

HOSA Chapter Advisor Resource Outline
Listed below is an outline of the online Chapter Advisor Resource. Each step would be a live link, allowing HOSA advisors to click on the step on which they need assistance. These sub-bullets would include resources that would be available via Word document (for easy local adaptation), PDF, video, webinar and/or live link formats.

· Welcome – Video & Written Introduction
· How to Use the Resource
· STEP ONE: Get to Know HOSA
· HOSA Definition List (Perkins, CTE, CTSO, HOSA, NLC, etc)
· What is CTE?
· Definitions List
· Websites (National and State)
· National
· State Associations
· HOSA in a Nutshell
· Why HOSA? Membership Benefits
· Organizing Action for HOSA Chapters
· HOSA Chapter Timeline
· Quick Guide of HOSA Publications
· Postsecondary/Collegiate Handbook
· HOSA Introduction Lesson Plan
· FAQ Document
· HOSA Membership Hotline
· STEP TWO: Get Connected (to your State Advisor)
· List of State Advisors
· STEP THREE: Recruit Students
· HOSA NLC ThinkBack
· HOSA Promotional Videos
· Website Scavenger Hunt for Students
· Sample HOSA Member Application
· Sample Letter to Parents of Prospective Members
· Sample Photo Release Form
· STEP FOUR: Affiliate
· Affiliation Instructions
· State Affiliation Information
· Affiliation Link
· 2014-2015 Online Affiliation Information
· STEP FIVE: Develop Bylaws
· Introduction to Bylaws
· National HOSA Bylaws for the student organization
· HOSA, Inc. Bylaws for the corporate body
· Sample Local Bylaws

· STEP SIX: Role of the HOSA Advisor
· Commitment and the All-Important Local HOSA Advisor
· Rules for HOSA Advisors
· Chapter Advisors Support Student Leadership
· The HOSA Chapter Advisor
· Chapter Management: Tips for Problem Solving
· STEP SEVEN: Elect Officers
· Officer Information
· Sample Officer Duties
· Sample Chapter Officer Applications
· Sample Parent Letter
· Sample Officer Contract
· Chapter Officer Support
· [bookmark: _GoBack]HOSA Installation Ceremony
· Sign up for Team HOSA Updates
· STEP EIGHT: Hold Chapter Meetings
· Agendas & Minutes Information
· Parliamentary Procedure Basics
· Sample Agenda
· Sample Agenda
· Sample Meeting Minutes
· HOSA Treasurer’s Report
· HOSA Committee Information
· HOSA Committee Report
· HOSA Meeting Evaluation Form
· STEP NINE: Plan Activities
· Activities Information
· Sample Activities
· Sample Program of Work
· Blank Program of Work
· Activities Planning Sheet
· HOSA Chapter Goal Planning Sheet
· Sample News Release
· Sample Participation Point Plan
· Financial Leadership Activities
· Fundraising Handbook
· Fundraiser Agreement
· Financial Record Sheet
· Sample Chapter Budget
· Grant Writing Guide
· Sample Partnership Letter
· STEP TEN: HOSA in the Classroom through Competitive Events
· Competition Through HOSA: A Positive Viewpoint
· Competitive Events Information and Guidelines
· Competitive Event Summary
· 2014-15 Competitive Event Topics
· 2014-15 Competitive Events Update
· 2014-15 Medical Reading Books
· Event Characteristics Profile
· Selecting the Right Competitive Event
· Competitive Event Examples
· HOSA Week Ideas
· Incorporating HOSA into the Classroom
· Lesson Plans
· HOSA and National Healthcare Foundation Standards Competency Matrix
· HOSA and National Healthcare Foundation Accountability Criteria Matrix
· HOSA Competitive Events and Career Technical Core Crosswalk
· HOSA Competitive Events and the Common Core Crosswalk
· HOSA Competitive Events and Project Lead The Way Biomedical Science Crosswalk
· STEP ELEVEN: Attend Conferences
· Washington Leadership Academy Information
· State Leadership Conferences
· National Leadership Conference Guide
· National Leadership Conference Information
· National Leadership Conference Deadline Checklist
· Dress for Success PowerPoint
· Tips for Traveling with Students
· Other
· Marketing HOSA
· HOSA Posters
· HOSA Brand and Logos
· Awards Unlimited
· Senior Graduation Stole/Cord Information
· Social Media Links
· Facebook
· Twitter
· Instagram

