FCCLA Introduction Lesson Plan

Created by: Lenora Reid, lenorareid@apline.k12.ut.us
Pleasant Grove Junior High

Introduction: Have them choose groups as they come in, don’t tell them why. Then as you start class, explain that each person in your group is going to compete in one X game activity for your group. One person needs to have a sturdy hand, one needs to think fast, one needs to not be afraid of loud sounds, one needs to be able to fold paper creatively, one needs to be fast at fly swatting, and one needs to be able to jump the length of a dollar bill.
FCCLA X Games: Only the person who signed up for the activity gets to touch anything related to that activity. (I play upbeat, fun music during each competition). Top winner gets 6 points, next gets 5, etc. down to last place gets 1. Goal: Top points!
Families First: Tower of Strength—Each team needs a bag of blocks. They have two minutes to build the tallest, sturdiest tower.
Power of One: Speed Twister—Have one member from each group come play Twister. The winner gets the points for their team.
STOP the Violence: Ankle Biters—Have each team have one member that will get a balloon they blow up and tie to their ankle. The balloon left unpopped is the winner.
Student Body: “Making Healthy Choices”—Have one teammate chosen to do the dollar bill activity. See if they can jump the length of the dollar bill while they are holding onto their toes. Looks easier than it really is.
Dynamic Leadership: Choose one person to make the most creative paper artwork. You can only use one piece of paper and no tape or staples. Only folding.
Financial Fitness: Banking Buzz: Put different banking words on the board. Have one teammate be the runner to swat the correct term on the board when you read the definitions.
FCCLA IS…video (available from FCCLA Online Store) or you can explain about FCCLA yourself, it is a student led organization that focuses on the family and strengthening family and leadership skills and community involvement. IT’S A BLAST!
Explain about officers for FCCLA. They can come join and find out what they would need to do to be an officer. Even if they don’t want to be an officer, they can still participate in FCCLA. Anyone can join!

Supplies I need from the store:

Balloons

Wood Blocks
String

Fly Swatters
1 yd each of different plain colors of fabric (rip in 5 inch strips for tying on to team mates)
Plain paper
[image: image1.png]

FCCLA X Games

Team Color: _____________________

Team Members:

____________________ __________________

____________________ __________________

____________________ __________________

	Event
	Team Member
	Points Earned
	FCCLA Program
	Total

	Tower of Strength
	
	
	
	

	Banking Buzz
	
	
	
	

	Speed Twister
	
	
	
	

	Paperworks

	
	
	
	

	Ankle Biters
	
	
	
	

	Dollar Bill Jump
	
	
	
	

	
	
	Grand Total:

[image: image2.wmf]Balance

Interest

Deposit

Teller

Withdrawal

Debit card

Statement

Branch Manager

[image: image3.wmf]ATM

[image: image4.wmf]
[image: image5.wmf]
[image: image6.wmf][image: image7.wmf]
[image: image8.wmf]
[image: image9.wmf]
[image: image10.wmf][image: image11.wmf]Fees
