

 JOB APPLICATION AND INTERVIEW EVENT
Purpose:
The Job Application and Interview Event is offered only in the senior division and is designed to help the participants develop abilities and techniques for completing job application forms, participating in interviews and communicating with the public. This experience will also acquaint the participants with current employment procedures.

Event Summary:

In this event, participants will apply for a job related to Home Economics Careers and Technology (HECT) for which he/she would currently qualify. Participants have fifteen (15) minutes to complete a job application. An FHA-HERO Portfolio and one (1) duplicate copy of the typed resume included in the portfolio is required. Participants will have a ten (10) minute interview for the position he/she has selected.

Specific Rules:
 1.
In addition to the rules listed below, please refer to the section entitled "General Rules and Guidelines" at the beginning of this CRE Guide for other information pertaining to the event.

 2.
Participants must apply for a HECT job related to one of the following career pathways as indicated in the Home Economics Careers and Technology Career and College Planning Guide: A Counseling and Guidance Resource (2009) or the Career Technical Education Framework for California Public Schools, Grades Seven through Twelve.

Career Pathway

Entry: After High School Graduation

Child Development

Infant Caregiver

Preschool Aide

Child Care Provider

After-School Program Supervisor

Family Child Care Supervisor

Consumer Services

Display Clerk

Customer Service Representative

Product Demonstrator

Shipping and Receiving Clerk

Customer Complaint Clerk

Education

Teacher’s Aide

Tutor

After-School Program Aide

Child Care Worker

Recreation Aide

Family & Human Services

Adult Day Care Worker

Residential Care Aide

Elder Care Worker

Family Aide

Personal/Home Care Aide

Fashion Design, Manufacturing,

Assistant Store Manager

& Merchandising

Customer Service Provider

Showroom Assistant

Cutter

Sales Associate

Food Service & Hospitality

Line Cook

Baker Helper

Waitstaff

Food Expediter

Pastry Chef Assistant

Food Science, Dietetics, & Nutrition
Food Laboratory Aide

Dietary Aide

Food Product Tester

Test Kitchen Food Assembler

Quality Control Technician

Hospitality, Tourism, & Recreation
Front Desk Worker

Spa Attendant

Host/Hostess/Waitstaff

Recreation Leader

Camp Counselor

Interior Design, Furnishings,

Trade Intern

& Maintenance

Retail Sales Associate

Design Assistant

Sales Representative

Set Director

NOTE:
The job titles listed above illustrate only some examples of available

career opportunities and are not intended to include all possibilities.
 3.
The applicant must be currently qualified for the job or meet qualification requirements upon graduation from high school. The job should be in keeping with the participant's career objective.
 4.
During orientation, participants shall draw for appointments indicating time of interview and submit their FHA-HERO Portfolio and one (1) copy of the resume included in the portfolio to the event chairperson. The participant will report to the receptionist as though applying for an actual job at the appointed time, where he/she will be given an application form. All participants will complete an application for employment in the presence of the receptionist. Fifteen (15) minutes will be given to complete the application.

The following resources may be used in completing the application:

a.
resume

b.
reference cards

c.
dictionary

All applications must be completed in ink. A sample application form can be found in this event guide.

NOTE: Each participant will bring a pen.

 5.
Participants must prepare an FHA-HERO Portfolio to submit with one (1) duplicate copy of the resume included in the portfolio to the event chairperson at the beginning of orientation. The event chairperson will then return one copy to the participant and retain the portfolio. The portfolio will be returned to the participant by the receptionist before the interview. During competition, the participant shall present the portfolio to the interviewer during the interview. The judge will keep the portfolio and return it to the event chairperson at the end of the competition.
 6.
The portfolio is a compilation of materials used to represent your work. Materials will be contained in a notebook, three-ring binder, folder or carrying case. The participants will choose the format that best suits the position for which they are applying, but the portfolio must be small enough for easy handling. The written portfolio contents should be typed or legibly written in ink as indicated in Specific Rule #7. Correct spelling must be used. Portfolios will contain a maximum of 30 single-sided pages.
 7.
The FHA-HERO Portfolio must include the following:

a.
Table of Contents (typed)

b.
Letter of Introduction (typed) that:

(1)
describes himself/herself (personal or career goals with plan for achieving them,

strengths and qualities and/or important achievements)

(2)
describes abilities the work sample highlights

(3)
explains how the portfolio relates to personal or career goals, what was achieved in

preparing the portfolio and/or how work has improved.

c.
Application Form, written in ink or typed, for the same job as listed on resume, a job that

is related to one of the HECT career pathways indicated in the Home Economics
Careers and
Technology Career and College Planning Guide: A Counseling and
Guidance Resource (2009) or in the Career Technical Education Framework for
California Public Schools, Grades Seven through Twelve.

d.
Letter of Recommendation from a person who is not a relative and who can give a good

picture of the participant's career-related strengths and skills.

e.
Typed resume listing the job for which the participant is applying. Resumes should be an

accurate description of the participant's qualifications and must include:

(1)
contact information

(2)
Home Economics Careers and Technology-related job for which participant is

applying.

(3)
education

(4)
paid/unpaid work experience

(5)
at least one of the following: activities, achievements, skills, strengths, abilities and

special interests.

(6)
references

f.
A minimum of two (2) work samples that:

(1)
demonstrate a skill needed in the job for which the participant is applying

(2)
cover one or more Home Economics Careers and Technology Model Curriculum

standards for the appropriate grade level and Consumer and Family Studies content

area or Home Economics Related Occupations Career Pathway program

(3)
include documentation showing the student did the work sample (pictures with

captions, lesson plans, outlines, examples of original student work – not worksheets)

(4)
provide a written summary that includes:

a.
a brief description of the work sample and the steps taken to complete it

b.
a statement of how this work sample shows the knowledge and skills described

in the challenge standard(s) identified for 4d below

c.
what was learned by doing the work sample

d.
the titles of Home Economics Careers and Technology Model Curriculum

standard(s) shown in the work sample.
The standards for Home Economics Careers and Technology (HECT) Education programs contained in the California Career Technical Education Model Curriculum Standards, Grades Seven through Twelve are found under the three HECT related industry sectors: Education, Child Development and Family Services; Fashion and Interior Design; and Hospitality, Tourism, and Recreation.
Students enrolled in Consumer Family Studies courses (Comprehensive Core or Specialized Content Area):
The standard(s) identified must be selected from those appropriate for the grade level and content area (child development and guidance; consumer education; family living and parenting education; fashion, textiles and apparel; food and nutrition; housing and furnishings; individual and family health) most closely associated with the job listed on the application form and in the resume. Standards for Consumer and Family Studies programs would be found under Foundation Standard 10 in the document California Career Technical Education Model Curriculum Standards, Grades Seven through Twelve or in the document entitled Home Economics Careers and Technology Education Consumer and Family Studies Implementation Resource Guide, Grades 7-12.
Students enrolled in Home Economics Related Occupations Career Pathway programs (high school or ROCP):
The standard(s) identified must be selected from the targeted Model Curriculum standards for the Home Economics Related Occupations career pathway that includes the job for which the participant is applying. Titles and numbers of the targeted challenge standards for each HERO career path cluster follow:

Career Pathway

Model Curriculum Standards
Child Development
A1.0
(Essential Aspects of the Child Care Industry & their

Role in Economics)

A2.0
(Operational Procedures & Organizational Policies)

A3.0
(Standards, Licensing, Regulations, & Codes)

A4.0
(Understanding Safety & Emergency Procedures)
A5.0
(Child’s Physical, Intellectual, Emotional, etc.)

A6.0
(Positive Interactions, Guidance, & Discipline)

A7.0
(Effective Learning Environment)

A8.0
(Developmental Appropriate Practices)

A9.0
(Nutrition, Health Practices, & Safety)

A10.0
(Communicate & Interact)

A11.0
(Role of Teaching Materials & Resources)

A12.0
(Support Learning Process)

Consumer Services
B1.0
(Industry Role in Economics)

B2.0
(Workforce & Organizational Management)

B3.0
(Operational Procedures)

B4.0
(Consumer Protection Laws)

B5.0
(Consumer Rights & Responsibilities)

B6.0
(National & International Influences)

B7.0
(Customer Relationships)

B8.0
(Informational Materials for Consumers)

B9.0
(Consumer Public Relations)

B10.0
(Provide Product Information)

B11.0
(Personal Financial Management)

B12.0
(Effect of U.S. Economic System)

Education
C1.0
(Role of Education Industry in Economics)

C2.0
(Operational Procedures & Policies in Education)

C3.0
(Government Regulations in Education)

C4.0
(Emergency & Disaster Procedures)

C5.0
(Elements of Development)

C6.0
(Roles of Interaction, Guidance & Discipline)

C7.0
(Standards-Based Instruction & Assessment)

C8.0
(Good Nutrition & Health)

C9.0
(Communication with Families & Communities)

C10.0
(Quality Teaching Materials & Resources)

C11.0
(Roles of Instructional Staff)

C12.0
(After School & Recreational Programs)

Career Pathway

Model Curriculum Standards
Family and Human
D1.0
(Industry Role in Economics)

Services
D2.0
(Principles of an Effective Workforce)

D3.0
(Facility Management & Operational Procedures)

D4.0
(Laws & Regulations)
D5.0
(Human Developmental Needs)

D6.0
(Nutrition & Health)

D7.0
(Importance of Safety)

D8.0
(Interaction with Families & Communities)

D9.0
(Positive Guidance)

D10.0
(Daily Living Activities)

D11.0
(Common Problems)

D12.0
(Social Involvement)

Fashion Design,
A1.0
(Industry Role in Economics)

Manufacturing, &
A2.0
(Operational Procedures & Safety Practices)
Merchandising
A3.0
(Principles of an Effective Workforce)

A4.0
(Design Elements & Principles)

A5.0
(Relationships between History & Fashion)

A6.0
(Textiles & Textile Products)

A7.0
(Fashion Forecasting)

A8.0
(Pattern Making & Draping)

A9.0
(Garment Construction)

A10.0
(Sales & Marketing)

A11.0
(Store Displays)

A12.0
(Inventory Control & Loss Prevention)

Food Science, Dietetics,
A1.0
(Industry Role in Economics)

& Nutrition
A2.0
(Operational Procedures & Safety Practices)

A3.0
(Food Safety & Sanitation)

A4.0
(Nutritional Needs)

A5.0
(Dietary Needs)

A6.0
(Community Outreach)

A7.0
(Food Service Outreach Programs)

A8.0
(Principles Related to Changes in Foods during

Preparation)

A9.0
(Research & Development in the Field of Food Science)

A10.0
(Marketing & Public Relations in the Dissemination of

Information)
Food Service
B1.0
(Industry Role in Economics)

& Hospitality
B2.0
(Safety Regulations & Emergency Procedures)

B3.0
(Sanitation & Food Handling)

B4.0
(Facility Management)

B5.0
(System Operations & Importance of Maintenance)

B6.0
(Food & Beverage Production & Preparation)

B7.0
(Basics of Baking, Pastry, and Dessert Preparation)

B8.0
(Customer Service & Guest Relations)

Career Pathway

Model Curriculum Standards

B9.0
(Skills Needed for Food & Beverage Service)

B10.0
(Nutritional Concepts in Meal Planning & Food

Preparation)

B11.0
(Profitability Analysis)

B12.0
(Sales & Marketing Methods)

Hospitality, Tourism &
C1.0
(Industry Role in Economics)

Recreation
C2.0
(Facility Operations, Task Management, & Safety)

C3.0
(Guest Services)

C4.0
(Sales & Marketing)

C5.0
(Importance of Maintenance)

C6.0
(Financial Transactions)

C7.0
(Aspects of Lodging Industry)
C8.0
(Industry Awareness)
C9.0
(Policies & Procedures)

C10.0
(Organization of Attractions)

C11.0
(Planning Events)

C12.0
(Value of Recreation)

Interior Design,
B1.0
(Industry Role in Economics)

Furnishings, &
B2.0
(Operational Procedures & Safety)

Maintenance
B3.0
(Elements & Principles of Design)

B4.0
(Sales & Marketing)

B5.0
(Space Planning & Interior Systems)

B6.0
(Selection of Windows, Wall, & Floor Treatments)

B7.0
(Understand the Selection of Furniture, Upholstery, etc.)

B8.0
(Important Aspects of Interior Design)

B9.0
(Fabrication of Treatments)

B10.0
(Influence of History on Design of Furnishings)

B11.0
(Understand Design concepts that Pertain to Commercial

& Residential Interior Design)

B12.0
(Residential & Commercial Maintenance)
The standards for Home Economics Careers and Technology (HECT) Education programs contained in the California Career Technical Education Model Curriculum Standards, Grades Seven through Twelve are found under the three HECT related industry sectors: Education, Child Development and Family Services; Fashion and Interior Design; and Hospitality, Tourism, and Recreation.
8.
All participants shall wear official FHA-HERO dress as specified in Section I, Official Dress for CRE Competition, at the beginning of this CRE Guide.

 9.
The participant must be present for the beginning of the CRE Check-In and Rehearsal and attend the entire CRE Check-In and Rehearsal.

NOTE:
The time and location of CRE Check-In and Rehearsal will be announced by the CRE Chairperson at the beginning of the CRE Day and/or will be listed in the CRE Day agenda.

Penalties and Specific Disqualifications:
1.
Penalties:

a.
Ten (10) points will be deducted if more than 15 minutes are used in completing the application form. (Specific Rule 4)

b.
Ten (10) points will be deducted if the participant uses resources other than those listed in Specific Rule 4.

c.
Ten (10) points will be deducted if the portfolio does not contain all the required items. (Specific Rules 6 and 7)

d.
Ten (10) points will be deducted if the portfolio items that must be typed are not typed. (Specific Rule 7)

e.
Ten (10) points will be deducted if the participant's resume does not clearly state the job for which he/she are applying. (Specific Rule 7)

f.
Fifteen to ninety (15-90) points will be deducted if the participant does not wear official FHA-HERO dress as specified for each level. (Specific Rule 8)

g.
Fifteen (15) points will be deducted if the participant is late to or does not attend the entire CRE Check-In and Rehearsal. (Specific Rule 9)
2.
Disqualifications:

NOTE:
In addition to the Specific Disqualifications listed below, please refer to the section entitled, "General Rules and Guidelines" H.17, at the beginning of this CRE Guide.

a.
The participant does not arrive for his/her appointment at the sched​uled time. (Specific Rule 4)

b.
The participant does not bring and use a pen to complete the application form. (Specific Rule 4)

c.
The participant does not apply for a position/job related to one of the HECT career pathways as indicated in the Home Economics Careers and Technology Career and College Planning Guide: A Counseling and Guidance Resource (2009), or in the Career Technical Education Framework for California Public Schools, Grades Seven through Twelve, and in Specific Rule 2 of this event.

d.
The participant does not apply for a position which he/she is current​ly qualified for, or would qualify for upon graduation from high school. (Specific Rule 3)
e.
The participant does not attend the Awards Ceremony or uses a substitute to accept

his/her award. (General Rules and Guidelines H.20)

Procedure for Event and Selection of Winners:
1.
The event chairperson shall be in charge of this event at each level.
2.
Participants will assemble in the orientation room at the scheduled time for an orientation session to be conducted by the event chairperson.

3.
During orientation, participants shall draw for appointments indicating time of interview and submit their FHA-HERO Portfolio and one (1) duplicate copy of the resume included in the portfolio to the event chairperson.

NOTE:
The resume will be returned to the participant at the conclusion of orientation. The receptionist will return the portfolio to the participant before the interview.
4.
Participants will report directly to the receptionist at the appointed time. Those who fail to
arrive at
their appointment on time will be automatically disqualified. The receptionist shall
determine promptness or disqualification.
5.
The participant will report to the receptionist as though applying for an actual job at the appointed time, where he/she will be given an application form.

6.
All participants will complete an application for employment in the presence of the receptionist. Fifteen (15) minutes will be given to complete the applica​tion.

7.
The receptionist receives and scores the application and rates the participant. The receptionist then introduces the participant to the interviewer and gives him/her the application.

8.
The interviewer conducts an interview, reviews the portfolio, and rates the participant and application form. Each interview will be limited to 10 minutes. The interviewer will be given five (5) minutes to complete the rating sheet and comment sheet and return them at the specified time to the event chairperson. The interviewer will retain the portfolio to be returned to the event chairperson.
9.
The participant is finished with the event when excused by the interviewer.
10.
The event chairperson will recheck points, total all rating sheets for each entry, deduct penalty points if appropriate, and rank the participants in order on the basis of the total scores.

11.
Points awarded by judges and penalty points deducted by the chairperson will be final.

12.
In the event of a tie, the judges will determine the winner.

13.
In the event that a properly prepared participant faces no competition at any level, he/she may be declared the winner by the judges after the entry has been evaluated.
SAMPLE APPLICATION FORM

JOB APPLICATION AND INTERVIEW
PERSONAL INFORMATION
Date_____________ Social Security #______N/A____________
Name__

 Last

First

Middle

Present Address__

Street

City

State

Permanent Address__

Street

City

State

Phone # (_________)___________________________________

If related to anyone in our employ,

 Referred

state name and department_________________________ by _________________________

EMPLOYMENT DESIRED

 Date you Salary

Position___________________________ can start_____________ desired________________

 If so, may we inquire

Are you employed now?______________________ of your present employer?____________
Ever applied to this company before? ________ Where_______________ When_____________

EDUCATION

 Years Date Subjects

Name and Location of School
 Attended
Graduated
 Studied

Elementary School ____________________________ _________________________________

__ _________________________________
__ _________________________________
High School _________________________________ _________________________________ __ _________________________________ __ _________________________________
 College ____________________________________ _________________________________
__ _________________________________

__ _________________________________

Trade, Business or

Correspondence _____________________________ _________________________________
__ _________________________________

__ _________________________________

Subject of special study or research work ___

__
(continued next page)

What foreign languages do you speak fluently? _____________________________________

Read ______________________________
Write_____________________________________

Activities other than religious (civic, athletic, fraternal etc.) ___________________________ __
Exclude organizations the name or character of which indicates the race, creed, sex, age, marital status, color or national origin of its members.

FORMER EMPLOYERS List below last four employers, starting with most recent first:

 Reason

Date (Mo/Yr)

 Name and Address of Employer
Salary
Position
 for Leaving

From__________ __
To____________ __
From__________ __
To____________ __
From__________ __
To____________ __
From__________ __
To____________ __
REFERENCES: Give below the names of three persons not related to you, whom you have known at least one year:

 Years

 Name
Address

Business

 Acquainted

1. ___
2. ___

3. ___

In case of emergency, notify: __

Name

Address

Phone No.

I authorize investigation of all statements contained in this application. I understand that misrepresentation or omission of facts called for is cause for dismissal.

Date_____________ Signature___

Participant ID Number/Letter___

CHECK SHEET FOR JOB APPLICATION AND INTERVIEW EVENT

Directions:
Check the items listed below. If General Rules or Specific Rules listed are not met by participants, then appropriate disqualifications or penalties must be stated on the "Event Chairperson's Work Sheet." All General Rules and Guidelines are found at the beginning of this CRE Guide. All Specific Rules, Penalties and Specific Disqualifications are found within this event. The penalty which corresponds to each required item is in parenthesis.

ORIENTATION

Attendance

(General Rules and Guidelines H.17)

Reports to orientation on time

(General Rules and Guidelines H.17)

Attends entire orientation

(General Rules and Guidelines H.17)

FHA-HERO Portfolio
(General Rules and Guidelines H.17 and Specific Rules 5, 6 & 7)
__
Portfolio and one (1) duplicate copy of

(General Rules and Guidelines H.17)

resume submitted

__
Portfolio of no more than 30 pages is

(Penalty 1.c. -10 points)

contained in notebook, 3-ring binder, folders

or carrying case and contains:

__
table of contents (typed)

__
letter of introduction (typed)

__
application form (written in ink or typed)

__
one (1) letter of recommendation

__
resume (typed)

__
a minimum of two (2) work samples with

typed, written summaries

__
Typed (where required)

(Penalty 1.d. -10 points)

__
Resume states job applying for

(Penalty 1.e. -10 points)
Supplies/Materials/Equipment
(General Rules and Guidelines H.17)

All materials used are brought

(General Rules and Guidelines H.17)

to orientation

APPLICATION / INTERVIEW PERIOD

Application Period
(Specific Rules 2-4)

Applicant arrives on time

(Specific Disqualification 2.a.)

Applicant uses no more than

(Penalty 1.a. -10 points)

15 minutes to complete application

Applicant brings pen

(Specific Disqualification 2.b.)

Applicant uses only resources

(Penalty 1.b. -10 points)

listed in Specific Rule 4

Applicant applies for a position

(Specific Disqualification 2.c.)

or job related to the career pathways

as indicated in Specific Rule 2

Applicant applies for a position or job that

(Specific Disqualification 2.d.)

that he/she currently qualifies for or would

qualify for upon graduation from high school

Interview Period

Applicant arrives on time

(Specific Disqualification 2.a.)

OFFICIAL DRESS AND AWARDS CHECK-IN

Required Identification

(Penalty -50 points)
Official Dress
(Specific Rule 8)

Official Dress

(Penalty 1. f. -15 to 90 points)

(-15 points each)

-slacks/skirt

-blouse/shirt

-hose

-shoes

-accessories (tie)

-FHA-HERO blazer (State finals only)

Awards Check-In
(Specific Rule 9)

Awards Check-In and Rehearsal

(Penalty 1.g. -15 points)

-participant present for the

 beginning of Check-In and

 Rehearsal

-participant attends the entire

 Check-In and Rehearsal

Awards Ceremony

(General Rules and Guidelines H.20)

__
Awards Ceremony

(Specific Disqualification 2.e)

-participant attends the Awards Ceremony

to accept his/her award

-participant does not use substitute
to accept his/her award

Participant ID Number/Letter___________

Judge's ID #____________________

Division: Senior only
JOB APPLICATION AND INTERVIEW EVENT

RECEPTIONIST'S RATING SHEET
Note: Complete in ink. Use only the points designated below or write in 0 points if applicable.
	CATEGORIES
	Excellent
	Very

Good
	Good
	Fair
	Poor
	Judge's

Score

	GREETING

	10
(A)
	8
(B)
	6
(C)
	4
(D)
	2
(E)
	

	MANNER OF REQUEST

	10
(A)
	8
(B)
	6
(C)
	4
(D)
	2
(E)
	

	APPEARANCE

· Professional
· Well-groomed

	20
(A)
	16
(B)
	12
(C)
	8
(D)
	4
(E)
	

	POISE

	10
(A)
	8
(B)
	6
(C)
	4
(D)
	2
(E)
	

	POSTURE

	10
(A)
	8
(B)
	6
(C)
	4
(D)
	2
(E)
	

	APPLICATION
· Neatness
	10
(A)
	8
(B)
	6
(C)
	4
(D)
	2
(E)
	

	· Legibility
	5
(A)
	4
(B)
	3
(C)
	2
(D)
	1
(E)
	

	· Spelling
	10
(A)
	8
(B)
	6
(C)
	4
(D)
	2
(E)
	

	· Chronological order
	5
(A)
	4
(B)
	3
(C)
	2
(D)
	1
(E)
	

	· Completeness

· Omissions
	10
(A)
	8
(B)
	6
(C)
	4
(D)
	2
(E)
	

	· Quality of information
· Well-stated
	10
(A)
	8
(B)
	6
(C)
	4
(D)
	2
(E)
	

	
 TOTAL POINTS AWARDED

	

If Scantron sheets are used for scoring, the letter in parentheses will correspond to the point assignment indicated for each category.

Participant ID Number/Letter___________

Judge's ID #____________________

Division: Senior only

JOB APPLICATION AND INTERVIEW EVENT

RECEPTIONIST'S COMMENT SHEET
	
CATEGORIES

	

	GREETING

	

	MANNER OF REQUEST

	

	APPEARANCE

· Professional
· Well-groomed

	

	POISE

	

	POSTURE

	

	APPLICATION

· Neatness

	

	· Legibility

	

	· Spelling

	

	· Chronological order

	

	· Completeness

· Omissions

	

	· Quality of information
· Well-stated

	

Participant ID Number/Letter___________

Judge's ID #:___________________

Division: Senior only

JOB APPLICATION AND INTERVIEW EVENT

INTERVIEWER'S RATING SHEET
Note:
Complete in ink. Use only the points designated below or write in 0 points if applicable.

	
CATEGORIES

	Excellent
	Very

Good
	Good
	Fair
	Poor
	Judge's

Score

	FHA-HERO PORTFOLIO

· Content, organization, neatness, up-to-date

· Ability to use portfolio to support understanding of the job
	50
(A)
	40
(B)
	30
(C)
	20
(D)
	10
(E)
	

	APPEARANCE

· Professional
· Well-groomed
	20
(A)
	16
(B)
	12
(C)
	8
(D)
	4
(E)
	

	RESPONSE TO QUESTIONS
· Realism, frankness

· Consistency, accuracy

· Tact - answers to questions direct and to the point
	20

(A)
	16

(B)
	12

(C)
	8

(D)
	4

(E)
	

	PERSONAL SALESPERSONSHIP
· Assertiveness

· Poise - sincerity

· Persuasiveness – self confidence

· Eye contact
· Vocabulary - grammar
· Enunciation

· Enthusiasm
	40

(A)
	32

(B)
	24

(C)
	16

(D)
	8

(E)
	

	PREPARATION / QUALIFICATIONS

· Knowledge of job applied for

· Career-technical education and other supporting coursework

· Work experience - (paid or volunteer)

· School record - references

· Community/school involvement
	30
(A)
	24
(B)
	18
(C)
	12
(D)
	6
(E)
	

	
 TOTAL POINTS AWARDED
	

If Scantron sheets are used for scoring, the letter in parentheses will correspond to the point assignment indicated for each category.

Participant ID Number/Letter________

Judge's ID #:________________

Division: Senior only

JOB APPLICATION AND INTERVIEW EVENT

INTERVIEWER'S COMMENT SHEET
	
CATEGORIES

	

	FHA-HERO PORTFOLIO

· Content, organization, neatness, up-to-date

· Ability to use portfolio to support understanding of the job

	

	APPEARANCE

· Professional
· Well-groomed

	

	RESPONSE TO QUESTIONS
· Realism, frankness

· Consistency, accuracy

· Tact - answers to questions direct and to the point

	

	PERSONAL SALESPERSONSHIP
· Assertiveness

· Poise - sincerity

· Persuasiveness – self confidence

· Eye contact

· Vocabulary - grammar

· Enunciation

· Enthusiasm

	

	PREPARATION / QUALIFICATIONS

· Knowledge of job applied for

· Career-technical education and other supporting coursework

· Work experience - (paid or volunteer)

· School record - references

· Community/school involvement

	

INFORMATION FOR EVENT PERSONNEL

Required Event Personnel:
1.
One event chairperson to orient judges, check materials brought into the orientation room, check resumes, note penalties, secure all necessary materials for the event and assist with CRE Check-In and Rehearsal.

2.
Two (2) competent and impartial persons to judge the event, as outlined in the CRE Chairperson's guide and assigned one of the following roles: (a) receptionist, and (b) interviewer.

Instructions for Event Chairperson:
 1.
Arrange for all necessary materials and equipment for the event.

 2.
Read carefully the sections entitled "General Rules and Guidelines," the event and the responsibilities outlined for event chairpersons in order to conduct the event in a manner consistent with state guidelines.

 3.
Attend all meetings related to the competition.

 4.
Conduct an orientation for participants the day of the event to:

a.
Distribute appointment times.

b.
Collect FHA-HERO Portfolios and duplicate resumes; keep the portfolio for your own use; return the portfolio to the participant at the conclusion of the orientation.

c.
Check that resumes state job objective(s) and/or job that relates to one of the HECT career pathways as stated in the Home Economics Careers and Technology Career and College Planning Guide: A Counseling and Guidance Resource (2009), or in the Career Technical Education Framework for California Public Schools, Grades Seven through Twelve.

d.
Check that all the required contents are included in the FHA-HERO Portfolio.

e.
Explain the event and their responsibilities.

f.
Distribute sample thank you letters to sponsors, if applicable.

g.
Check or make notes regarding those specific rules which may have implication for penalty points and/or disqualification.

 5.
Prepare a time schedule listing appointment times for the receptionist.

 6.
Check room arrangements and materials to be certain the event will operate smoothly.

7.
Assemble judges at the specified time prior to the event to clarify all questions, rating
procedures and to assign duties to judges.

 8.
Complete information on event chairperson's work sheet for each participant, noting penalty points and/or reasons for disqualification.

9.
Recheck each judge's rating sheet to verify all identification data and to insure that point assignments are included for each category. If there is a discrepancy, check with the judges for clarification.

10.
Deduct penalty points only once from the total composite of all judge's rating sheets.

11.
Complete participant data sheets.

12.
Do not excuse judges until the winners have been determined.

13.
Submit rating sheets, comment sheets, event chairperson's work sheets, event check sheets, participant data sheets and all event materials to the CRE Chairperson.

14.
Be present for CRE Check-In and Rehearsal; take roll and check participants for official dress.

INSTRUCTIONS FOR JUDGES
 1.
Give consideration to each rule and judge each entry in the same manner and under the same conditions.

 2.
Complete rating sheet in ink.

NOTE: Use only designated points and complete each category on the rating sheet.

 3.
Complete a comment sheet for each participant. Write commendations and recommendations for each participant. Constructive comments are encouraged.

 4.
Meet at the event site at the specified time prior to the event to confer on rule meanings, rating sheets, room arrangements, materials and equipment.

 5.
Know participants by name.

 6.
Schedule interviews 15 minutes apart. Ten (10) minutes are allowed for the interview and five (5) minutes for completing the rating sheet.

 7.
Use one's own interview techniques. Sample questions the judges may want to ask the participants are:

a.
How does this job relate to your present skills and career interests/goals?

b.
Do you enjoy working with other people or would you rather work independently?

c.
What preparation have you had for this job?

d.
What skills do you possess that will make you successful in this job?

e.
Good problem solving includes a careful review of facts and weighing of opinions before making a decision. How have you reached a practical decision by reviewing facts and weighing options?

f.
Describe a time when you were successful in dealing with an unstructured work environment.

g.
Describe an experience that illustrates your ability to be watchful and alert when supervising individuals or monitoring instruments/displays.

h.
What do you want to be doing five years from now?

i.
What do you consider to be your greatest strength?

j.
What is one of your weaknesses and will this affect your ability to perform the job?

k.
What criteria did you use to select your portfolio items?

 8.
Total rating sheets and return them to the event chairperson, as instructed, either after each entry is judged or after judging is completed.

 9.
Initial, in ink, any changes on the rating sheet.

10.
Remain at event site until winners have been determined and until rating sheets have been checked for accuracy.

11.
Keep results of the event confidential until the awards presentation.
SPECTATORS AND RESOURCES
Spectators:
Spectators will not be allowed in the competition session.

Resources Needed:
 1.
CRE Chairperson's Responsibility:

a.
Compile the following materials and give them to the event chairperson:

(1)
Rating sheets and comment sheets

(2)
Participant data sheets

(3)
Event chairperson's work sheets

(4)
Application forms

(5)
Event check sheets

(6)
Other materials necessary to conduct the event.

 2.
Site Coordinator's Responsibility:

a.
Provide one large room which can be divided into two (2) areas or two (2) adjoining rooms with tables and chairs to serve as an orientation room and during the event, as a reception room and an interview room.

b.
Identify and provide names, addresses, and phone numbers of judges to the CRE Chairperson at least three (3) weeks prior to the event.

 3.
Event Chairperson's Responsibility:

a.
Bring the following materials to conduct the event on the CRE day:

(1)
Clock for the interviewer

(2)
Stopwatch and clock for the receptionist

(3)
A form listing the appointment schedule

(4)
Calculator

(5)
Paper Clips

(6)
Pens

(7)
Clipboard (optional)

 4.
Participant's Responsibility:

a.
Each participant will provide one (1) copy of their:

(1)
FHA-HERO Portfolio

(2)
Typed resume that is a duplicate of the one in the portfolio

(3)
Resources needed to complete the application form (optional):

A.
resume or portfolio

B.
dictionary

C.
reference cards

(4)
A pen to complete the application form

NOTE:
No pen will be provided.
PAGE
245

