CATA Curricular Activities Code

Parliamentary Procedure and Debate Contest

Parliamentary Procedure and Debate Contest

Revised 6/2012
Purpose and Standards
The purpose of this contest is to encourage students to learn to effectively participate in a business meeting and to assist in the development of their leadership skills.

Foundation Standards: 2.0 Communications: 2.4 Listening and Speaking, 1.1, 1.8, 2.2. 9.0 Leadership and Teamwork, 9.1, 9.2, 9.3, 9.6.
Objectives – Students will be able to:

· Use parliamentary procedure to conduct an orderly and efficient meeting.

· Demonstrate knowledge of parliamentary law.

· Present a logical, realistic and convincing discussion.

· Record complete and accurate minutes.
Contestants

A team representing a region will consist of six members and two designated alternates listed at the state and national levels from the same chapter. The alternates are not permitted to observe competing teams, but may observe their own team. The alternates may replace a regular team member prior to the start of the event.

Tie Breaker

Tiebreakers for teams will be:

1. The team’s total presentation score.

2. The team’s average score on the written test, and

3. The team’s total score for questions.

Rules

I. Competition shall be at two levels. There shall be a novice contest and a varsity contest. Only FFA members in the 9th or 10th grade may take part in the novice contest. To be eligible to participate as a novice, team members must not have taken part in a parliamentary procedure contest beyond the chapter level other than a novice contest. A member may compete only one year as a novice. Varsity team members may be from any grade level. A member of the novice team may be moved to the varsity team at any time, but loses his/her novice standing after participating above the chapter level.

II. A member of a state winning novice team does not lose his/her eligibility to compete on an advanced team in subsequent years. Rules and scoring procedures shall be the same for both levels of participation, with the following exception. The five required motions for novice teams will be selected from the following list of 12 motions. Postpone Indefinitely, Amend, Refer to Committee, Postpone Definitely, Limit or Extent Limits of Debate, Previous Question, Lay on the Table, Division of Assembly, Object to the Consideration of the Question, Parliamentary Inquiry, Point of Order and Appeal. A novice team can use all 24 motions allowed in the advanced contest, if they choose. The five required motions would come from the above list.

III. If an unassigned member makes a required motion prior to the assigned member, they will receive no points, and it will be counted as an omission at the bottom of the team scorecard. A member’s required motion will be counted as an addition motion for another member. The contestant who is assigned the required motion must demonstrate the motion first to receive credit.
IV. Each section will determine how many chapter teams may participate at the section level. Each region will determine how many sectional teams may compete at the regional level. Participation at the state level is limited to the top 50% of those that participate in the regional contest (or major portion thereof), with a maximum of four (4) per region.

V. Teams must be from chapters in good standing with the California Association of Future Farmers, and each team member must also be in good standing.

VI. The event will have four phases: written examination, a ten-minute team presentation of parliamentary procedure, oral questions following the presentation, and minutes prepared by the team secretary in consultation with the team chairperson.

VII. Participants must appear in official FFA dress during all rounds of the event and at the awards.

VIII. The advisor shall not consult with the team after the event begins.

IX. All participants must bring their own pencils (a minimum of two No. 2 pencils).

Event Format

X. Written Test (100 points)

A. A written test will consist of 25 objective-type multiple-choice questions covering basic parliamentary law as related to the permissible motions of the event and pertaining to minutes. Questions should be developed using Robert’s Rules of Order Newly Revised and take from Dunbar’s Manual of Parliamentary Procedure Test Questions. Thirty minutes will be allowed to complete the test. Each participant may score a maximum of 100 points. The average score of the six team members will be used to compute the total team score in each round.

XI. Oral Questions (100 points)

A. Each of the six team members will be asked a planned question relating to their assigned motion. No one may step forward to help correct answers on the first six questions. Following these six questions, the judges will have two additional minutes to ask questions for clarification of the presentation, after which time will be called.

XII. Presentation (750 points)

A. Teams will draw for order of appearance.

B. The event official will assign the main motion on a 3” x 5” card. This is to be the first item of business on the agenda. All teams in each round will use the same main motion. It is suggested that this main motion should be the first motion presented.

C. The event officials will select two subsidiary, two incidental and one privileged or unclassified motion from the list of permissible motions used in the advanced contest. For the novice contest the five required motions will be selected from the list of motions found in “Event Rule #1.” These motions will be on a 3” x 5” card and will be randomly assigned to each team member. All teams in each round will be assigned the same motions.

D. Team members will have one minute to review the main motion and the motions to be demonstrated and to identify his/her motion (which may be noted by bolding, underlining or highlighting).

E. There shall be no limitation to the number of subsidiary, incidental, privileged and unclassified motions demonstrated except that the team must demonstrate at least two subsidiary, two incidental and one privileged or unclassified motion designated by the official in charge. Each member of the team must demonstrate the motion assigned to them before any other team member demonstrates it. The team may use more than one main motion as long as it pertains to the assigned main motion.

F. If the event officials designate the privileged motion “call for the orders of the day,” as a motion to be demonstrated, an alternate motion not pertaining to the main motion may be used to facilitate the correct demonstration of the motion.

G. If the officials in charge designate “rescind, reconsider or take from the table” as a motion to be demonstrated, you could assume that you would rescind, reconsider or take from the table a motion that you did at your last meeting. Example: “I move to rescind the motion that passed at our last meeting about having an FFA hayride.” These motions should not be used unless designated by the official in charge. Teams are discouraged from having a canned debate on rescind or reconsider.

H. The demonstrating team shall assume that a regular chapter meeting is in progress, and the chairperson shall start the presentation by saying, “Is there any further business that should be presented to the chapter at this time?” A team member will then move the main motion assigned to the team.

I. The state event will have three rounds: a preliminary round, a semifinal round and a final round. The preliminary round will have four sections. A section shall be made up of up to six teams. Three teams will advance from each of the sections for a total of 12 teams that will advance to the semifinal round. The semifinal round is composed of two sections with six teams in each section. Three teams in each semifinal section will advance to the final round of six teams. Teams will be seeded according to placing in their region (Form 5) and will then draw for order of appearance within their seed group.

Form 5

First Round – Quarter-Finals

	Group A
	Group B
	Group C
	Group D

	
	
	
	

	CEN-1
	SJ-1
	SOU-1
	SUP-1

	SJ-2
	NC-1
	SUP-2
	SC1

	SOU-2
	SC-2
	NC-2
	CEN-2

	NC-3
	SUP-3
	CEN-3
	SOU-3

	SC-3
	SOU-4
	SJ-3
	SJ-4

	SUP-4
	CEN-4
	SC-4
	NC-4

Second Round – Semi-Finals

	Group E
	Group F

	
	

	A – 1
	A – 2

	A – 3
	B – 1

	B – 2
	B – 3

	C – 1
	C - 2

	C – 3
	D – 1

	D – 2
	D – 3

	Team Progression Chart

	Preliminary Round
	4 sections of 6 teams of 6 participants

	Semifinal Round
	2 sections of 6 teams of 6 participants

	Final Round
	1 section of 6 teams of 6 participants

	
	

J. Each team will address a local chapter item of business selected from nationally recognized FFA activities (i.e. National Chapter Food, Food for America, PALS, Program of Work activities, Proficiency Awards and National FFA Convention – consult the Official FFA Manual and handbook). The motion will be specific and must be stated and moved as it is written.

K. A team shall be allowed a maximum of ten minutes in which to demonstrate its knowledge of parliamentary law without penalty. The ten minutes will begin when the chair states “Is there any further business that should be presented to the chapter at this time?” and end when the chair adjourns the meeting by the tap of the gavel. A digital time keeping device large enough for contestants and judges to see will be used in each demonstration room. Judges will record each team’s demonstration time on their scorecard. A deduction of 2 points will be made for every second over 10 minutes and 30 seconds. A timekeeper will furnish the time used by each team at the close of the event.

L. Time Penalties

	
	Points
	
	Points

	Minutes
	Deducted
	Minutes
	Deducted

	10:00-10:30
	0
	10:36
	12

	10:31
	2
	10:37
	14

	10:32
	4
	10:38
	16

	10:33
	6
	10:39
	18

	10:34
	8
	10:40
	20

	10:35
	10
	10:41
	22

M. Sample Motion Card
Main Motion: I move to start the Food For America program on December 1.

	Required Motions:
	Lay on the Table
	Amend

	
	Appeal
	Suspend the Rules

	
	Reconsider
	

XIII. Presentation Minutes (50 points)

A. Each team will have a secretary take minutes of the presentation. A possible score of 50 points will be allowed for the minutes. Adequate paper will be supplied to take notes during the presentation. Following the presentation the secretary, in consultation with the chairperson, will have 30 minutes to write and submit the official minutes with the secretary’s and president’s meeting notes for the meeting attached. Time in and time out of the area set aside to prepare minutes will be noted by a timekeeper. The final copy of the minutes will be written on Form 1. (The lowest possible score for this section is zero.) Event officials shall use Form 3 to score the official minutes of the presentation.

B. Instructions on Minutes

1. Use the example of proper minutes as illustrated in the Official FFA Secretary Book and/or outlined in Roberts Rules of Order.
2. A dictionary will be permitted for writing the official minutes of the presentation.

3. The minutes will begin by recording the first item of business presented. Opening ceremonies and other preliminary information will not be used.

4. EXAMPLE: John Smith moved to start the Food For America program on December 1.

5. The chairperson and the secretary may consult in preparing the official minutes of the presentation. A total of 30 minutes will be allowed to prepare the minutes

6. The time at which the official minutes were begun and the time when they were finished will be noted on the official minutes by the timekeeper.

7. A judge will read, review and grade the official minutes of the presentation.
XIV. The judges will use Form 2 to score the event. Once all scores are totaled on the scorecards, the teams will be given points as outlined on the tabulations sheet, Form 4 or like computer tabulations program, by the judges. These points will be added to determine teams advancing and semifinal and final placings. The two teams with the highest number of points based on rating score will advance to the next round. The judges will use Form 4 or like tabulations program to determine teams advancing and final placing.

XV. Recommended References

A. The official text will be the latest revised edition of Robert’s Rules of Order available as of January 1 of the competitive year.

B. Additional references may include FFA New Horizons magazine, the Official FFA Manual, the FFA Student Handbook and the Official Chapter Secretary’s Book.

Judges’ Scoring Guidelines

XVI. Guidelines for Scoring Discussion

A. Judges for the parliamentary procedure event should observe the following guidelines.

1. It is essential that each judge observe and maintain consistent criteria in scoring discussion for the duration of the event.

2. Judges must overlook personal opinions and beliefs and score discussion in an unbiased manner. All discussion should be scored at the time it is delivered.

3. Characteristics of effective discussion include:

a) completeness of thought,

b) logical reasoning,

c) clear statement of speaker’s position

d) conviction of delivery, and

e) concise and effective statement of discussion.

4. A suggest grading scale is as follows:

	Excellent
	16-20 points

	Good
	11-15 points

	Average
	06-10 points

	Poor
	01-05 points

a) An excellent discussion would be extremely unusual and would be characterized by a truly stirring delivery and brilliance in terms of information provided and/or suggestions for action offered.

b) Good discussion would be characterized by effective delivery, substance, creative and visionary thought delivered in a convincing and compelling manner.

c) An example of an average discussion might be: “I think this is a very significant motion that should be passed for the following reasons (new, informative and logically related). For these reasons, I urge everyone to vote for this motion.”

d) Poor discussion would be characterized by a lack of effective delivery, poor grammar, reasoning and substance. An example might be: “I think this is a good idea.”

5. Only the highest four debates for each participant in the demonstration may earn a score. However, an individual may never earn more than 60 points in a given presentation. Furthermore, no more than 20 points may be earned during one recognition by the chair.

XVII. Guidelines for Scoring the Chair

A. Ability to preside-handling of motions, keeping members informed, use of the gavel, distribution of discussion (80 points)

B. Leadership-stage presence, poise, self-confidence, politeness and voice. (20 points).

XVIII. Guidelines for Contest Officials

A. All judges will participate in a contest orientation from the contest coordinator, or appropriate State Staff, before the presentation judging begins, outlining the motions for each contest and how they are to be scored. If a judge should encounter a questionable demonstration, the contest coordinator, or appropriate State Staff, would be consulted to determine a consistent scoring for that situation.

B. At the section, region and state levels of competition the coach of each team will receive an anonymous hard copy of each judge’s score or one will be made available online.

C. At the conclusion of the State FFA Parli-Pro Finals Contest all participating teams will receive a hard copy of each judge’s scorecard.

EVENT SCORING

	Phase
	Breakdown
	Section
	Total

	
	Of Points
	Points
	Points

	
	
	
	

	Written Test [Average score of six members (6x100/6)]
	
	
	 100

	Minutes Presentation
	
	
	 50

	 Completeness and accuracy
	 25
	
	

	 Format
	 10
	
	

	 Grammar/style/legibility
	 15
	
	

	
	
	
	

	Oral Questions
	
	
	 100

	 12 points possible for each

 member’s question
	 72
	
	

	 Questions in the additional

 two minutes
	 28
	
	

	
	
	
	

	Presentation
	
	
	 750

	 Total for five members on the floor
	
	 500
	

	 Required motion presentation
	 20
	
	

	 Discussion (max. Of 30 pts./Discussion)
	 60
	
	

	 Additional motions made (including
 main and alternate main)
	 20
	
	

	 Chair
	
	 100
	

	 Ability to preside
	 80
	
	

	 Leadership
	 20
	
	

	 General Effect of Team
	
	 150
	

	 Conclusion of the team
	 50
	
	

	 Discussion
	 50
	
	

	 Teams’ voice, poise and expression
	 50
	
	

Deduction for parliamentary mistakes: 5-20 pts. Per mistake.

If a team member omits their assigned motion there will be a 50-point deduction.

Deduction for overtime: A deduction of 2 points will be made for every second over 10 minutes and 30 seconds.
TOTAL

1,000

Chart of Permissible Motions for the

California FFA Parliamentary Procedure Contest

	Motion
	Debate
	Amend
	Vote Required
	Second
	Re-consider

	Privileged

	Fix time to which to adjourn
	No
	Yes
	Majority
	Yes
	Yes

	Adjourn
	No
	No
	Majority
	Yes
	No

	Recess
	No
	Yes
	Majority
	Yes
	No

	Question of privilege
	No
	No
	None
	None
	No

	Call for orders of the day
	No
	No
	2/3 not to follow
	None
	No

	Incidental

	Appeal
	Yes/No
	No
	Majority
	Yes
	Yes

	Point of order
	No
	No
	None
	No
	No

	Parliamentary inquiry
	No
	No
	None
	No
	No

	Suspend the rules
	No
	No
	2/3
	Yes
	No

	Withdraw a motion
	No
	No
	Usually none
	No
	No

	Object consideration of question
	No
	No
	2/3
	No
	Yes, negative vote only

	Division of the question
	No
	Yes
	Majority
	Yes
	No

	Division of the assembly
	No
	No
	No
	No
	No

	Subsidiary

	Lay on table
	No
	No
	Majority
	YES
	No

	Previous question
	No
	No
	2/3
	Yes
	Yes before voting

	Extend or limit debate
	No
	Yes
	2/3
	Yes
	Yes

	Postpone definitely
	Yes
	Yes
	Majority
	Yes
	Yes

	Refer to committee
	Yes
	Yes
	Majority
	Yes
	Yes

	Amend
	Yes
	Yes
	Majority
	Yes
	Yes

	Postpone indefinitely
	Yes
	No
	Majority
	Yes
	Yes vote only

	Main motion
	Yes
	Yes
	Majority
	Yes
	Yes

	Unclassified
	
	
	
	
	

	Take from table
	No
	No
	Majority
	Yes
	No

	Reconsider
	No/Yes
	No
	Majority
	Yes
	No

	Rescind
	Yes
	Yes
	Majority, 2/3 if not in writing
	Yes
	Negative vote only

Form 1

California FFA Parliamentary Procedure Contest

Official Minutes

____________________ ___________________ _________________

 Date

FFA Chapter Name
 Place

___________________________ _____________________________

 Time Entering Minutes Room
 Time Leaving Minutes Room

_________________________________ _____________________________________

Chairperson

Secretary

	Form 2 - CALIFORNIA FFA PARLIAMENTARY PROCEDURE TEAM SCORE SHEET CHAPTER NAME: _______________________________

	Team number in this round: __________ Form 2 Judge's Name: ___ Advanced Novice

	

	Contestants
	20 Pts. Max./Member
	60 Pts. Max./Member, 20 Pts. Max/Debate
	20 Pts. Max./Member
	Presentation
Sub-Total
(100 Max/Member)
	12 Pts. Max./Member
	Total Points
112 Max/Member

	
	Req. Motion
	Points
	Debates
	Circle & Total 4 Highest Debates
	Add. Motions
	Points
	
	Indv Questions
	Points
	

	1
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	

	Chair
	Ability to Preside

 80 Points Maximum
	
	Leadership

 20 Points Maximum
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	Degree to which discussion was convincing, logical, realistic, orderly, and efficient
50 Points Maximum
	
	Presentation
	
	Indv Questions Sub-Total
	
	

	
	
	
	
	
	Sub-Total
	
	
	
	

	Team's General Effect
	Conclusion
	
	
	
	Team's voice, poise and expression
	
	

	
	50 Pts. Max
	
	
	
	50 Points maximum
	
	

	Questions at large
	Questions for clarification of the presentation
	Notes:
	
	

	
	 (2 minutes allowed) - 28 Points Maximum
	
	
	

	Written Test
	Average of the six individual scores - 100 Points Maximum
	

	Minutes
	Score for written presentation of minutes - 50 Points Maximum
	

	Deductions
	Parliamentary Errors (Minus 5 - 20 points per error)
	OMISSION OF REQUIRED MOTION - Minus 50 pts.
	(-)

	
	Note Errors -
	
	(-)

	
	Overtime
	Time:
	
	A deduction of 2 points will be made for every second over 10 minutes and 30 seconds.
	(-)

	TEAM TOTAL SCORE:
	

	Score Sheet
	Scoring Debate
	Tiebreakers
	Motions for the contest are:

	Presentation-
600
General Effect-
150
Oral Questions-
100
Written Test-
100
Minutes
100
TOTAL
1000
	
 1-5 Poor
 6-10 Average
11-15 Good
16-20 Excellent

	
A. Total Presentation
 Score
B. Average Score
 on Written Test
C. Total Questions

	I. Privileged Motions

 a. FTA - Fix the Time at Which
 to Adjourn
 b. AdJ - Adjourn
 c. Rec - Recess
 d. QP - Questions of Privilege
 e. COD - Call for the Orders
 of the Day

	II. Incidental Motions

 a. Ap - Appeal
 b. PO - Point of Order
 c. PIQ - Parliamentary Inquiry
 d. SR - Suspend the Rules
 e. W - Withdraw a Motion
 f. OCQ - Object to Consideration
 g. DQ - Division of Question
 h. Div - Division of Assembly
	III. Subsidiary Motions

 a. LT - Lay on the Table
 b. PQ - Previous Question
 c. ELD - Limit or Extend debate
 d. PD - Postpone Definitely
 e. RC - Refer to Committee
 f. A - Amend
 g. PI - Postpone Indefinitely
	IV. Unclassified

 a. R - Reconsider
 b. RES -Rescind
 c. TT - Take from the
 Table

V. MM - Main Motion

Tabulation Sheet for Scoring Minutes

Form 3

Chapter Name: ___________________________

Novice

Advanced

	Description
	Possible Points
	Actual Points

	Content of the Minutes - Completeness and Accuracy (30)

	1. Minutes start with the first recordable motion from the round

	0 or 3
	

	2. All motions pertaining to an original and/or incidental main motion are contained in its own paragraph.

	 0 or 5
	

	3. First and last names of individuals are used.

	0 or 5
	

	4. Closing/Adjournment paragraph is included.

	0 or 3
	

	5. All demonstrated motions are to be recorded in the minutes.

(-5 points per discrepancy from the submitted notes; maximum of two penalties)
	10

	

	6. President’s AND Secretary’s notes are submitted for verification of the round’s minutes. (2 points per set)

	4
	

	Format of Minutes (5)

	1. Date

	1
	

	2. Time in secretaries holding room

	1
	

	3. Place

	1
	

	4. Presiding Officer Signature

	1
	

	5. Secretary Signature

	1
	

	Grammar/Style/Legibility (15)

	1. Complete sentences and correct grammar;

	10
	

	2. Legibility (able to read writing); uses a pen; uses margins

	5
	

	SUB -TOTAL OF POINTS EARNED
	50
	

	Minus Points for Errors:

1. Correct spelling (deduct 1 point / mistake)

2. Correct punctuation (deduct 1 point/mistake)

 a. motions use correct quotation marks

	TOTAL OF POINTS EARNED
	

Tabulation Sheet for Ranking Teams

Form 4

Final

Team

Rankings for Highest-Scoring Team
Ranking

	
	Judge 1
	Judge 2
	Judge 3
	

	Team 1
	
	
	
	

	Team 2
	
	
	
	

	Team 3
	
	
	
	

	Team 4
	
	
	
	

	Team 5
	
	
	
	

	Team 6
	
	
	
	

	Team 7
	
	
	
	

	Team 8
	
	
	
	

	Team 9
	
	
	
	

	Ranking
	Points
	Ranking
	Points

	1st
	 9
	 6th
	 4

	2nd
	 8
	 7th
	 3

	3rd
	 7
	 8th
	 2

	4th
	 6
	 9th
	 1

	5th
	 5
	
	

36_A09.DOC

5

