Washington State FFA Chapter Scrapbook – Scorecard
Chapter___
	Category
	Points

Allowed
	Chapter

Score
	Comments

	Program of Activities Contents

Activities in all three areas portrayed

-student development

-chapter development

-community development
	35

	
	

	Time Covered

Complete from convention to convention
	5
	
	

	Overall effect – originality

	10
	
	

	Overall effect – use of written materials and pictures
	15
	
	

	Overall effect – captioning, printing and arranging of materials and pictures
	15
	
	

	Neatness

	20
	
	

	TOTAL
	100
	
	

Additional Requirements – check all that are met (if not met, not eligible for Top Awards)

_____ 1. Cover page

_____ 2. Table of Contents page

_____ 3. Use of Official FFA Scrapbook pages

_____ 4. Chapter POA, no more than 28 single-sided (14 double-sided) pages

_____ 5. No more than 10 single-sided (5 double-sided) pages of additional information

_____ 6. Current copy of Chapter POA or National Chapter Award Application included

(does not count toward total page limit)

Additional Comments: __

