PARENT/GUARDIAN MEDICAL RELEASE FORM
TO BE COMPLETED BY PARENTS/GUARDIANS and STUDENTS
OF ALL FBLA MEMBERS AND RETURNED TO ADVISER
Iowa FBLA School Year 2019-2020
We, the parents/guardians of 										
of (complete address) 											
hereby grant permission for any emergency treatment by medical personnel during the FBLA trip to the indicated conference(s).
Date _________________________Parent/ guardian 								
Telephone Number											
Insurance Company and Policy Number 									
													
You may find it advisable to send a copy of Insurance with the student to activities. It would be beneficial for the chaperones and medical personnel to know about medications or special medical problems of the above student. Feel free to list on back of form. PLEASE BE SPECIFIC.
In case of an emergency and the parents/guardians cannot be contacted, please list another person who can be contacted.
	Name												
	Address												
	Telephone Number										

PARENT/GUARDIAN VIDEO/PHOTO WAIVER
I am aware that still photos and video may be posted to a website and/or be used in a variety of collateral printed pieces (i.e. brochures, newsletters, flyers, print ads). The pictures/video will be used for the purpose of illustrating, advertising, and promoting the activities associated with FBLA-PBL.
Please note that no permissions are required for large group photos in which the students are not individually identified.
 I have read the disclaimer and agree to allow my child to be photographed.
 I have read the disclaimer and do not agree to allow my child to be photographed.
									
Signature of Parent/Guardian

PARENT/GUARDIAN CONSENT FORM
We, hereby grant permission for the above individual to attend the following conference(s)
(indicate by checking):
	 State Fall Leadership Conference, Des Moines, October 13-14, 2019
	 National Fall Leadership Conference, Denver, CO, November 15-16, 2019
	 State Leadership Conference, Coralville, IA, March 26-28, 2020
	 National Leadership Conference, Salt Lake City, UT, June 29-July 2, 2020
The mode of transportation to be used will be: school bus, school van, charter bus, or plane. Adviser/Chaperones will accompany the students during each conference.
As parents/guardians of the above individual, we accept legal responsibility and assume full financial obligations and responsibility from the time he/she leaves his/her place of residence until he/she returns to same following the conference. We agree to support the FBLA-PBL Standards of Professional Conduct and Dress.

Date_				 Parent/Guardian							

I, agree to abide by the FBLA-PBL Code of Conduct and Dress Code

Date				 Student									

Revised 2019-2020	Conference Guidelines	Code of Conduct

FBLA CONFERENCE GUIDELINES
Standards of Professional Conduct
(Parents/Students Keep These Pages)

FBLA-PBL Code of Conduct
FBLA-PBL members have an excellent reputation. Your conduct at every FBLA-PBL function should make a positive contribution to extending that reputation. Listed here are rules of all FBLA Conferences. All delegates will be expected to:

1. Behave in a courteous and respectful manner, refraining from language and actions that might bring discredit upon themselves, their school, other delegates, advisers, or upon FBLA-PBL.
2. Obey all local, state, and federal laws.
3. Avoid conduct not conducive to an educational conference. Such conduct includes, but is not limited to, actions disrupting the business like atmosphere, association with non-conference individuals, or activities that endanger self or others (running in the General Sessions, standing on chairs, using laser pointers during workshops, bodysurfing at dances, etc.)
4. Keep their advisers informed of their activities and whereabouts at all times. Accidents, injuries, and illnesses must be reported to the local or state advisers immediately.
5. Observe the curfew as listed in the conference program. Local and state advisers as well as security personnel will enforce curfews. Curfew is defined as being in your own assigned room by the designated hour.
6. Avoid alcoholic beverages and controlled or illegal substances of any form. These items must not be used or possessed at any time, or under any circumstances. Use or possession of such substances may subject the delegate to criminal prosecution.
7. Act as guests of the hotel and conference center. Delegates must obey the rules of these facilities. The facilities have the right to ask a delegate or delegates to leave. Do not throw anything out of windows or over balconies. Do not run down hallways. Noise should be kept at a reasonable volume, especially in the hotels. Remember there are other guests in the hotels who have rights as well. Trash (this includes pizza boxes, bottles, cans, etc.) must be placed in the proper receptacles and not left on guest room or meeting room floors. Individuals or chapters responsible for damages to any property or furnishings will be responsible for its repair or replacement.
8. Cell phones are not to be used during conference sessions, competitive events, regional meetings, and workshops. They are allowed during evening and social activities.

Disregarding or Violating the Code of Conduct
Delegates who disregard or violate this code will be subject to disciplinary action, including, but not limited to, forfeiture of privileges to attend further events, confinement to your hotel room, dismissal from the conference, and being sent home at your own expense. Parents and/or guardians will be notified, and FBLA-PBL reserves the right to notify law enforcement.

FBLA CONFERENCE GUIDELINES
Conference Dress
FBLA-PBL® members and advisers should develop an awareness of the image one’s appearance projects. The purpose of the dress code is to uphold the professional image of the association and its members and to prepare students for the business world. Appropriate attire is required for all attendees – advisers, members, and guests – at general sessions, competitive events, regional meetings, workshops, and other activities unless otherwise stated in the conference program. Conference name badges are a part of this dress code and must be worn for all conference functions. For safety reasons, do not wear name badges when touring.

FBLA Dress Code For State Fall Leadership Conference
Conference dress is business casual through dinner on Sunday, then casual attire for evening activities. Dress for business tours on Monday is Professional Casual. No holes in jeans, no short tops, or shirts with lewd comments. Appropriate shoes must be worn for tours.

In hotel hallways, lobby area, elevators, bathing suits must be covered. It is not acceptable to walk around in bathing suit and towel. Shoes must also be worn.

	Revised 2013-2014	Conference Guidelines	Dress Code

FBLA Dress Code For ALL National Conferences and State Leadership Conference
Professional attire is required during all general sessions, competitive events, regional meetings, and workshops. Casual attire is acceptable during evening and social activities. Formal or professional attire may be worn to the State Conference banquet and National Conference awards program.
Professional attire

MALES
· Business suit w/ collar dress shirt and necktie or
· Sport coat, dress slacks, collar shirt, and necktie or
· Dress slacks, collar shirt, and necktie
· Banded collar shirt may be worn only if sport coat or business suit is worn
· Dress shoes and socks

FEMALES
· Business suit with blouse or
· Business pantsuit with blouse or
· Skirt or dress slacks with blouse or sweater or
· Business dress
· Capri’s or gauchos with coordinating jacket/suit, worn below the knee
· Dress shoes

CLARIFICATION – Many women’s two-piece suits are currently designed so that they do not require a blouse. Therefore this will be accepted. In addition, sling-back shoes, open –toe shoes, and sleeveless dresses are accepted.
Casual attire
Jeans, shorts, nice T-shirts, or denim/chambray shirts, sneakers, or sandals. Shoes and shirts must be worn.
Inappropriate attire, for both men and women, includes:
· Jewelry in visible body piercing, other than ears
· Denim or flannel clothing of any kind
· Shorts
· Athletic clothing
· Leggings or graphic designed hosiery/tights
· Skintight or revealing clothing, including tank tops, spaghetti straps, and mini/short skirts or dresses
· Swimwear
· Flip flops or casual sandals
· Athletic shoes
· Industrial work shoes
· Hiking boots
· Boat shoes
· Any canvas or fabric shoes
· Hats
· [bookmark: _GoBack]Clothing with printing that is suggestive, obscene, or promotes illegal substances
