders, enjoy time to relax and network with your FCCLA colleagues. Appetizers will be served.

5:30 – 6:15 p.m.

Voting by Voting Delegates
(Windgate Hall)
Gayla Westergaard and Deborah Landon, State Staff

7 – 8 p.m.

FCCLA Store
(Room 74)

8 – 9 p.m.

Business, Membership and Program Recognition Session
(Grand Ballroom)

Presiding: Alex Newman, State First Vice President

Consultants: Madge Flake, Van-Far; Becky Bishop, Hermitage; Cheryl Landers, Grandview; and Stephanie Krupa, Grandview

All Power of One recipients, please line up 10 minutes prior to the start of the session. The session consultants will assist you.

- Power of One
- 7UP
- Student Body
- Financial Fitness
- LifeSmarts
- Legislative Shadowing
- Japanese Exchange Program
- Regional Presidents Roll Call
- Show Me 5

9 – 10:30 p.m.

**The Ron Cole Show
(Grand Ballroom)**

Ron Cole has been entertaining audiences for nearly 30 years. He has performed more than 3,000 concerts at schools and leadership conferences across the country. Ron is best known for his impressions of other singers. He also adds comedy and audience participation. Ron speaks to students about their choices and how their choices will affect them for the rest of their lives. Ron makes this statement at every show, "I have never had a drink of alcohol or ever taken drugs." Ron considers himself successful because he uses his talents to encourage others to accomplish their goals.

10:30 p.m.

**Officer Candidates Pick Up Election
Result Letters
(Room 683)**

Donna Sharpe, State Adviser

11:30 p.m.

Curfew – Lights out and everyone quiet

THURSDAY, MARCH 31

DRESS CODE: The official state leadership conference t-shirt may be worn with black dress slacks or khaki pants — NOT blue jeans — instead of the polo or oxford shirt on Tuesday.

7:30 – 11:30 a.m.

**Headquarters Room
(Room 683)**

7:30 – 8:30 a.m.

**Installation Practice for 2015-2016
and 2016-2017 State Executive
Council Members
(Grand Ballroom)**

8 – 9 a.m.

Regional Executive Council Meetings

Chapters that do not have a regional officer shall have one representative to the Regional Executive Council Meetings (State Bylaws Article V, Section 6B). Space is limited to regional officers, Advisers and representatives.

- Region 1 (Room 70)
- Region 2 (Room 71)
- Regions 3 (Room 72)
- Regions 4 (Room 73)
- Region 5 (Room 75)
- Region 6 (Room 76)
- Regions 7 (Room 77)
- Region 8 (Room 60)
- Region 9 (Room 61)
- Region 10 (Room 62)
- Region 11 (Room 63)
- Region 12 (Room 64)
- Region 13 (Redbud)
- Region 14 (Parasol II)

9 a.m.

**STAR Events Participants Seating
for Recognition Session
(Grand Ballroom)**

9:30 – 10:30 a.m.

**STAR Events Recognition Session
(Grand Ballroom)**

Presiding: Kendra Kennedy and Ashley Arthur,
Vice-Presidents of STAR Events

Consultants: Karen Mason, East Newton; Cheryl Landers,
Grandview; Stephanie Krupa, Grandview; Penny Lipe,
Bloomfield; and Earlene Britton, Versailles

- Welcome
- Announcements
- Presentation of Awards

- Advocacy
- Applied Math for Culinary Management
- Career Investigation
- Chapter in Review Display
- Chapter in Review Portfolio
- Chapter Service Project Display
- Chapter Service Project Portfolio
- Culinary Arts
- Early Childhood Education
- Entrepreneurship
- Environmental Ambassador
- Fashion Construction
- Fashion Design
- FCCLA Knowledge

- Focus on Children
- Food Innovations
- Hospitality, Tourism and Recreation
- Illustrated Talk
- Interior Design
- Interpersonal Communications
- Job Interview
- Leadership
- Life Event Planning
- National Programs in Action
- Nutrition and Wellness
- Parliamentary Procedure
- Promote and Publicize FCCLA!
- Recycle and Redesign
- Sports Nutrition
- Teach and Train
- Toward New Horizons

Agenda

9:30 – 10:30 a.m. Chapter Leadership Workshops

All delegates not involved in the STAR Events Recognition Session should attend. If a room has reached its capacity, please go to the next available session.

“Stomp Out Bullying”

(Room 64)

Daria Kern, VP of State Programs

“Connecting with FCCLA”

(Rooms 60-61)

Alexandra Newman, 1st Vice-President and Kimberly Cunningham, VP of National Programs

“Building Your Brand”

(Rooms 62-63)

Shade Bullock, VP of Community Service

“Thinking Like a Leader”

(Room 71-71)

Chandra Hubbs, VP of Alumni and Associates

“Next Top Leader”

(Rooms 75-77)

Abbie Clark, National Liaison

“Leadership Essentials”

(Rooms 72-73)

Caylie James, National Liaison

- Farewell Messages from Our Elected Officers
- Presentation of 2016-2017 State Executive Council
- 2015-2016 State Executive Council “Challenge” Messages
- Installation Ceremony
- Closing Ceremony – 2016-2017 State President

12 – 1:00 p.m.

STAR Events Photos

(Redbud)

All STAR Events participants are encouraged to take pictures to submit to their local newspapers. Special signs are available to use to help make the pictures you submit easily recognized as FCCLA. Bring your camera.

12 – 12:30 p.m.

Meeting of 2016 National Leadership Conference Delegates

(Rooms 60-61)

All national leadership meeting delegates including National STAR Events participants meet to review required deadlines, travel and other important information for the National Leadership Conference in San Diego, CA.

12 – 12:45 p.m.

Pick Up Chapter Packets

(Main Lobby)

12:45 – 1:15 p.m.

2016-2017 State Executive Council and Advisers Meeting

(Parasol II)

Donna Sharpe, State Adviser

11 – 11:45 a.m.

CLOSING GENERAL SESSION AND INSTALLATION

(Grand Ballroom)

Presiding: Brent Aubuchon, State President

Consultants: Kristi Christy, Chillicothe; Tracey Eatherton, Ste. Genevieve; Jamie Israel, Maysville; and Tracy Miller-Watkins, Clarkton

- Welcome
- FCCLA Scholarships
- Adviser Recognition
- 2016 National Leadership Conference Invitation
- 2016 Fall Leadership Conference Invitation
- 2016 Cluster Meetings Invitation
- SEC Awards
 - Missouri FCCLA Leaders to Watch Award
 - Outgoing Member Award
 - Chapter Image Award
 - Regional Image Award
 - Most Spirited Region Award

THANK YOU

2015-2016 State Executive Council Advisers

Region 1	Jamie Israel, Maysville
Region 2	Kristi Christy, Chillicothe
Region 3	Heidi Edwards, Meadville
Region 4	Madge Flake, Van-Far R-I
Region 6	Tracey Eatherton, Ste. Genevieve
Region 7	Tracy Watkins, Clarkton C-4
Region 8	Penny Lipe, Bloomfield
Region 9	Wytney Steelman, Houston
Region 10	Rebecca Bishop, Hermitage
Region 11	Karen Mason, East Newton
Region 12	Donna Smiley, Cole Camp
Region 13	Earlene Britton, Morgan County R-II
Region 14	Cheryl Landers and Stephanie Krupa, Grandview

Congrats!

2015-2016 National Program Award Applications

Congratulations to these chapters that applied for recognition in the following state and national programs.

Fredericktown	Montgomery County MS
Holt	Osceola
Kelly	South Shelby
La Monte	Troy MS

Blue Eye	Princeton
Bolivar HS	South Shelby
La Monte	Ste. Genevieve HS
Logan-Rogersville HS	Tarkio
Montgomery County MS	West Plains
Osceola	

Boonville	Montgomery County R-2 Senior
Carl Junction	Osceola
Fredericktown	Savannah R-3 HS
East Buchanan	Scott County Central
Fatima	South Shelby
Holt HS	Ste. Genevieve HS
Kelly	Rich Hill
Keytesville Jr. High	Trenton MS
Keytesville Sr. High	Troy MS
La Monte	West Plains HS
Montgomery County MS	West St. Francois County

Boonville HS	Scott County Central
Fredericktown	South Shelby
La Monte	Troy MS
Montgomery County R-2 Senior	West Plains HS
Osceola	

Boonville HS	Montgomery County R-2 Senior
Fatima	Osceola
Fredericktown	Rich Hill
Holt HS	Savannah
Kelly	Scott County Central
Keytesville Jr.	South Shelby
Lee's Summit North	Ste. Genevieve HS
Maysville	Trenton MS
Meadville MS	Troy MS
Montgomery County MS	West Plains HS

Fatima	Rich Hill
Liberty North	South Shelby
Montgomery County MS	Ste. Genevieve
Osceola	West Plains

Appleton City	Rich Hill
Fatima	Scott County Central
Fredericktown	South Shelby
La Monte	Trenton MS
Montgomery County MS	Troy MS
Montgomery County R-2 Senior	West Plains HS
Osceola	

2015-2016 Five Unit

Abbey Kimbrough
Abbie Clark
Abbie Copenhaver
Abby Ivy
Addie Fitzwater
Alana Biehl
Alana Whorton
Alayna Frankenhauser
Alex Sherwood
Alexa Fredrick
Alexis Crider
Alisha Morgan
Alison Roberts
Alix Ray
Allie Rodgers
Allie Schlueter
Alyssa King
Alyssa Mobley
Alyssa Rice
Amber Blechle
Andrea Haller
Angel Bain
Anthony Schaefer
Ashley Clark
Ashley Cunningham
Ashley Gadberry
Ashley Thate
Ashlyn Donahoo
Ashton Chowning
Ashton Upton
Aspen Wall
Autumn Bethards
Autumn Scott
Baylee Lanpher
Becca Picard
Beth Sherbo
Breanne Cate
Brennah Collins
Brianna Allen
Briia Parker
Brionna Fentress
Brittany Davis
Brooke Jens

Brooke Stevens
Bryanna Moore
Bryce Fifer
Camarie Slagle
Camryn Johnson
Caroline Beykirch
Caroline Jackson
Cassidy Wennihan
Charlee Jadwin
Christen Brown
Christian Leslie
Chrystal Hillier
Chyenne Pickett
Claire Hicks
Colton Shuster
Conner Berry
Cooper Anderson
Courtney Bryant
Courtney Hart
Courtney Hunt
Dalton Durbin
Danielle Graf
Daphne Mcconnell
David Larue
Delilah Gadd
Desiree Ferguson
Destiny First
Destiny Collins
Destiny Hillier
Devin Thomas
Devon Terry
Dylan Boling
Dylan Marrs
Eileen Slinker
Elena Wood
Elizabeth Lippleman
Emilie Hamblin
Emily Fair
Emily Laskowski
Emily Meyers
Emily Steele
Emily Stowell
Emma Derr

Emma Gibson
Emma Gough
Erika Dietze
Erin Ott
Ethan Bollow
Ey'leonna Howard
Forrest Vance
Gabby Dutcher
Gabby Shears
Gabe Ivins
Gavin Reed
Grace Bailey
Gracie Caton
Hailey Ritter
Hallie Hearst
Hannah Bretz
Hannah Mace
Hannah Millesin
Hannah Truman
Hannah Wedlock
Hannah Wheeler
Hayden Vaughn
Hayley Hopkins
Heather Palmer
Hunter Wilkins
Ian Slagle
Ijaize Meyer
Ivory Shikles
Jaci Hansmann
Jacob Briley
Jaden Brotherton
Jaden Francis
Jane Boessen
Jennah Garrett
Jenny Privett
Jessie Hendrick
Jillian Steins
Jordan Novotny
Josh Goodnight
Josiah Foust
Jullian Alkire
Justyn Hall
Kaelee Flake

Kaitlyn Baker
Kaitlynn Coleman
Kaleigh Farmer
Karina Yager
Karin Fairchild
Kasey Lee
Kasey Waterman
Kassidi Brown
Kate Bangert
Katie Mitchell
Kayla Cox
Kayla Scherr
Kaylee McClimans
Kendra Moore
Kennedy Frerking
Kody Holsten
Kylee Baker
Kylie Francis
Lacey Self
Lauren Acklin
Lauren Kerley
Libby Pearson
Lindsey Osborn
Lindsey Chaney
Macey Reynolds
Mackenna Neale
Mackenzie Dennis
Mackenzie Hood
Maddie Silver
Maddison Tyler
Maddy Denslow
Madelyn Woods
Maggie Baker
Maggie Copenhaver
Maggie Payne
Maia Lewis
Makayla Allcorn
Makayla Garza
Makenna Lambert
Marci Henry
Mariah Summers
Marykate Wagoner
Matthew Poppa

Achievers

Max White
Mckayla Hirtz
Mckenzie Gilreath
Mckenzie Miller
Megan Bullock
Melanie Reynolds
Melodee Henry
Mercy Parker
Montez Hughes
Morgan Williams
Noah Young
Nora Wheatley
Olivia Darnell
Olivia Lauhoff
Paige Dunard
Paige Quilty
Paityn Kostecki
Patricia Lagutaris
Preston Hardin
Rachel Hymer
Rachelle Chinn
Rachelle Wedlock
Rena Clark
Rianna Holloway
Richard Girdley
Rikki Beldon
Riley Rasche
Sabrina Penton
Samantha May
Sara Lucas
Sarah Evans
Savannah Bailey
Seth Adams
Shaylyn Hurley
Shelby Detwiler
Shelby Gibson
Sheridan Guilford
Sierra Roper
Sierra Wilson
Sijan Mcginnis
Stephanie Buckner
Stevie Sollars
Summer Carter

Susie Honeycutt
Sydney Meek
Sydney Sharp
Sydney Summers
Tage Young
Taylor Quarti
Terynn Ross
Tessa Jens
Tessa Wilson
Tori Schick
Tristin Porter
Turon Franklin
Victoria Nauman
Victoria Pertell
Victoria Viehman
Viv Worsham
Whitney Weston
Wyatt Kerns
Zena Marshall
Zoe Hamilton

The following chapters submitted articles to *Teen Times* magazine during 2015-2016:

Hazelwood West
Kelly
Keytesville Jr. High
Keytesville Sr. High
Maysville
McDonald County
Meadville MS
Meadville SH
Montgomery County MS
Montgomery County R-2 Senior
Scott County Central
Seneca
South Shelby
Ste. Genevieve
Trenton MS

Based on information received by March 1

and 7UP

All schools listed are Show Me 5 qualified; schools in *italics* also qualify for 7UP.

Archie
 Atlanta
 Belle HS
 Bloomfield
 Boonville HS
 Caruthersville HS
 Central HS
 East Buchanan
 Fairfax
 Francis Howell
 Gainesville HS
 Grandview HS
 Hazelwood West
 Hillcrest
 Hume
 Jasper HS
 Lafayette County C-1
 Lee's Summit HS
 McCluer South-Berkeley
 Mount Vernon HS
 Neosho Sr. High
 Norborne
 Platte County R-3
 Puxico
 Richland
 Salisbury
 School of the Osage
 Timberland

Belton HS
Benton
Blair Oaks
Blue Eye R-V
Blue Springs South HS
Bowling Green
Bradleyville HS
Breckenridge
Cameron
Cape Central HS
Cassville
Clark County R-1 HS
Clinton
Couch
Dexter
Dexter HS
El Dorado Springs HS
Fatima
Fredericktown
Grandview R-2
Greenville R-2
Hale R-1
Hartville
Hayti

Hermann MS
Hermitage
Holt HS
Houston HS
Lawson MS
Lee's Summit West
Liberal
Linn
Logan-Rogersville MS
Malden
Marceline MS/HS
Marion C. Early
Marshall
Maysville
Meadow Heights
Monett
Montgomery County MS
Morgan County R-1
Normandy
North Pemiscot
North St. Francois County Middle
Northwest HS-Hughesville
Oran

Owensville
Parkview
Rich Hill
Sante Fe HS
Savannah R-3 HS
Scott City
Smith-Cotton HS
South Harrison R2
Sparta
Ste. Genevieve
Tina-Avalon
Tri-County
Troy Buchanan
Troy MS
Twin Rivers
Versailles
Warrenton HS
Warsaw Sr.
Wentzville-Liberty
West Plains HS
West St. Francois County
Winston
Zalma R-V

Based on information received by March 1

Member and Chapter Recognition

Affiliated 100 or More Members

Cassville Troy Buchanan
Fatima West Plains
North St. Francis Co. HS West St. Francois County
North St. Francis County Middle

Largest FCCLA Chapters

North St. Francois Co. HS — 270 members
West St. Francois Co. – 147

Largest Middle-Level FCCLA Chapters

North St. Francois Co. Middle – 237
Troy MS - 95

Largest Chapters with Occupational Membership

South Tech – 53
Lewis and Clark – 27

New and Reaffiliated in 2015-2016

New Chapter

Belton MS & Freshman Center
Chillicothe MS
Cuba
Delasalle Charter HS
Lex La-Ray Postsecondary

Reaffiliated Chapters

Climax Springs
Ft. Zumwalt East
Herculaneum
Hillsboro HS
Pacific
Ray-Pec HS

STAR Chapters

Star Chapters

These chapters affiliated 50-74 percent of their school's family consumer sciences enrollment numbers.

Gallatin
Hale
Hartville
Keytesville Sr High
Maysville
Norborne
North St. Francis Co. HS

Shooting Star Chapters

This chapter affiliated 75-99 percent of the family consumer sciences education program enrollment numbers.

Campbell
Greenville
Palmyra HS
Zalma

Super Star Chapters

These chapters affiliated 100 percent or more members based on the family consumer sciences education program enrollment numbers.

Meadville MS
Mound City
South Shelby

STAY CONNECTED

Become a Facebook Fan
www.facebook.com/MissouriFCCLA

Missouri FCCLA Website
www.mofccla.org

Follow Us on Instagram
<http://instagram.com/mofccla>

National FCCLA Website
www.fcclainc.org

Follow Us on Pinterest
<http://www.pinterest.com/mofccla/>

Follow Us on Twitter
twitter.com/mofccla

Future Events

National Leadership Conference

July 3-7, 2016 • San Diego, CA

National Cluster Meetings

Nov. 4-6, 2016 Denver, Colorado
Nov. 18-20, 2016 Orlando, Florida

Fall Leadership Conference

October 16-17, 2016
Osage Beach, Missouri

Legislative Shadowing Project

Date: TBD
Jefferson City, Missouri

Lifesmarts State Finals

February 22-23, 2017
Jefferson City, Missouri

Special Thanks

The Missouri FCCLA state association expresses its gratitude to the following partners:

In-Kind Donations

Business and community leaders for serving as STAR
(Students Taking Action with Recognition) Events evaluators.

Financial Support

Lake of the Ozarks
Convention and Visitors Bureau

Convention &
Visitor Bureau

Kleinhenn Fundraising
Company

Scholarships

THE WORLD'S PREMIER
CULINARY COLLEGE

JOHNSON & WALES
UNIVERSITY

Facility Layout

**BUILDING A & B
(Meeting and Facilities Directional Map)**

The Department of Elementary and Secondary Education does not discriminate on the basis of race, color, religion, gender, national origin, age, or disability in its programs and activities. Inquiries related to Department programs and to the location of services, activities, and facilities that are accessible by persons with disabilities may be directed to the Jefferson State Office Building, Office of the General Counsel, Coordinator, Civil Rights Compliance (Title VI/Title IX/504/ADA/Age Act), 6th Floor, 205 Jefferson Street, P.O. Box 480, Jefferson City, MO 65102-0480; telephone number 573-526-4757 or TTY 800-735-2966; fax number 573-522-4883; email civilrights@dese.mo.gov.