[image: image5.jpg]

2014
WFBF Annual Meeting and
Young Farmer and Agriculturist (YFA) Conference
Discussion Meet Manual

YFA Conference/Annual Meeting
Discussion Meet Manual

Wisconsin Farm Bureau Federation

Table of Contents
Competition Objectives
3
Background Information
4
Competitor Qualifications
5
Helpful Hints for Competitors
6
Keys for a Successful Discussion Meet Contestant
7
Competition Format
11
Competition Structure
12

Orientations
12

Competition
12

Room Layout
13

Competition Flow
13
Roles and Responsibilities of Competition Facilitators
14

Competition Chair’s Duties
14

Room Chair’s Duties
14

Moderator’s Duties
14

Timekeeper’s Duties
15

Judges’ Duties
15
Scoring

16
Discussion Meet Rating Sheet
17
Appendix A

18
Appendix B

19
2014 WFBF Discussion Meet
20
Discussion Meet Questions/Topics
21
Discussion Meet Resource Materials
22

Competition Objectives

As a leadership training and self-improvement activity, the Discussion Meet experience will:

· Stimulate logical thinking and a desire for accurate information.

· Develop a concise and direct manner of speaking.

· Improve the ability to listen.

· Aid the participant in overcoming timidness or stage fright.

· Assist the individual in the practice of giving and receiving criticism in a helpful manner.

· Teach the value of compromise.

· Develop leaders for effective problem solving through group discussion.

Background Information

· The Discussion Meet is a competition promoted by the American Farm Bureau Federation Young Farmers & Ranchers Committee and the Wisconsin Farm Bureau Federation YFA Committee.
· Farm Bureau’s strength depends on its members’ ability to analyze agricultural issues and decide on solutions that best meet their needs. The Discussion Meet is an activity designed to build these crucial skills in young, active farmers and agriculturalists. By participating, members build basic discussion skills, develop a keen understanding of important agricultural issues and explore how groups can pool knowledge to reach consensus and solve problems.
· The Discussion Meet is designed to simulate a committee meeting where discussion and active participation are expected from each committee member.

· The competitors will discuss pre-selected topics.

· The four fundamental bases of general discussion:

Cooperation

Constructive Criticism

Problem Solving
Communication

· The discussion should not be "conversation" or aimless talk, nor should the participant take the role of a persuasive speaker. The participant should try to cooperatively shed light on the problem and tentatively retain a flexible position.

· A successful participant is a productive thinker rather than an emotional persuader. Sometimes it’s reasonable to change positions whenever new information and ideas are presented.

· This is not a panel symposium wherein each participant, in turn, makes a presentation, with the moderator ending the session with a summary. Rather, it is an exercise in cooperative problem solving, with the questions, answers and statements coming from any person at any time. The moderator plays an inactive role during the discussion.

Competitor Qualifications

· The WFBF YFA Discussion Meet is for up to three winners from each district of a District Farm Bureau Discussion Meet competition.

· Competitors shall be a Farm Bureau member in good standing with their county Farm Bureau and be between the ages of 18 and 35. They shall not have reached their 36th birthday by January 31 of the year in which they will compete at the AFBF Annual Convention.

· Individuals who have been a WFBF YFA Discussion Meet state winner are ineligible.

· Past and present AFBF YF&R committee members are ineligible.

· Competitors must be actively involved in agriculture to be eligible.

· Professional speakers are not eligible to compete. Professional speakers are those who have received a fee, royalty or honorarium for speaking (i.e., paid speaking appearances or speaking engagements) within 24 months prior to this annual competition. This excludes reimbursement for travel or expenses attendant to the appearance.

· County state and American Farm Bureau employees are not eligible, this also includes affiliated companies.

Helpful Hints for Competitors

· Study as much material as possible relating to the overall topic. Sources: internet, library, newspapers, magazines, Farm Bureau policies, county, state and American Farm Bureau publications and conversations with experts or knowledgeable people.

· Remember this is a discussion, not a debate.

· Be prepared to ask questions, state facts and opinions, and urge others to be specific.

· Be aware of the audience, but generally address the panel. Speak loud enough to be heard by the whole audience.

· Participate whenever your contribution will further the discussion. Do not monopolize the discussion.

· Make notes of key points as the discussion proceeds for use in summary statement.

· Use the one minute of quiet time to organize your closing statement.

· Stand and make your closing statement to the audience. Use accepted speech techniques. Stay within the time limit.

Keys for a Successful Discussion Meet Contestant

1. Know how to play the game:

a. Background: Most businesses and organizations have a top-down organizational structure; with a national headquarters dictating to the state organization which dictates to the local organization. The opposite is true for Farm Bureau! Farm Bureau is a bottom-up organization. The power of our organization is held and wielded at the local (county) level. Annually, each county Farm Bureau establishes a Policy Development Committee and holds a policy development session to discuss current agricultural topics and issues.
The Discussion Meet contest mirrors our counties’ Policy Development Committee sessions. Thus, the contest judges are looking for cooperative and constructive discussion of the topic which leads to workable and actionable solutions – not a debate of the topic. The judges are looking for the person or persons who stand out as the committee chair.

b. Be recognized as the committee chair: A good committee chair is very cooperative. There are six criteria on the judge’s score card: 1) Cooperative Attitude, 2) Problem Solving and Implementation, 3) Delivery, 4) Analysis of the Topic or Problem, 5) Opening Statement and 6) Closing Statement. Cooperative Attitude is worth up to 200 points while the other five are worth up to 100 points each. To be successful in this contest, you must score as the top one or two in Cooperative Attitude. An effective committee chair is the person who cooperatively leads the discussion. The person who endeavors to make sure all sides of the issue are explored, even a side they may not agree with, and all committee members (contestants) have their voices heard. A good committee chair will introduce a point to be discussed, make a strong statement concerning that point and then hand off the discussion to a fellow contestant by asking that person a question using that person’s name. Remember, this is a cooperative and constructive discussion, so the questions you ask a fellow contestant should help move the discussion forward. A good committee chair works to get the best ideas out of her fellow committee members. A good committee chair makes sure each committee member shares their thoughts and opinions. If a fellow contestant is being quiet or has been left out of the conversation, a good committee chair asks that person a question and gets them involved in the conversation. A good committee chair keeps the discussion on topic. A good committee chair doesn’t interrupt or talk over others while they are speaking. At the five-minute warning, when the yellow card is displayed by the timekeeper at 20 minutes of discussion, a good committee chair will attempt to bring the group to consensus on workable and actionable solutions to the topic being discussed. Do this by stating at least one action you will take to make a difference as it relates to the topic and then ask your fellow contestants what they are going to do to make a difference.
NOTE: It is very important to make strong points during the discussion; however, it is more important to be seen as the Committee Chair!
2. Understand the contest structure: The contest has an opening (30 second opening statement), a body (25 minutes of open discussion), and a closing (one-minute closing statement). A good model of logic to follow is: In the opening, tell them what you are going to tell them. In the body, tell them. In the closing, tell them what you told them.
a. Opening statement: You have 30 seconds. It is critical you grab the attention of the judges in your opening statement. You may do that by using a quote from a famous person that relates to the topic being discussed or by telling a quick personal story that makes an emotional connection with the judges. After your strong opening sentence, tell us what you are going to tell us. Quickly outline the main points you would like to discuss during the 25-minute open discussion.

b. Discussion: You have 25 minutes. It is critical to be seen as the committee chair. Lead the discussion using the sub-topics you have developed for each contest topic. Make your points and hand off the discussion by asking a question using your fellow contestant’s name. Try to come at the topic from a unique point of view and make sure many points of view are discussed. At the five-minute warning, yellow card displayed by timekeeper, make sure you try to bring the group to consensus by developing workable and actionable solutions for the topic being discussed.

c. Closing statement: You have one minute. It is critical you finish strong. Do this by quickly summarizing one main point each of your fellow contestants made during the discussion. Don’t use the closing statement to bring up a new point in the discussion that wasn’t covered before. State what you believe are the solutions the discussion produced and the action you will take to make a difference. With your closing, you are figuratively putting a bow on the package, the one you began wrapping with your opening statement, for the judges. Make sure your final sentence is powerful and memorable - plant your flag!

d. Discussion Meet topics: There are five contest topics. Only one topic will be used at the District Discussion Meet contest. Only four topics will be used at the state contest. One topic will not be used; however, you must prepare for all five topics. Create four to five sub-topics or sub-points you want to discuss for each main topic. Developing sub-topics will help you lead the discussion.
The topics used at the state contest will be drawn out of a hat during the Discussion Meet Luncheon at the Kalahari Resort on Saturday, December 7. The first two topics drawn will be used for Rounds 1 and 2. All contestants participate in Rounds 1 and 2. After Rounds 1 and 2, we do a sum of the judges’ ranks and the top eight contestants make the Semi-Finals, which are composed of two groups of four contestants. The third topic drawn will be used for the Semi-Finals. The top two ranked contestants from each Semi-Final group make the Final 4. The Final is held at 9 a.m. on Sunday morning, December 8, at the Kalahari Resort. The fourth topic drawn will be the topic for the state Final.
3. General pointers:

a. This is a Farm Bureau contest: As a Farm Bureau member, YOU are Farm Bureau! So, when mentioning Farm Bureau, make sure you personalize your statements. “We as Farm Bureau members should…” or “As a Farm Bureau member, I suggest…” Make sure you know how the topic relates to Farm Bureau policy at the local (county), state (Wisconsin Farm Bureau Federation) and national (American Farm Bureau Federation) levels. Visit the WFBF website at www.wfbf.com and the AFBF website at www.fb.org. Check us out on facebook and twitter. How can you work within Farm Bureau to help solve the challenges arising from the topic being discussed?
b. Speaking style: The opening and closing statements are given standing and directed to the audience. Make sure you stand up with confidence and move behind your chair, push your chair in under the table, pause a beat to prepare yourself and the audience and then start your statement. Make good eye contact with members of the audience. Finish your statement, pause a beat, pull out your chair and be seated. Do not talk yourself out of your chair as you begin to speak or talk yourself down into your chair as you finish.
Most people talk faster than they think they do. This is especially true when nerves kick in during a speaking contest. Concentrate on slowing down and speaking clearly. Use a strong, clear, confident voice. Be aware of your facial expressions and body language. Always keep a smile and your face and maintain a confident body posture.
During open discussion, sit confidently in your chair – not too stiff but not a relaxed slouch either, make good eye contact with your fellow contestants, actually listen to what they have to say – don’t get focused in on the next point you want to make, think “yes, and…” to build on their points and the discussion.
c. Opening and closing statement strategy: The opening and closing statements are given in voluntary order determined by the contestants. Most people believe the judges’ best remember the first person to speak and the last person to speak. Those speaking in the middle may get lost in the shuffle.
Going first shows you are very confident. Just make sure you are mentally prepared to deliver a strong opening statement.
Sometimes there is gamesmanship among experienced contestants in an attempt to be the last person to speak. Remember, Cooperative Attitude is critical, so be careful not to be seen as uncooperative in an effort to secure the final speaking position. If you go last for the opening and/or closing statement, you better nail it because your statement will be remembered!
d. Use of personal stories and facts: Everyone loves a story. Tell personal stories that relate to the topic and make an emotional connection to your audience (the judges). Tell us about your home farm or your career, a lesson learned from your grandfather, your greatest challenge working with family…etc. Make it personal and make sure it relates to the topic.
Do a good job of researching the topic. Find some facts and figures you can cite to bring credibility to your thoughts. Don’t go overboard on facts and figures – a few sprinkled into the discussion go a long way. Using too many facts and figures will bore your audience (the judges).
e. Stay on topic: You will only have four to six opportunities to speak during open discussion. When you speak, you must make strong points directly related to the topic. Don’t get off topic and don’t allow another contestant to lead the group off topic. A good committee chair keeps the discussion on topic!
f. Think outside the box and propose unique solutions: Research the topics from all points of view. Really think about all sides and perspectives of the topic. Can you tackle this challenge from a direction no one else will consider? Having a unique perspective on solving the challenge will serve you well. Don’t just take the farmer or ag-professional’s point-of-view. How will this affect consumers, suppliers, senior citizens, young people, ag educators, land grant universities, those who don’t understand farming and ag, those trying to vilify farming and ag…etc?
Avoid the “education” trap. Almost every topic lends itself to the solution of “We just need to educate…” Most judges roll their eyes when they hear, “more education” for the 99th time. If you are going to suggest, “We need to educate…” you better come up with a very unique way of delivering that education because the judges have heard all the usual ways, and they are not going to be excited to hear it again.
g. Be very careful about using acronyms or farm/ag terms your audience (the judges) may not know or understand: If you mention HSUS and PETA, you must first say, “The Humane Society of the United States, known as HSUS.” or “The People for the Ethical Treatment of Animals, known as PETA.” Once you’ve said the complete name, then you may use the acronym from that point forward. Don’t expect all judges will know what a gilt or a gelding is. If you use ag-terms such as those, you need to give a brief explanation of what you are talking about.
h. Use proper English: Watch your use of “umm”, “like”, “you know”, “ya”, “nope”, “cuz”, “ta”, “I think” (if you are speaking, we know you think that. Stating the obvious weakens what you are saying.)
i. Attire: Women should wear business dress: a dress, a pant suit, or blouse, jacket and skirt. Wearing bright colors or, at a minimum, a bright colored top works best for women. Men should wear business dress: a suit and tie or sport jacket, business slacks and tie.
Competition Format

1. All competitive event facilitators, competitors and judges will attend the Orientation Luncheon at the WFBF Annual Meeting and YFA Conference prior to the start of the competition to receive an orientation. The competition facilitators are WFBF designated room chairs and WFBF designated moderators.
2. Competitors may not take prepared notes of any form with them to the competition table. After all competitors have been introduced, notes may be written on the paper provided. At the point a note is brought to the table and is noticed by the competition facilitator, there will be a disqualification called at the end of the round by the Discussion Meet chair, the WFBF Committee chair and/or the WFBF coordinator.
3. Discussion Meet questions will not be provided at the competition table during state and national level rounds of competition.
4. The room chair will call the meeting to order, announce the topic to be discussed, and introduce the timekeeper and moderator. Any competitor not present at this time will be disqualified.
5. The moderator will introduce the competitors and re-announce the topic to be discussed. He/she will give each of the competitors, in voluntary order, the opportunity to make a 30-second opening statement directed to the audience.
6. The timekeeper will raise a red time card indicating when 30 seconds have elapsed. Judges may subtract points at their discretion for competitors who abuse the time limit.
7. The moderator will then indicate the opportunity for open discussion, which will continue for a total of 25 minutes. The discussion should be directed to the fellow competitors during open discussion.
8. At the 20 minute mark of open discussion, the timekeeper will raise a yellow card indicating there are five minutes of open discussion time remaining.
9. If the discussion is lagging, the moderator may close the discussion at this time.
10. The timekeeper will indicate to the moderator when 25 minutes have elapsed by raising the red time card.
11. The moderator will call for open discussion to stop and for one-minute of quiet time, allowing the competitors to consider a closing statement. The timekeeper will raise the red time card at 1minute.
12. The moderator will invite each of the competitors, in voluntary order, to make their one-minute closing statement directed to the audience.
13. The timekeeper will raise a red time card indicating when one-minute has elapsed. Judges may subtract points at their discretion for competitors who abuse the time limit.
14. The moderator will recognize the judges and request them to leave the room with the room chairman to finalize the tabulation of their score sheets. Judges are not to confer with each other until the room chair has collected their tabulated score sheets.
15. The next round topic to be discussed will be announced.
16. The moderator will thank the panel and ask the audience to recognize their efforts. The moderator may then request the competitors to introduce themselves and discuss their involvement in agriculture for the audience.
Competition Structure

Orientations

· Discussion Meet Orientation Luncheon

a) Held prior to the First Quarter-Final Round.

b) All competitors are required to attend.

c) Roll call of competitors.

d) Release of Discussion Meet topic time schedule.

· First Round topic will be announced during the Orientation Luncheon and again in competition room by Room Chair 10 minutes prior to start of First Round.

· Each subsequent round topic announced at close of prior round.

e) Distribute room locations.

· Judges' Orientation

a) Held immediately upon completion of the Orientation Luncheon.

b) Review judge’s duties in Roles and Responsibilities of Competition Facilitators along with any announcements.

c) Review timing sequences.

d) Allow time for questions.

e) Roll call of judges.

f) Distribute competition room locations.

· Timekeeper Orientation

a) Held in conjunction with the Judges’ Orientation immediately upon completion of the Orientation Luncheon.

b) Roll call of timekeepers.

c) Distribution of time schedule.

d) Distribution of time cards.

e) Distribute competition room locations and Quarter-Final Rounds bracket sheets.

Competition
· All competitors will compete in the first two rounds of the competition, known as Quarter-Final Rounds. Quarter-Final Rounds will have three to six competitors. The top eight competitors from the Quarter-Final Rounds will be put into a Semi-Final Round. The Semi-Final Round will have two groups of four competitors from which the two top-ranked individuals of each group will be selected to move on to the Final Round. The four finalists will compete in the Final Round to determine the state winner.

· State Discussion Meet Final judges are not permitted to attend any rounds preceding those in which they judge.

· The physical arrangements of the Discussion Meet rooms should provide for two tables at the front of the room facing each other and the audience. Half the participants should be seated at each table with the moderator on the side. Name cards identifying Competitors should be easily visible. Cards should show only the Competitor’s name, not their county.

Room Layout

[image: image1.jpg]

x J x x x x x x x x T
xxx x x x x x x x x

x x x x x x x x x x x x xx x x x x J x x x

x x x x x x x J x x
xx x x x x x x x x

M = Moderator
C = Competitor
J = Judge
T = Timer
X = Audience

Flow of Competition

Generally speaking, the discussion should follow these steps:

1. State the problem or need.

2. Explore, define, and understand the problem or need.

3. Identify causes of the problem or need.

4. Elaborate all possible alternative solutions.

5. Evaluate and compare alternatives.

6. Test and project what appears to be the best solution(s).

7. Create ways to implement the solution(s) discussed and highlight Farm Bureau’s involvement in the actions/steps.
Facilitators Roles and Responsibilities

1.
Competition Chair Duties
a) Familiarize yourself with the Discussion Meet manual.

b) Conduct Discussion Meet Orientation Session at the WFBF Annual Meeting and YFA Conference for competitors and judges.

1. Make introductions.

2. Give brief explanation of Discussion Meet competition procedures.

3. Distribute room locations.

4. Allow time for questions.

5. Draw and announce topics to determine sequence to be used for the competition.

6. Announce First Round topic during Orientation.

c) Settle any and all disputes during the competition.

2.
Room Chair Duties
a) Familiarize yourself with the Discussion Meet manual.

b) Review Tally Sheet (Appendix A & B).

c) Ensure all judges are present and check their identities. Report any changes to the moderator.

d) Meet in the assigned room with competitors, judges, moderator and timekeeper to answer any questions they may have.

e) Call the competition to order at the appointed time. Introduce the timekeeper and moderator. Announce topic to be discussed.

f) Introduce and thank judges.

g) Escort judges to the judges tabulating room at the end of the competition and allow them to finish tabulating and ranking the competitors. Assist judges in final ranking of competitors.

h) Ensure each competitor has been ranked in all sections of the rating sheet.

i) Supervise tiebreakers (See Scoring).

3.
Moderator Duties

a) Familiarize yourself with the Discussion Meet manual.

b) Become acquainted with competitors.

c) Open the competition with the following to ensure that all understand the format:

 1. Welcome the audience.

 2. Introduce competitors from left to right by name.

 3. Announce topic to be discussed.

 4. Ask for competitors to make a 30-second opening statement in voluntary order.

 5. After the last opening statement, say "You have heard the opening statements; you may

 proceed with the discussion."

 6. End discussion at timekeeper's signal.

 7. Call for one-minute quiet time used to prepare closing statements.

 8. Call for one-minute closing statement, in a voluntary order.

 9. Thank competitors.

10. Dismiss room chairman and judges for tabulation.

11. Announce topic for next round.

12. Give competitors the opportunity to introduce themselves and describe their operations.

13. Announce time of next competition.

Note:
The moderator should not comment on the topic or encourage discussion. This is the responsibility of the competitors. However, if the discussion seems to really be lagging, the moderator should use their best judgment to end the discussion early.

4. Timekeeper Duties

a) Familiarize yourself with the Discussion Meet Manual.

b) Go to assigned Competition room fifteen minutes prior to scheduled starting time.

c) Meet with room chairman, moderator and competitors for last minute questions.

d) Indicate following timing points to the moderator and competitors as follows:

1. The end of each 30-second opening statement. (Time elapsed - red card)

2. Warning at 20 minutes of open discussion. (Five minutes remaining - yellow card).

 Hold up card until all competitors have noted the warning.

3. The end of 25 minutes of open discussion. (Time elapsed - red card)

4. The end of one-minute quiet time. (Time elapsed - red card)

5. The end of each competitor’s one-minute closing statement. (Time elapsed - red card)

5.
Judge Duties

a) Familiarize yourself with the Discussion Meet Manual.

b) Review discussion topics.

c) Review Rating Sheet.

d) Attend the Discussion Meet Judges Orientation Session.
e) Go to assigned room ten minutes prior to the scheduled starting time.

f) Meet with room chairman and moderator for last minute questions.

1. Remain seated until your room chairman calls for you to leave the room to do the final tabulating of your score sheet.
g) Judges should:

1. List competitors on Rating Sheet from left to right for ease in identification.

2. Score competitors using the Rating Sheet.

3. Total the scores.
a. Note: There is a total of 750 possible points
4. Determine and record ranking.
5. Select winners. (See Scoring)
6. Sign Rating Sheet.

h) Judges should not:

1. Sit near a fellow judge.

2. Judge by applause.

3. Confer with each other until all scores are tabulated.

Scoring

The room chair will supervise the final tabulation by the judges. Judges will use the point system indicated on the score sheet to assist in selecting their winners. Each judge will be instructed to total his/her score sheet and rank the competitors. Each judge is to break ties that occur on his/her own score sheet. The room chair will assist the judges in determining the final ranking of the competition.

a)
The winner will be determined by judges' ranking, and ties will be resolved before the judges are dismissed.

1. Ties will be broken at the end of each of the Quarter-Final Rounds competitions, the Semi-Final Round and the Final Round by an automatic procedure using Cooperative Attitude as the first tiebreaker, followed by Problem Solving and Delivery, respectfully. (See Appendix A) In the event of an irresolvable tie between all three categories, total points from judges' score sheets will be used to resolve the tie. The room chairman will assist with this process.

b) When possible, the above procedure should be conducted in a private room, with only the judges, room chair, and Discussion Meet chair present.

Quarter-Final Rounds

Sample rankings for the two Round Robin competitions follow. (See Appendix A & B)
Semi-Final Round

a) After competing in two Round Robin competitions, each competitor will be ranked according to his/her scores. From this final determination, the Semi-final competitors will be chosen.

b) These competitors will then be broken down into two groups of four competitors. This will be done using the following bracketing process:

	Room 1
	Room 2

	1
	2

	4
	3

	5
	6

	8
	7

c) After the bracketing process is complete, the scores from the previous Quarter-Final Rounds will be discarded and the competitors will compete in the Semi-Final round using a third topic. Competitors will be judged in the same manner using the same process as the Quarter-Final Rounds competitions.

d) The top 2 ranked competitors from each room will advance to the Final Round where a fourth and final topic will be discussed.
Final Round

The Final 4 compete in state Discussion Meet contest. The state winner is the top ranked individual as determined by the sum of the ranks of the 3 judges’ score sheets.

Discussion Meet Rating Sheet
	Comp A

Name:
	Comp B

Name:
	Comp C

Name:
	[image: image4.jpg]

In these columns, put the first and last name of the competitors

according to where they are sitting using this diagram:

	Comp D

Name:
	Comp E

Name:
	Comp F

Name:

	
	
	
	(1)
COOPERATIVE ATTITUDE: (200 points)

Listening, asking pertinent questions, airing all points of view, securing major agreement, minimizing major differences. Courtesy to other participants, encourage discussion from other participants.
	
	
	

	
	
	
	(2)
PROBLEM SOLVING AND IMPLEMENTATION: (200 points)

Ability and judgment in seeking answers and solutions, planning and organizational

understanding including Farm Bureau in implementing action programs.
	
	
	

	
	
	
	(3)
DELIVERY: (100 points)

Voice quality, loudness, clear enunciation, communication skills, desirable sentence structure

and interesting choice of words.
	
	
	

	
	
	
	(4)
ANALYSIS OF TOPIC OR PROBLEM: (100 points)

Does contestant attempt to identify problem causes and remain on topic?

Knowledge, extent and accuracy of facts.
	
	
	

	
	
	
	(5)
OPENING STATEMENT: (50 points)

Definition of problem, importance, causes, effects, relevancy of problem.
	
	
	

	
	
	
	(6)
CLOSING STATEMENT: (100 points)

Ability to summarize discussion and formulate direction for the future.
	
	
	

	
	
	
	
Total score for each contestant is to be tabulated by Judge.

(
TOTAL
 Any tie scores are to be broken by Judge.
TOTAL
(
 Total of 750 points possible.
	
	
	

	
	
	
	(
RANK
 Rank contestants: 1(highest) – 6(lowest)
RANK
(
	
	
	

	Signed:
	
	Signed:
	

	
	Room Chairman
	
	Judge

[image: image2.jpg]Tie Breaker Appendix A
AFBF Discussion Meet
Official Tally Sheet
Round1 () Round 2 (
Competitors Final Ranking
(In seating order) judge 1 judge 2 judge 3 Total Final Rank
Ali McBeal 1 2 1 4 1
George Clooney 2 3 2 7
Julie Roberts 3 1 3 7
Fran Dresher 4 4 4 12 4
*You have a 1% and 4" place, but a tie for 2", move to the 1% tie breaker.
Competitors Tie Breaker #1 - Cooperative Attitude
(In seating order) judge 1 judge 2 judge 3 Total Final Rank
Ali McBeal 1 2 1 4 1
George Clooney 2 3 2 7
Julie Roberts 3 1 3 7
Eran Dresher 4 4 4 12 4
*You still have a tie. Move to 2™ tie breaker.
Competitors Tie Breaker #2 - Problem Solving
(In seating order) judge 1 judge 2 judge 3 Total Final Rank
Ali McBeal 1 2 1 4 1
George Clooney 3 1 3 7
Julie Roberts 2 3 2 7
Fran Dresher 4 4 4 12 4
*You still have a tie. Move to 3" tie breaker.
Competitors Tie Breaker #3 - Delivery
(In seating order) judge 1 judge 2 judge 3 Total Final Rank
Ali McBeal 2 1 1 4 1
George Clooney 1 2 3 6 2
Julie Roberts 3 3 2 8 3
Fran Dresher 4 4 4 12 4

*There is finally a final rank. You now have a 2™ & 3. Remember the rankings that are clear

in the 1% box do not ever change. even if they were to fall from that rank in one of the tie breaker

boxes.

[image: image3.jpg]Sample Rank Appendix B
AFBF Discussion Meet
Official Tally Sheet
Round1 () Round2 ()

Competitors Final Ranking

(In seating order) judge 1 judge 2 judge 3 Total Final Rank
Garth Brooks 2 3 2 7 2
Shania Twain 3 2 4 9 3
George Strait 1 1 1 3 1
Reba McEntire 4 4 3 11 4

*Technically, vou need not go any further since vou have a rank, but please fill in the entire form

Competitors Tie Breaker #1 - Cooperative Attitude

(In seating order) judge 1 judge 2 judge 3 Total Final Rank
Garth Brooks 2 1 2 5 2
Shania Twain 4 3 3 10 3
George Strait 1 2 1 4 1
Reba McEntire 3 4 4 11 4
Competitors Tie Breaker #2 - Problem Solving

(In seating order) judge 1 judge 2 judge 3 Total Final Rank
Garth Brooks 1 4 3 8 3
Shania Twain 4 3 4 11 4
George Strait 3 1 1 5 1
Reba McEntire 2 2 2 6 2

*Even though the rank is different from the official rank, it does not change the official rank.

Competitors Tie Breaker #3 - Delivery

(In seating order) judge 1 judge 2 judge 3 Total Final Rank
Garth Brooks 1 2 2 5 2
Shania Twain 3 4 3 10 3
George Strait 2 1 1 4 1

Reba McEntire

4 3 4 11 4

WISCONSIN FARM BUREAU FEDERATIONPRIVATE

2014 YFA DISCUSSION MEET

The Wisconsin Farm Bureau YFA Committee is pleased to announce the 2014 Discussion Meet Contest. This program gives YFA members the opportunity to take part in an educational discussion experience. The Wisconsin Farm Bureau Federation, GROWMARK, Inc., Rural Mutual Insurance Company and Midwest Stihl, Inc. are proud to sponsor the following awards:

AFBF Annual Convention in San Diego, California
The Discussion Meet winner and spouse, if applicable, will be awarded transportation, lodging and registration costs toward competing in the 2014 AFBF Young Farmers & Ranchers Discussion Meet contest. They will also participate in the recognition and awards program at the American Farm Bureau Federation Annual Convention in San Diego, California on January 9-13, 2015.
WFBF Washington, D.C. TRIP
The Elite 8 Discussion Meet finalists and their spouses may qualify to take part in a WFBF Washington, D.C. trip. The trip includes round trip airfare, lodging while in Washington, D.C., sight-seeing tours and some meals. The participants will meet with their congressional delegation, go to a foreign embassy, and receive briefings from AFBF staff. With the exception of the state winner, a modest fee of $250 per person will be charged to trip participants.

2015 WFBF Annual Meeting and YFA Conference
The winner and spouse will be the guests of the Wisconsin Farm Bureau Federation at the WFBF Annual Meeting and YFA Conference on December 4-7, 2015.

Rural Mutual Insurance Company
Rural Mutual Insurance Company will provide a free financial plan for the state winner.
GROWMARK, Inc. Annual Meeting
The winner and spouse will also be the guests of GROWMARK, Inc. at its annual meeting in Chicago on August 7-28, 2015. Up to three participants at the district level will receive a $50 FS Fast Stop Gift Card.

Chainsaw from Midwest Stihl, Inc.
The winner will be awarded a model MS290 Farm Boss chain saw from Midwest Stihl, Inc.

You may download the Discussion Meet form from the web at www.wfbf.com.
2014

Discussion Meet Questions

1. How would the condition of government-managed public lands change if they were managed privately? What are the pros and cons of government ownership of land versus private ownership?

2. Should farmers and ranchers be held liable for possible food-borne illnesses when the food item of concern can be traced back to their farms or ranches? Why or why not?

3. The farm bill crop insurance provisions offer a safety net for crop loss due to natural disaster and/or price risk. Should a safety net for livestock producers be developed, and what provisions might it include?

4. How can young farmers and ranchers work to encourage membership growth and member engagement for the county, state and national Farm Bureau organizations?

5. How should our nation’s policies balance concerns about food insecurity against concerns about the safety or environmental impact of modern agricultural technologies? What role should farmers have in discussing and debating these issues in our society and with our lawmakers?

Revised 5/19/2014
PAGE
16

