CATA Curricular Activities Code

CATA Curricular Activities Code		Computer Applications
[bookmark: _Toc118971935][bookmark: _Toc119981817][bookmark: _GoBack]Computer Applications
Revised 6/2013
Purpose and Standards
Introduction
The FFA Computer Applications Contest provides students with the opportunity to demonstrate their computer knowledge and skills, public speaking skills, and their abilities to apply their knowledge and skills to an educational or agricultural situation.

Standards
Foundation Standards: Communications 2.1.6, Writing 2.5, Listening and Speaking 2.2, 1.8, Technology 4.2, 4.6.

Agricultural Science Pathway Standards: C3.2, C3.3
Contestants
The team shall consist of three or four members. The scores of the three highest team members shall be used for the team score. All team members are eligible for individual awards.
Classes
	Class
	
	Individual Points
	Team Points

	Class 1
	Written Test
	100
	300

	Class 2
	Computer Applications Problem
	125
	375

	Class 3
	Oral Presentation
	100
	300

	TOTAL
	
	325
	975

Tie Breaker
	Tie existing for:
	Will be broken by:

	
	

	Overall team score
	a. Team applications problem score.

	If tie still exists, then
	b. Team Oral Presentation score.

	If tie still exists, then
	c. Team written test score.

	If tie still exists, then
	d. Team with overall highest individual score.

	If tie still exists, then
	e. Flip of coin.

	
	

	Overall individual score
	a. Individual applications problem score.

	If tie still exists, then
	b. Individual Oral Presentation score.

	If tie still exists, then
	c. Individual written test.

	If tie still exists, then
	d. Individual on team with overall highest score.

	If tie still exists, then
	e. Flip of coin.

	
	

	Team tie for any class
	a. Team with highest overall score.

	If tie still exists, then
	b. Team with highest score for applications problem.

	If tie still exists, then
	c. Team with highest score for Oral Presentation.

	If tie still exists, then
	d. Team with highest score for written test score.

	If tie still exists, then
	e. Flip of coin.

	
	

	Individual tie for any class
	a. Individual with highest overall score.

	If tie still exists, then
	b. Individual with highest score of applications problem.

	If tie still exists, then
	c. Individual with highest score of Oral Presentation.

	If tie still exists, then
	d. Individual with highest score of written test score.

	If tie still exists, then
	e. Flip of coin.

Sub-contest Awards
Sub-contest awards will be given for high teams and individuals in the following areas: Written Test, Computer Applications Problem, and Oral Presentation.
Host School Requirements
Individual and team awards will be presented for each class.
Rules
I. The contest is composed of three classes:
A. Class 1: Objective written test on general computer knowledge (100 pts.)
1. Contestants will be given forty-five minutes to complete a 50 question multiple choice, true/false and matching test. All questions will be drawn from the text, "Computers Simplified" IDG Books, Worldwide Inc. (ISBN # 1568846517). The latest edition as of May of the previous year is to be used for the test.
2. Contestants will not be able to ask any contest personnel questions which seek interpretation of or answers to test questions during the administration of the Objective Test.
3. The Objective Test may also include up to 15 items (matching format) of hardware components, to identify. Items may include, among others: network card, sound card, CD-Rom drive, fixed optical drive, USB drive, hard drive, video card, controller card, memory module, CPU, power supply, system board, infrared sensor, PDA components, etc.
B. Class 2: Computer applications problem (125 pts.)
1. Contestants will be given forty-five minutes to complete a computer applications problem in one of the following problem areas: a) electronic spreadsheet, b) database management, or c) word-processing. The problem area will be identified as follows:
	2014
	 Database

	2015
	 Spreadsheets

	2016
	 Word Processing

	2017
	 Database

	2018
	Spreadsheets

	2019
	Word Processing

	2020
	Database

2. The specific problem/application will be given to the contestant at the beginning of the class. During any portion of this class, each contestant will be judged and will be subjected to oral questions related to the software and hardware being used by the contestant. Each contestant will be asked to provide a printout solution to the application problem.
3. The applications problem will be pre-tested on appropriate computer hardware and software used in the agricultural industry.
4. At the completion of the application problem, contestants must demonstrate to a judge that their application file has been erased from the hard drive. If students wish to save their file, they may save it on a USB disk and give the disk to a judge to hold until the completion of the contest.
5. Contestants will utilize word processing, spreadsheet, and database management packages that include advanced features. The following capabilities are provided as a minimum software standards:
a) Word-processing packages: (1) insert character, word, or line (2) merge text, (3) move blocks, sentences, or paragraphs, (4) delete character, word, sentence, or paragraph, (5) adjust format including changing font, font size, alignment, and line spacing, (6) set left, right, top and bottom margins, (7) set tabs stops, (8) print any page from file, (9) add footnotes, (10) footers and headers, (11) search and replace words or character strings, (12) insert tables and graphics, (m) use columns, (13) bullets/numbers, (14) spell check, (15) thesaurus, and (16) save and retrieve files.
b) Spreadsheet packages: (1) enter data and simple mathematical formulas in cells, (2) copy paste, move data, (3) name pages and ranges, (4) develop pie and bar graphs with chart title, (5) format data-currency, percent and date, (6) erase cells, (7) save and retrieve file, (8) split screen/freeze pane features, (9) insert column or row, (10) delete column or row, (11) set up margins, (12) define page length, (13) define headers and footers, (14) specify range to print, and (15) print with row and/or column titles.
c) Database management packages: (1) create database tables, forms and queries, (2) sort, delete, or copy data, (3) retrieve data, (4) display data, (5) update data, (6) produce a report, (7) sum data fields, (8) compute the average or count the records, and (9) save and retrieve files.
C. Class 3: Speech on a computer topic (50 pts.)
1. A time limit of a minimum of two and a maximum of three minutes will be allowed for the speech on the topic. Time will begin when the contestant begins his/her speech; after three minutes the judges will stop the speech if not completed at that time. Judges may ask up to four questions. Contestants will not use computer hardware or software or any type of ‘prop’ during the speech. Topic selection will be as follows:
	2014
	Specialized Software in Agricultural Production and Processing

	2015
	Use of Computers to Design Modern Agricultural Structures

	2016
	Use of Internet in the Agricultural Industry

	2017
	Emerging Importance of Various Computers and Software in Mechanized Agriculture

	2018
	Value and Use of Computerized Communication in the Agricultural Industry

	2019
	Computer Applications in Agriculture Business

	2010
	Mobile Computer Technology in Agriculture

2. Each group will give their speech to the same judge(s). Example: Group A - Judge(s) 1, Group B - Judge(s) 2, Group C - Judge(s) 3.
3. Contestants shall draw for places in the speech portion (Class 3) of this contest. The contest chairpersons will introduce each contestant.
II. All hardware and software must be supplied by the contestant. A computer and printer must be provided for each team having three or less contestants. Two (2) computer systems must be provided by teams having four (4) contestants. A thirty-minute time period prior to the official announced starting time will be allocated at the beginning of this contest in order to allow contestants to set up their equipment. Team coaches (only 1 per team) will be permitted to assist students in setting up the equipment during this time.
III. Contestants should bring a #2 pencil to complete the written test (Class 1). No other materials will be permitted during the test.
IV. Contestants will not be allowed to use documentation, personal notes, and other written materials during the computer applications problem portion (Class 2) of this contest.
V. Commercial software programs used by the contestant must be the original program or a legitimate backup copy as allowed by the manufacturer.
VI. Competent and impartial persons will be selected to judge the contest. The judges shall have practical experiences with computers and/or experiences in agriculture.

FFA COMPUTER APPLICATIONS CONTEST SCORE CARD
Contestant #: _________________
Chapter: ______________________ School: ____________________________
Instructor: __
Address: ____________________________ City: __________ Zip: __________
Equipment
Computer: _________________ Printer: _____________ Other: _____________

	Software Used:
	Commercial (indicate name)
Original program

	
	Possible
	Score

	Class 1: Written test
	100
	

	
	

	Class 2: Computer Applications Problem
	

	Student Performance:
	
	

	
	Knowledge of hardware
	25
	

	
	Knowledge of software
	25
	

	
	Correct application procedures of computer problem and printout
	60
	

	
	Accurate completion to the computer problem
	15
	

	
	TOTAL
	125
	

	
	

	Class 3: Oral Presentation of a Computer Topic
	

	
	Knowledge of subject
	40
	

	
	Organization of material
	20
	

	
	Presentation ability (voice and stage presence
	20
	

	
	Answers questions
	20
	

	
	TOTAL
	100
	

	
	
	
	

	
	TOTAL
	325
	

12_C11.docx	6/20/2020	1

12_C11.docx	6/20/2020	3
