Georgia FFA Association

Floriculture – Junior Division
Career Development Event

I. OVERVIEW

The Junior Floriculture Career Development Event is designed to stimulate an interest in the floriculture field for Junior High Students and to prepare them for the more advanced Floriculture CDE offered to high school students through the FFA. The team event includes identification of plant materials and a written exam involving basic horticulture knowledge.

II. PURPOSE
To stimulate career interest, encourage proficiency development, and recognize excellence in students of greenhouse floriculture through the agricultural education curriculum.

III. ELIGIBILITY
This event is open to students in grades 6-9 who are agricultural education students, and are paid members of a chartered FFA chapter. Each student’s name must appear on the chapter’s FFA roster at least 10 days prior to competition above the chapter level.

IV.
RULES
1.
Each Chapter may enter one team at the area competition. Team Make-up: A team representing a chapter will consist of four members. With a four-member team, all individual scores will be added to determine the team score.

2.
Under no circumstances will any participant be allowed to touch or handle plant materials or other specimens during the event.

3.
It is highly recommended that students wear official dress as outlined in the official FFA manual.
4.
Neither coaches nor teachers may enter the competition area until the event superintendent announces the end of the event and areas are open to be reviewed.

5.
Each participant must have the following tools: clean clipboard and 2 pencils.

6.
This event will follow the general procedure established for all Georgia FFA career development events.

7.
The State FFA executive committee and their appointees will be in charge of this event.

8.
The top two teams from each area will advance to state competition.

V.
EVENT FORMAT
The career development event will be conducted in TWO PHASES as follows:

Phases

Points

1. Identification of Plant Materials: Twenty-five specimens from the

Georgia Junior Floriculture List (revised 2006) will be displayed for

Contestants to identify. Ten points will be awarded for each correct
answer, and participants have 30 minutes to complete this event phase.
250

2. General Knowledge: The general knowledge section will

consist of twenty-five questions covering basic horticulture.

Ten points will be awarded for each correct answer,

and participants have 25 minutes to complete this event phase.

250

Total Points Per Individual

500

VI. SCORING

Participant scores are the sum of the two phases of the event and team scores are the sum of all four member scores.

Possible points are as follows:

Phase

Member Possible Points
Team Possible Points
Identification of Plant Materials

250

1000
General Knowledge

250

1000
Total

500

2000
VII.
TIE BREAKERS

In the case of tie, individual and team total scores will determine the final placing by comparing, in order, scores for the following:

1. Written Exam

2. Plant Identification
VIII.
REFERENCES
Introduction to Horticulture: Science & Technology. Interstate

AGGHPS 01.461 (General Horticulture – Plant Science Curriculum)

AGGHPS 02.012 (Exploring Agricultural Education Middle School Curriculum)

AGGHPS 02.013 (Exploring Agricultural Education Middle School Curriculum)

AGGHPS 02.014 (Exploring Agricultural Education Middle School Curriculum)
JUNIOR FFA FLORICULTURE
CAREER DEVELOPMENT EVENT
(Revised July 2012)

101. African Violet / Saintpaulia ionantha

102.
 Ageratum / Ageratum mexicanum

103. Aluminum Plant / Pilea cadierei

104. Amaryllis / Hippeastrum hybrids

105.
 Azalea / Rhododendron

[image: image1.png]<~V»>’

::_J.l_. W
- AAAA";

106. Baby’s Breath / Gypsophila elegans

107. Benjamin Fig / Ficus benjamina ‘Exotica’

[image: image2.png]<~V»>’

::_J.l_. W
- AAAA";

108.
 Boston Fern / Nephrolepis exaltata

109. Bromeliad, Tricolor / Neoregelia carolinae
110. Cactus / Opuntia tribe cv.

111. Camellia / Camellia japonica cv.
112.
 Carnation / Dianthus caryophyllus

113.
 Coleus / Coleus x hybridus

114.
 Corn Plant Dracaena / Dracaena fragrans ‘Massangeana’

115.
 Cymbidium Orchid / Cymbidium cv.s

116.
 Daffodil / Narcissus pseudo-narcissus

117.
 Dumbcane / Dieffenbachia species

118.
 Dusty Miller / Senecio cineraria

119. English Ivy / Hedera helix

120. Eucalyptus / Eucalyptus polyanthemos

121. Florist’s Chrysanthemum / Chrysanthemum x morifolium

122. Gardenia / Gardenia jasminoides ‘Fortuniana’
123. Geranium / Pelargonium x hortorum

124. Gladiolus / Gladiolus species

125. Heartleaf Philodendron / Philodendron oxycardium

126. Hybrid Tea Rose / Rosa hybrid, Class Hybrid Tea

127. Hydrangea / Hydrangea macrophylla

128. Impatiens / Impatiens hybrids

129. Jade Plant / Crassula argentea

130. Leatherleaf Fern / Rumohra adiantiformis

131. Marigold / Tagetes species

132. Norfolk Island Pine / Araucaria heterophylla

133. Pansy / Viola x wittrockiana

134. Parlor Palm / Chamaedorea elegans

135. Peperomia / Peperomia obtusifolia

136. Petunia / Petunia x hybrida

137. Poinsettia / Euphorbia pulcherrima cv.s

138. Pothos / Epipremnum aurens

139. Red Edge Dracaena / Dracaena cincta

140. Rubber Plant / Ficus elastica

141. Salvia / Salvia splendens

142. Schefflera / Brassaia actinophylla

143. Snake Plant / Sansevieria trifasciata

144. Spider Plant / Chlorophytum commosum

145. Swedish Ivy / Plectranthus mummularis

146. Thanksgiving Cactus / Schlumbergia truncata

147. Tulip / Tulipa cv.s

148. Verbena / Verbena spp.

149. Vinca (Periwinkle) / Catharanthus roseus

150. Wandering Jew /Zebrina pendula

151. Wax Begonia / Begonia x semperflorens
Horticulture Tools & Materials

Identification List

151.Granular Fertilizer

152. Resin-coated fertilizer

153. Anvil & blade pruner

154. Peat moss

155. Perlite

156. Vermiculite

157. Respirator

158. Safety goggles

159. Shade fabric

160. Sphagnum moss

�

�

Junior Floriculture

Georgia Agriculture Education Curriculum Office

Revised July 2012
3

