

2019 NJ TSA High School Supplement

NEW JERSEY

TECHNOLOGY STUDENT ASSOCIATION

Cover Art by:
David Munera
Roselle Park High School
1st Place Promotional Design
2018 NJ TSA High School Conference

2018-2019 New Jersey TSA Executive Committee

State Officers

Hannah Valdes	President	Colts Neck High School
Jessica Kaiser	Vice President	Freehold Township High School
Regan Riehl	Secretary	Colts Neck High School
Kate Donnelly	Treasurer	Marine Academy of Science and Technology
David Wagenblast	Reporter	Howell High School
Khushi Sabuwala	Sergeant-at-Arms	High Technology High School
Evan Wax	Historian	Clearview Regional High School
Jimmy Guinee	Parliamentarian	Howell High School

State Officer Advisors

Ms. Melissa Parr	Clearview Regional High School
Ms. Angela Bavaro	Colts Neck High School
Mr. Thomas Jennings	Freehold Township High School
Ms. Jennifer Garrity	High Technology High School
Ms. Sherry Roses	Howell High School
Ms. Wendy Green	Marine Academy of Science & Technology

State Regional Coordinator

Ms. Sherry Roses	Howell High School
------------------	--------------------

State Advisor and Corporate Member

Mrs. Alison Goeke, Center for Excellence in STEM Education, Department of Technological Studies, School of Engineering, The College of New Jersey

Competitive Event Coordinator

Mr. Henry Harms, Center for Excellence in STEM Education, Department of Technological Studies, School of Engineering, The College of New Jersey

Business Administrator

Ms. Rebecca Turner, Center for Excellence in STEM Education, Department of Technological Studies, School of Engineering, The College of New Jersey

Foreword

The diverse competitive events that are listed within this booklet are open to TSA chapters affiliated through registration with the New Jersey state office of TSA, completed by January 31, 2019. The High School State Conference will be held at The College of New Jersey on April 13, 2019.

How this booklet works

The *NJ Supplement* works in conjunction with the National TSA Competitive Events Guide, which you will receive access to online after affiliation with the National TSA Office has taken place.

This booklet presents the competitive events offered at the NJ State Conference in alphabetical order as well as the maximum number of participants or teams permitted to compete from each chapter. Each New Jersey competitive event in this booklet lists only the modifications from the National guidelines. Substitute the NJ modification in this booklet for the number or letter on the National guidelines to ensure that your chapter meets the guidelines for the NJ Competitive Events.

Competitive Event Categories

Competitive Events are organized according to the requirements for student participation in those competitions. There are three categories: **On-Site, Pre-Conference and Static.**

“On-site Events” require student participation on conference day. Some On-Site Events may even include components that must be completed and submitted prior to conference day. Because of the time commitment involved, students may participate in only one On-Site Event (and no more than four total events).

“Pre-Conference Events” require that entries be submitted prior to the conference, on a designated submission date established by NJ TSA. These entries are judged days prior to the conference and put on display the day of the conference. Some Pre-Conference events may have components or presentations that also take place the day of the conference.

“Static Events” require students to submit entries on conference day, however, students are not required to remain with their entries or make presentations. Static Events usually consist of students creating a display or prototype. These entries are checked-in the morning of the conference in the designated event room listed in the conference program. Judging takes place behind closed doors. After judging is finished, all entries are put on display for the remainder of the conference day.

Please be sure to read all sections of the *Supplement* carefully!

It is the hope of the NJ TSA Executive Committee that this guide will enable teachers, advisors, students and competitive event judges to be better prepared for participation at the State Conference this spring.

Any questions may be directed to Mrs. Alison Goeke, NJ TSA State Advisor at (609)771-3244 or goeke2@tcnj.edu or Henry Harms, NJ TSA Competitive Event Coordinator, at harms@tcnj.edu.

General Rules Governing Competitive Events

I. HIGH SCHOOL EVENTS

The officially approved **Level II** New Jersey TSA Competitive Events for high school are:

ON-SITE	PRE-CONFERENCE	STATIC
Animatronics 1 team of up to 6 members per chapter	3D Animation 3 teams of 2-6 members per chapter	**Architectural Design 1 individual, or 1 team of up to 6 members per chapter <i>Documentation submitted Pre-Conference</i>
Chapter Team 2 team of 6 members per chapter	Biotechnology Design 1 individual, or 1 team of up to 6 members per chapter	Biomimicry 2 teams of 3-6 members per chapter
**Children's Stories 1 individual, or 1 team of up to 6 members per chapter <i>Documentation/story submitted Pre-Conference</i>	Coding 2 teams of 1-2 members per chapter	Board Game Design – NEW FOR 2019! 1 team of up to 6 members per chapter
Computer Integrated Manufacturing (CIM) 2 teams of 2-6 members per chapter	Computer-Aided Design (CAD), Architecture 1 individual per chapter	System Control Technology 2 teams of 3 members per chapter
Debating Technological Issues 1 team of 2 members per chapter	Computer-Aided Design (CAD), Engineering 1 individual per chapter	Transportation Modeling 2 individuals per chapter
Engineering Design 1 team of 3-6 members per chapter	Digital Video Production 1 individual, or 1 team of up to 6 members per chapter	
Essays on Technology 2 individuals per chapter	Dragster Design 2 individuals per chapter <i>Top 16 cars are raced on conference day</i>	
Extemporaneous Speech 1 individual per chapter	Music Production 1 individual, or 1 team of up to 6 members per chapter	
**Fashion Design and Technology 2 teams of 2-4 members per chapter <i>Portfolio/garments submitted Pre-Conference</i>	On Demand Video 1 team of 2-6 members per chapter	
Flight Endurance 1 individual per chapter	Photographic Technology 1 individual per chapter	
Forensic Science – NEW FOR 2019! 1 team of 2 members per chapter	Promotional Design 2 individuals per chapter	
**Future Technology Teacher 3 individuals per chapter <i>Documentation submitted Pre-Conference</i>	Scientific and Technical Visualization (SciVis) 3 individuals, or 3 teams of up to 6 members per chapter	
Optical Engineering 3 teams of 3-6 members per chapter	Video Game Design 1 team of up to 6 members per chapter	
Prepared Presentation 1 individual per chapter	Webmaster 1 team of 3-5 members per chapter	
Software Development 3 teams of up to 6 members per chapter		
**Structural Design and Engineering 1 team of 2 members per chapter <i>Bring Pre-Built Structure and Documentation</i>		
Technology Bowl 1 team of 3 members per chapter		
Technology Problem Solving 1 team of 2 members per chapter		
VEX Robotics 1 team of up to 6 members per chapter	**Event has both Pre-Conference, and On-Site or Static Components.	

II. PROJECT SUBMISSION

- A. On-site events require students to submit entries, make presentations and/or participate/compete in activities *at* the conference.
- B. Static events require students to submit a display or prototype the day of the conference, however, there is no presentation component along with the entry.
- C. Pre-Conference events require projects to be submitted and judged *prior to* the conference

- 1. Pre-Conference entries mailed must be received by **March 21, 2019**.

Send to:
NJ TSA/Alison Goeke
The College of New Jersey
2000 Pennington Rd.
103 Armstrong Hall
Ewing, NJ 08628

Please call (609)771-3244 or email (tsa@tcnj.edu) the NJ TSA office to indicate description/quantity of items being mailed and expected delivery date.

- 2. Entries dropped off at the NJ TSA office at The College of New Jersey must be received by **March 21, 2019**. Please call (609)771-3244 or email (tsa@tcnj.edu) the TSA office to arrange time for delivery.
- 3. A Northern NJ drop off site will be available on **March 20, 2019** from 3:30-5:00pm at Heritage Middle School, 20 Foxcroft Drive, Livingston, NJ 07039.
 - Items received after these dates may not be included in competitions.
 - Mailed deliveries should include provision for obtaining **proof of delivery**.
 - Packages should include a label or packing slip describing contents.

III. PARTICIPATION IN COMPETITIVE EVENTS

- A. TSA members may only register and participate in **ONE On-site event**, and no more than **FOUR total events**.
- B. Students must be registered at the state conference in order to enter and become finalists/winners in a competition. **NO ON-SITE OR LATE REGISTRATIONS WILL BE ACCEPTED.**
- C. **No substitutions will be accepted after registration closes, or at the conference.** Substitutions in team events will be accepted only from pre-registered applicants, and only under extenuating circumstances.

- D. **No school or individual names labeled on projects** except for events that require school information. **Otherwise, only ID#'s are to be used.** Upon registering students online for the state conference, they are automatically assigned a state conference ID# (this ID# is different from their National TSA ID#). **This state conference ID number needs to be labeled on every piece of a project/entry (i.e. portfolios, USB drives, models, displays, copyright/release forms, etc.).**
- E. For all entries that require documentation materials (comprising a "portfolio") secured in a **CLEAR FRONT REPORT COVER**, visit this [site](#) for a sample report cover.
- F. Please be sure to make a copy of all video/electronic files (e.g. Music Production, Video Game Design, etc.) for yourself before the project is submitted.
- G. Projects/entries are picked up at the time stated in the conference program and or event display room. All entries not accounted for will be discarded the following day if no arrangements have been made with the NJ TSA office otherwise.
- H. Audio visual equipment will be provided for competitive events that require it.
- I. NJ TSA is not responsible for compatibility issues with electronic files. Judges will not be permitted to install programs to view files.
- J. Proper procedures for citing material taken from other sources must be followed as outlined in specific competitive event guidelines. Copyright procedures, checklist and forms must be completed and submitted with entries when necessary.
- K. No electronic communication devices of any kind are permitted during competitions and will result in disqualification.
- L. No one will be permitted to leave a test event and return unless instructed by judges.
- M. The maximum size of a team is 6 members, unless otherwise designated in a competition's eligibility guideline.
- N. In addition to the information found in the NJ Supplement, participants are responsible for knowing any updates, changes or clarifications that are made to competitive events prior to participation. This information is posted on both the National TSA and NJ TSA websites. It is crucial that students check the Competition Updates page of BOTH the NJ and National TSA websites. DIFFERENT information is posted on each site.

IV. COMPETITIVE EVENTS ATTIRE

ALL STUDENTS ATTENDING THE CONFERENCE **MUST** wear either official TSA or business-like attire. Your cooperation with this policy will assist in providing a positive image for the organization and its members. *For more info go to: <http://www.tsaweb.org/Dress-Code>*

NOTE: All students participating at the 2018 National TSA Conference will be required to wear the Official TSA Shirt (royal blue). Students are strongly encouraged to wear the Official TSA Shirt to the 2018 State Conference.

- A. Official TSA Attire:
 - Blazer: navy blue with official TSA patch
 - Tie: scarlet red imprinted with official TSA logo (for males only)
 - Shirt or blouse: Official TSA Shirt (royal blue) (A white button-down with turn down collar may be substituted for the Official TSA Shirt at the NJ State Conference)
 - Pants or skirt: light gray
 - Dark socks: males only (black or dark blue)
 - Shoes: black dress shoes (unacceptable: athletic shoes, combat or work boots)
 - Sandals: females only may wear black open toe shoes or sandals

- B. Business-like attire is considered to minimally include:
collared shirt/blouse
long pants (no shorts or jeans)
dresses/skirts
socks/hosiery
appropriate footwear
- C. The official NJ TSA or National TSA Polo Shirt may be substituted for a collared shirt/blouse.

Students NOT wearing official TSA or business-like attire *will lose 20 points from total score of each event entered and will not be granted entry into the awards ceremony.*

A 20 point deduction will also result from the wearing of hats.

All individuals attending the awards ceremony must present their official State Conference ID Badge provided to them at registration. Anyone not in possession of their badge will not be admitted to the Awards Ceremony.

V. PROPERTY DAMAGE OR LOSS

The College of New Jersey and TSA are not responsible for damage to or loss of property brought to the conference. Please remind students there is no need for them to bring any personal items such as laptops to the conference and that their personal belongings are their sole responsibility that they should not be left behind in any location on campus.

VI. SCHOLARSHIPS AND AWARDS

NJ TSA Future Technology Teacher Scholarship

The purpose of the NJ TSA Future Technology Teacher Scholarship is to support the mission of TSA by encouraging NJ TSA members to pursue careers as technology education teachers. A qualifying student will receive a \$500 scholarship to use toward continuing their education. The recipient will be announced at the State Conference.

[Click here](#) to view application requirements.

Applications must be submitted by 5:00pm on March 21, 2019 to:

Alison Goeke, State Advisor
New Jersey Technology Student Association
The College of New Jersey
2000 Pennington Rd.
103 Armstrong Hall
Ewing, NJ 08628-0718
Fax: 609.771.3330

TSA Technology Honor Society

The TSA Technology Honor Society recognizes TSA members who excel in academics, leadership, and service to their school and community. The TSA Technology Honor Society is (1) an opportunity for student members to be recognized for their efforts and (2) designed to recognize TSA members who exemplify the high ideals of academics. Go to <http://www.tsaweb.org/Student-Achievement-Awards> to view and print forms. Please send completed forms to Alison Goeke (goeke2@tcnj.edu/Fax#609-771-3330) by 5:00pm on March 22, 2018.

VII. IMPORTANT DATES AND DEADLINES

January 14, 2019

- State Conference Registration OPENS.

January 14, 2019

- Design Problems for the following events posted on the [NJ TSA website](#):
 - Computer-Aided Design (CAD), Architecture
 - Computer-Aided Design (CAD), Engineering
 - Coding
 - Optical Engineering
 - System Control Technology
- Note- all other design problems/themes for 2019 can be found on the [National TSA website](#)

February 28, 2019

- On Demand Video theme posted at 5pm on [NJ TSA website](#)

March 5, 2019

- On Demand Video entries must be received at the NJ TSA office, or postmarked, by 5pm.

March 20, 2019

- All Pre-Conference entries delivered to the Northern NJ Drop-Off Site must be received.

March 21, 2019

- All Pre-Conference entries must be received at the NJ TSA office.

March 21, 2019

- NJ TSA Future Technology Teacher Scholarship, Technology Honor Society and State Officer Nominations must be received at the NJ TSA office by 5pm.

March 22, 2019

- State Conference Registration CLOSSES at 5pm (absolutely no changes can be made after this time).

April 10, 2019

- Prepared Presentation topic posted at 5pm on [NJ TSA website](#)

April 13, 2019

- NJ TSA High School State Conference, The College of New Jersey

June 28-July 2, 2019

- National TSA Conference, National Harbor, Maryland

Plan now to attend the
41th Annual
National TSA Conference
June 28-July 2, 2019
Gaylord National Resort
National Harbor, MD
Theme: *"Model the Way"*

Level II – High School Events

3D Animation

Pre-Conference Event

2019 Theme: Ancient Technology

2019 Design Problem: <http://www.tsaweb.org/Themes-and-Problems>

OVERVIEW:	No semifinalists. No on-site problem. Entries submitted Pre-Conference. Participants solve the challenge posted on the National TSA website: http://www.tsaweb.org/Themes-and-Problems
ELIGIBILITY:	3 teams of 2-6 members per chapter.
TIME LIMITS:	<u>Preliminary Round</u> 1. Entries must be submitted and accessible via the Internet by 6:00pm on March 21, 2019. 2. No changes are to be made after 6:00pm on March 21, 2019. <u>No Semifinal Round</u> Delete 1-4. No semifinalists. No onsite problem. No interview. No LEAP interview.
LEAP:	No LEAP Report. No LEAP Interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Pre-Conference/Preliminary Round</u> 1. Teams email their entry to tsachall@tcnj.edu . No LEAP Report. 2. The URL of the animation/video should be included in the body of the email. Documentation materials should be submitted as a PDF document and included as an attachment in the email. Be sure to include the ID# and "3D Animation Submission" in the subject line. 3. All emails will be time stamped and serve as proof of submitting project on time. 4. No semifinalists. Entries submitted Pre-Conference. <u>No Semifinal Round</u> Delete 1-9. No semifinalists. No onsite problem. No LEAP interview. 10. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> B. and B.1. No LEAP Report.

	<p><u>No Semifinal Round</u> Delete A-E. No semifinalists. No onsite problem. No LEAP Report. No LEAP interview.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students for the conference online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
EVALUATION:	<p><u>Preliminary Round</u> No change</p> <p><u>No Semifinal Round</u> Delete 1-3. No semifinalists. No onsite problem. No interview. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 80 points:</p> <ul style="list-style-type: none"> • Documentation (40) • Animation (40)

Animatronics

On-Site Event

2019 Theme: Create an Animatronic Exhibit for a Natural History Museum.

OVERVIEW:	No change
ELIGIBILITY:	1 team of up to 6 members per chapter
TIME LIMITS:	Delete 3. No semifinalists. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. No LEAP Report. 5. No semifinalists. <u>No Semifinal Round</u> Delete 1-4. No semifinalists. No LEAP Report. No LEAP interview. 5. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony. 6. Entries remain on display after judging concludes. Teams pick up entries prior to conference departure.
REGULATIONS:	<u>Preliminary Round</u> No change <u>No Semifinal Round</u> Delete A-B. No semifinalists. No LEAP Report. No LEAP interview. <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>
EVALUATION:	Delete 4. No LEAP Report. No LEAP interview. Evaluation is based on 140 points: <ul style="list-style-type: none"> • Demonstration Interview (50) • Model Appearance (30) • Model Function (60)

Architectural Design

Static Event (with Pre-Conference Component)

2019 Theme: Tiny Houses- House in a Box

Design Problem: <http://www.tsaweb.org/Themes-and-Problems>

OVERVIEW:	<p>No change</p> <p>Note: Documentation portfolio submitted Pre-Conference. Model submitted on conference day.</p>
ELIGIBILITY:	1 individual, or 1 team of up to 6 members per chapter
TIME LIMITS:	<p><u>Preliminary Round</u> 1. Documentation portfolio is to be emailed to tsachall@tcnj.edu by 6:00pm on March 21, 2019.</p> <p>Delete 2. Documentation portfolio is to be emailed by 6:00pm on March 21, 2019.</p> <p><u>No Semifinal Round</u> Delete 1-2. No semifinalists. No semifinalist presentation/interview. No LEAP interview.</p>
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<p><u>Pre-Conference/Preliminary Round</u> 2. Documentation portfolio is to be emailed to tsachall@tcnj.edu by 6:00pm on March 21, 2019. Portfolio should be submitted as a PDF attachment to the email. No LEAP Report. Be sure to include ID# and "Architectural Design Submission" in subject line.</p> <p>3. Participants follow the above instructions for email submission.</p> <p>4. All emails will be time stamped and serve as proof of submitting project on time.</p> <p>7. All models will be judged. No semifinalists.</p> <p>9. No semifinalists. Winners are announced at Awards Ceremony.</p> <p><u>No Semifinal Round</u> Delete 1-5. No semifinalists. No semifinalist presentation/interview. No LEAP interview.</p> <p>6. The 1st, 2nd and 3rd place winners are announced at Awards Ceremony.</p>

<p>REGULATIONS:</p>	<p><u>Preliminary Round</u> A.2. No semifinalist presentation.</p> <p>A.3.a. No LEAP Report.</p> <p><u>No Semifinal Round</u> Delete A-B. No semifinalists. No semifinalist presentation/interview. No LEAP Report. No LEAP interview.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
<p>EVALUATION:</p>	<p><u>Preliminary Round</u> No change.</p> <p><u>No Semifinal Round</u> Delete 1-2. No semifinalist presentation/interview. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 210 points:</p> <ul style="list-style-type: none"> • Documentation (90) • Design Challenge (50) • Model (70)

Biomimicry
Static Event
2019 Topic: Construction

NOTE: this event is being offered at the state level only; it is NOT an official TSA competitive event. Follow the guidelines/procedures below to prepare for entry into the state competition.

OVERVIEW:	<p>An increasing number of engineers and designers are looking to nature for inspiration in developing new products, systems and solutions to problems.</p> <p>Animals and plants have already come up with effective approaches to many of the same challenges humans face every day. Nature, after all, has gone through 3.8 billion years of research and development!</p> <p>Biomimicry is a new science that studies nature's best ideas, then imitates these designs to solve human problems.</p> <p>For this event, participants work as part of a team to research a given topic, identify a problem within that topic, and use biomimicry, or the example of an organism or system in nature, to solve the problem related to that topic.</p> <p>For example, if the topic were natural resource collection, students could apply the design of the shell of the namib desert beetle, which collects water directly out of the air, in the middle of the desert. The shell could be redesigned to collect water for desert communities with little access to water, or to anyone in need of fresh water.</p> <p>The team will create three (3) alternate solutions to solve the problem, choosing one (1) as their final solution. Each team will compile a portfolio, and create a poster board display.</p> <p>The topic for 2019 is Construction. The portfolio and display are submitted on conference day.</p>
PURPOSE:	Participants apply the principles and practices of industrial design in developing and proposing a product inspired by nature.
ELIGIBILITY:	2 teams of 3-6 members per chapter.
TIME LIMITS:	Entries must be started and completed during the current school year. Portfolio and display are submitted on conference day.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.

PROCEDURE:	<ul style="list-style-type: none"> A. Participants research and identify a problem within the designated topic. B. Using that problem, participants will find at least three (3) alternative solutions to that problem, inspired by nature. C. Participants select one of these solutions and explain why it is the best choice. D. Participants create a display of the final solution. A portfolio compiling all information will be submitted to the judges.
REGULATIONS:	<ul style="list-style-type: none"> A. Each team is required to secure the assistance of a biomimicry mentor; someone other than the TSA Advisor, who has experience related to the year's topic. The name, address, and occupation of this individual should be documented and included in the team's portfolio. B. Each team is encouraged to identify the demographics of the society where the problem exists. This information can be documented on the same page as the above and included in the team's portfolio. C. The entry will consist of a design portfolio and a poster board display. D. The solution (including design portfolio and display) must not exceed 3' wide x 4' high. The poster board display will include: <ul style="list-style-type: none"> 1. Name of the final solution, conference city, state and year. 2. Rationale for the final solution. 3. Detailed explanation of the final solution. 4. A three (3)-dimensional technical or CAD drawing and/or rendering of the final solution. E. Documentation materials (comprising "a portfolio") are required and should be secured in a clear front report cover. The report cover must include the following single-sided, 8 ½ " x 11" pages, in this order: <ul style="list-style-type: none"> 1. Title page with the event title, the conference city and state, and the year; one (1) page. 2. Table of contents; pages as needed. 3. Mentor verification that includes the name, address, and occupation of the mentor; one (1) page. 4. A design brief (format that follows) that describes the

design and its constraints; one (1) or more pages.

DESIGN BRIEF

Context: States the nature of the engineering design

Task: Clearly states what the team will be involved in

Restrictions: Identifies any restrictions

Investigations: Identifies the research involved

Development: States essential elements involved in planning

Production: Identifies the expected result

Evaluation: Identifies the expected assessment procedure and criteria

5. A description of the problem solving steps; pages as needed.
6. Plan of Work log that indicates preparation for the event, as noted by date, task, time involved, team member responsible and comments (see Plan of Work log in the National TSA Competitive Events Guide); one (1) page.
7. Evidence of research conducted by the design team; pages as needed.
8. Documentation of brainstorming; pages as needed.
9. Descriptions and illustrations of three (3) possible solutions with a brief but concise evaluation of the merits of each; three (3) or more pages.
10. A detailed description of the final solution; pages as needed.
11. A three (3)-dimensional technical or CAD drawing and/or rendering of the final solution; the maximum sheet size is drawing sheet cut size B - 11"x17"; when this sheet size is used, the sheet must be hole-punched and folded or placed in a sheet protector for insertion in the portfolio; pages as needed.
12. Math and science concepts and applications involved in the final design solution; one (1) page.
13. A list of references and resources; MLA style must be used in citing all references and resources; pages as needed.

	<p>14. An evaluation of how well the final solution addresses the identified problem and an explanation of the impact of the solution on society; pages as needed.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
EVALUATION:	<p>Please see the rating form on the following pages.</p> <p>Evaluation is based on 100 points:</p> <ul style="list-style-type: none"> • Documentation (60 points) • Display (40 points) <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
STEM INTEGRATION:	<p>This event aligns with the STEM educational standards noted below.</p> <p>Science, Technology, Engineering, Mathematics</p>
PRIMARY LEADERSHIP SKILLS:	<p>Leadership skills promoted in this event:</p> <ul style="list-style-type: none"> • COMMUNICATION — Students choose an existing design problem and develop and explain their solution. Suggested leadership lessons: <i>Personality Types</i> and <i>Promote It</i> • CRITICAL THINKING — Students analyze and evaluate a problem in order to develop an acceptable solution. Suggested leadership lessons: <i>And The Answer Is</i> and <i>Critical Thinking Tips</i> • PROBLEM SOLVING — Students devise a plan that will yield an acceptable solution. Suggested leadership lessons: <i>Debate It</i> and <i>Effective Brainstorming</i> <p><i>Additional leadership skills promoted in this event: creative thinking, decision making, ethics, evaluation, organization, teamwork</i></p>
TSA AND CAREERS:	<p>This competition connects to one or more of the career areas featured in the TSA AND CAREERS section of the National TSA Competitive Events Guide. Use <i>The 16 Career Clusters</i> chart and the <i>TSA Competitions and The 16 Career Clusters</i> grid as resources for information about careers.</p>
CAREERS RELATED TO THIS EVENT:	<p>All fields of engineering and design (and related areas)</p>

Participant ID/Team ID# _____

BIOMIMICRY**2019 OFFICIAL RATING FORM****HIGH SCHOOL**Record Scores in the
Column Spaces Below**Documentation (50 points)**

CRITERIA	Minimal performance 1-4 points	Adequate performance 5-8 points	Exemplary performance 9-10 points	
Evaluators: Using minimal (1-4 points), adequate (5-8 points) or exemplary (9-10 points) performance levels as a guideline, record the scores earned for the event criteria in the column spaces to the far right. The X1 or X2 notation in the criteria column is a multiplier factor for determining the points earned. (Example: an "adequate" score of 7 for an X1 criterion = 7 points; an "adequate" score of 7 for an X2 criterion = 14 points.)				
Portfolio components See Regulation C (X1)	The portfolio is unorganized and/or is missing three or more components.	The portfolio is missing two components, and/or it is loosely organized.	The portfolio has one or no components missing and is clearly well organized.	
Definition and explanation of problem and solution (X1)	The definition and explanation of the problem and/or the solutions to the problem are unclear; major grammatical errors are evident.	The definition and explanation of the problem, and/or the solutions to the problem are overgeneralized and/or not concise; some grammatical errors are present.	The definition and explanation of solutions to the problem are clear and concise, with few or no grammatical errors.	
Research base (X1)	The research is inadequate and/or very few credible sources are cited.	The research is conducted appropriately, with some credible sources cited.	There is a comprehensive research base with fully credible sources cited.	
Supporting graphics and materials (X1)	The graphics and supporting materials do not clarify the documentation, and/or they do not relate to the problem, and/or they may not be properly cited (MLA format).	The graphics and supporting materials are appropriate, properly cited (if needed), and supplement the documentation by providing clarity to the problem.	The graphics and supporting materials are of excellent quality; graphics clearly clarify abstract concepts and, if not original, are properly cited.	
Quality and effectiveness (X1)	The work is sloppy and disorganized, as if thrown together.	The work is mostly organized and of sufficient quality.	The work is well organized and of exceptional quality.	

SUBTOTAL (50 points)**Display (40 points)**

CRITERIA	Minimal performance 1-4 points	Adequate performance 5-8 points	Exemplary performance 9-10 points	
Communication of problem (X1)	The problem is difficult to understand as communicated and is presented in an illogical manner.	The problem is communicated, and thoughts are somewhat organized and/or concise.	The problem is communicated in an organized, clear, and concise manner.	
Communication of solution (X1)	The solution is difficult to understand as communicated and is presented in an illogical manner.	The solution is communicated, and thoughts are somewhat organized and/or concise.	The solution is communicated in an organized, clear, and concise manner.	
Creativity (X1)	The work lacks creativity, with little or no integration of design principles.	Some creative elements are included, and essential design principles and elements are used somewhat effectively.	The work exudes creativity, and essential design principles and elements are integrated.	
Aesthetics and Artanship (X1)	The work is unorganized and sloppy, and the display seems to be an afterthought.	The work is organized, with essential design principles given in a logical format.	The work reflects an exemplary use of layout and design principles to logically communicate important data.	

SUBTOTAL (40 points)

Rules violations (a deduction of 20% of the total possible points) must be initialed by the evaluator, coordinator and manager of the event. Record the deduction in the space to the right.	
Indicate the rule violated: _____	
(To arrive at TOTAL score, add any subtotals and subtract rules violation points, as necessary. Check your math twice!)	
<div style="text-align: right;">TOTAL (90 points)</div>	
Comments:	
I certify these results to be true and accurate to the best of my knowledge.	
<u>Evaluator</u> Printed name: _____ Signature: _____	

Biotechnology Design
Pre-Conference Event
2019 Area of Focus: Marine Biotechnology

OVERVIEW:	Entries are submitted Pre-Conference.
ELIGIBILITY:	1 individual, or 1 team of up to 6 members per chapter.
TIME LIMITS:	1. No semifinalists. All teams provide a video presentation of no more than 5 minutes with their entry. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 3. Entries submitted Pre-Conference. No LEAP Report. 5. No semifinalists. <u>No Semifinal Round</u> 1-2. No semifinalists. All teams provide a video presentation of up to 5 minutes in length. Video should be accessible online (e.g. YouTube) and the URL should be include in the documentation materials. Delete 3. No LEAP interview. 4. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> B.1. No LEAP Report B.8. Multimedia presentation is submitted in video form (up to 5 minutes in length). A print out of the URL containing the video is to be included. B.11. No USB flash drive submission. Video of multimedia presentation is to be accessible online and the URL is to be included in the documentation materials. Presentation becomes the property of NJ TSA. <u>No Semifinal Round</u> A. No semifinalists. All teams provide a video presentation of up to 5 minutes in length. Video should be accessible online (e.g. YouTube) and the URL should be include in the documentation materials.

	<p>B. The presentation is not to exceed 5 minutes in length. No questions from judges. Video submission. Delete B.1-B.3. No semifinalists. Video presentation is submitted. No live presentation. No onsite component.</p> <p>Delete C. No Leap Report. No LEAP interview.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
EVALUATION:	<p><u>Preliminary Round</u> No change</p> <p><u>No Semifinal Round</u> 1. No semifinalists. All teams provide a video presentation of up to 5 minutes in length</p> <p>Delete 2. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 170 points:</p> <ul style="list-style-type: none"> • Documentation (50) • Display (60) • Presentation (video) (60)

Board Game Design

Static Event

OVERVIEW:	No semifinalists. No demonstration/interview. Static event.
ELIGIBILITY:	1 team of up to 6 members per chapter
TIME LIMITS:	1-3. No semifinalists. No interview. No LEAP interview. Teams have five (5) minutes to setup game on conference day.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<p><u>Preliminary Round</u> 2. No LEAP Report.</p> <p>4. No semifinalists. Winners announced at Awards Ceremony.</p> <p><u>No Semifinal Round</u> Delete 1-5. No semifinalists. No LEAP Report. No LEAP interview.</p> <p>6. The 1st, 2nd and 3rd place winners are announced at the Awards Ceremony.</p> <p>7. Entries will remain on display after judging concludes. Conference attendees will have the opportunity to play games on display. Teams pick up entries prior to conference departure.</p>
REGULATIONS:	<p><u>Preliminary Round</u> C.1. Documentation materials are to be printed and submitted in a clear front report cover. No USB flash drive submission.</p> <p>C.2. No USB flash drive submission. Paper copy of documentation materials are to be submitted with entry.</p> <p>C.4. No PDF document. No USB submission. Paper copy of the portfolio is submitted.</p> <p>C.4.a. No LEAP Report.</p> <p><u>No Semifinal Round</u> Delete A-D. No semifinalists. No demonstration/interview. Static event. No LEAP Report. No LEAP interview.</p>

	<i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>
EVALUATION:	<p><u>Preliminary Round</u> No change.</p> <p><u>No Semifinal Round</u> Delete 1-3. No demonstration. No interview. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 130 points:</p> <ul style="list-style-type: none"> • Documentation (70) • Packaging (30) • Board Game (30)

Chapter Team On-Site Event

OVERVIEW:	No semifinals. All teams make the oral presentation.
ELIGIBILITY:	<p>1. 2 teams of 6 members per chapter.</p> <p>3. No semifinalists. All teams take the written test and participate in the oral presentation.</p>
TIME LIMITS:	<p><u>Preliminary Round</u> No change.</p> <p><u>No Semifinal Round</u> No semifinalists. All teams make the oral presentation. Time-related penalties apply.</p> <p>Delete 1.b. No LEAP interview.</p> <p>Delete 2. No LEAP interview.</p>
LEAP:	No LEAP Report. No LEAP Interview.
ATTIRE:	Participants may wear Official TSA Attire OR Business-Like Attire , as described on Page 6-7 of this guide.
PROCEDURE:	<p><u>Preliminary Round</u> Delete 2. No LEAP Report.</p> <p>Delete 4-5. No semifinalists. All teams make the oral presentation.</p> <p><u>No Semifinal Round</u> 1. No semifinalists. All teams make oral presentation.</p> <p>Delete 5. No LEAP interview.</p> <p>6. The 1st, 2nd and 3rd place winners are announced at the Awards Ceremony.</p>
REGULATIONS:	<p><u>Preliminary Round</u> B. No semifinalists. All teams participate in the written test and oral presentation.</p> <p><u>No Semifinal Round</u> A. No semifinalists. All teams make oral presentation.</p> <p>A.1. Materials provided by NJ TSA.</p> <p>E. No LEAP interview.</p>

	<p>G. No semifinalists. All teams make oral presentation.</p> <p>Delete H. No LEAP Report. No LEAP interview.</p>
EVALUATION:	<p><u>Preliminary Round</u></p> <p>1. No semifinalists. All teams make oral presentation.</p> <p>1.a. No semifinalists. All teams make oral presentation.</p> <p><u>No Semifinal Round</u></p> <p>Delete 2. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 220 points:</p> <ul style="list-style-type: none"> • Team Written Test (10) • Business Meeting Demonstration (190) • Possible Bonus Points for Additional Motions/Actions (20)

Children's Stories

On-Site Event (with Pre-Conference Component)

2019 Theme: Multi-Modal Picture Book – Design a book with tactile and auditory features that enrich the storybook experience for children ages 4-7 who have a disability.

OVERVIEW:	<p>No change</p> <p>Note: Documentation Portfolio and Storybook submitted Pre-Conference. Teams participate in the reading and interview on conference day.</p>
ELIGIBILITY:	1 individual, or 1 team of up to 6 members per chapter.
TIME LIMITS:	<p><u>No Semifinal Round</u> 1-2. No semifinalists. All teams participate in the reading and interview on conference day.</p> <p>Delete 3. No LEAP interview.</p>
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<p><u>Pre-Conference</u> No change.</p> <p><u>Preliminary Round</u> 1. Participants submit their Documentation Portfolio and Storybook Pre-Conference. Documentation Portfolio must be printed and submitted in a clear front report cover. No USB drive. No LEAP Report. Documentation Portfolio (in clear front report cover) is submitted alongside physical storybook.</p> <p>1.b. Please follow Pre-Conference drop off instructions on Page 5 of this guide.</p> <p>3. No semifinalists. All teams participate in reading and interview.</p> <p><u>No Semifinal Round</u> 1-2. No semifinalists. All teams will participate in the reading and interview on conference day.</p> <p>4. No LEAP interview.</p> <p>6. No finalists. The 1st, 2nd and 3rd place winners are announced at the Awards Ceremony.</p>

REGULATIONS:	<p><u>Preliminary Round</u> A. Documentation Portfolio must be printed and submitted in a clear front report cover. No USB drive submission.</p> <p>C.1. Documentation Portfolio must be printed and submitted in a clear front report cover. No USB drive submission.</p> <p>C.2. No USB drive submission. Change TSA to NJ TSA.</p> <p>C.4. No PDF document. Printed copy of Documentation Portfolio submitted.</p> <p>C.4.a. No LEAP Report.</p> <p><u>No Semifinal Round</u> A. No semifinalists. All teams will participate in the reading and interview on conference day.</p> <p>Delete E. No LEAP Report. No LEAP interview.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
EVALUATION:	<p><u>Preliminary Round</u> No change.</p> <p><u>No Semifinal Round</u> 1. No semifinalists. All teams participate in the reading and interview on conference day.</p> <p>Delete 2. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 220 points:</p> <ul style="list-style-type: none"> • Documentation (90) • Storybook (100) • Reading and Interview (30)

Coding Pre-Conference Event

Design Problem will be posted on the NJ TSA website on January 14, 2019

OVERVIEW:	No onsite problem. Entries are submitted Pre-Conference. Design problem will be posted on the NJ TSA website on January 14, 2019.
ELIGIBILITY:	2 teams of 1-2 members per chapter
TIME LIMITS:	1. Design problem will be posted on January 14, 2019. Entries are submitted Pre-Conference. Submission instructions will be included in design problem. Delete 2. No semifinalists. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. Entries are submitted Pre-Conference. No LEAP Report. 2. Design problem will be posted on the NJ TSA website on January 14, 2019. 3-4. Entries submitted Pre-Conference. Submission instructions will be included in design problem. 6. No semifinalists. <u>No Semifinal Round</u> Delete 1. No semifinalists. No onsite component. Entries submitted Pre-Conference. No LEAP interview. 2. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> B-L. No onsite competition. Design problem posted on the NJ TSA website on January 14, 2019. Entries submitted Pre-Conference. <u>No Semifinal Round</u> Delete A. No LEAP Report. No LEAP interview. <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>
EVALUATION:	Evaluation criteria will be included in the design problem.

Computer-Aided Design (CAD), Architecture

Pre-Conference Event

2019 Design Problem will be posted on the NJ TSA website on January 14, 2019

OVERVIEW:	No change The design problem will be posted on the NJ TSA website on January 14, 2019.
ELIGIBILITY:	1 individual per chapter
TIME LIMITS:	Delete 1-4. Entries must be completed during the school year and are submitted Pre-Conference. There is no on-site component. No LEAP interview. The design problem will be posted on the NJ TSA website on January 14, 2019.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	Delete 1-4. The design problem will be posted on the NJ TSA website on January 14, 2019. Entries are submitted Pre-Conference. No LEAP Report. Delete 6-10. No on-site component. No semifinalists. No LEAP interview. 11. Entries are displayed on conference day. Participants should pick up entries prior to departing the conference. 12. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	Delete A-D. Entries must be completed during the school year and are submitted Pre-Conference. There is no on-site component. Delete F. No USB flash drive submissions. Designs submitted on a maximum paper size of 24" x 36" or smaller sheets mounted on a 24" x 36" sheet with no overlapping papers. Delete G. No semifinalists. No LEAP Report. No LEAP interview. <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>

EVALUATION:	<p>1. Delete “on screen.” Delete 2. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 140 points:</p> <ul style="list-style-type: none"> • Solution to Problem (40) • Layout (60) • Architectural Application (20) • Software Utilization (20)
--------------------	---

Computer-Aided Design (CAD), Engineering

Pre-Conference Event

2019 Design Problem will be posted on the NJ TSA website on January 14, 2019

OVERVIEW:	No change The design problem will be posted on the NJ TSA website on January 14, 2019.
ELIGIBILITY:	1 individual per chapter
TIME LIMITS:	Delete 1-4. Entries must be completed during the school year and are submitted Pre-Conference. There is no on-site component. No LEAP interview. The design problem will be posted on the NJ TSA website on January 14, 2019.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	Delete 1-4. The design problem will be posted on the NJ TSA website on January 14, 2019. Entries are submitted Pre-Conference. No LEAP Report. Delete 6-10. No on-site component. No semifinalists. No LEAP interview. 11. Entries are displayed on conference day. Participants should pick up entries prior to departing the conference. 12. The 1 st , 2 nd and 3 rd place winners are announced at Awards Ceremony.
REGULATIONS:	Delete A-D. Entries must be completed during the school year and are submitted Pre-Conference. There is no on-site component. Delete F. No USB flash drive submission. Designs submitted on a maximum paper size of 24" x 36" or smaller sheets mounted on a 24" x 36" sheet with no overlapping papers. Delete G. No semifinalists. No LEAP Report. No LEAP interview. <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>

EVALUATION:	<p>1. Delete “on screen.” Delete 2. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 140 points:</p> <ul style="list-style-type: none"> • Solution to Problem (40) • Layout (60) • Engineering Application (20) • Software Utilization (20)
--------------------	---

Computer Integrated Manufacturing (CIM)

On-Site Event

2019 Theme: A STEM-Themed Toy

OVERVIEW:	No semifinalists. All teams assemble their entry and give live sales pitch.
ELIGIBILITY:	2 teams of 2-6 members per chapter.
TIME LIMITS:	<p>1. No semifinalists. All teams deliver sales pitch and demonstrate/assemble the product.</p> <p>2. No semifinalists. No LEAP interview. All teams deliver sales pitch and demonstrate/assemble the product.</p>
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<p><u>Preliminary Round</u> 1. No LEAP Report.</p> <p>2-3. No semifinalists. All teams deliver sales pitch and demonstrate/assemble the product.</p> <p><u>No Semifinal Round</u> 1. No semifinalists. All teams deliver sales pitch and demonstrate/assemble the product.</p> <p>4. No LEAP interview.</p> <p>5. The 1st, 2nd and 3rd place winners are announced at the Awards Ceremony.</p>
REGULATIONS:	<p><u>Preliminary Round</u> A.1. No LEAP Report.</p> <p><u>No Semifinal Round</u> No semifinalists. All teams participate in assembly and sales pitch session.</p> <p>Delete C. No LEAP Report. No LEAP interview.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>

EVALUATION:	<p>Delete 3. No LEAP requirements. No LEAP Report or interview. 4. No semifinalists. All teams participate in sales pitch/demonstration.</p> <p>Evaluation is based on 190 points:</p> <ul style="list-style-type: none"> • Documentation (100) • Component Analysis (40) • Presentation (50)
--------------------	--

Debating Technological Issues

On-Site Event

2019 Topic: Social Media

Subtopic 1: Resolved: Social media companies are obligated to address the deliberate spread of misinformation (aka Fake News).

Subtopic 2: Resolved: The transactional nature of social media (up votes/down votes) has a negative impact on society at large.

Subtopic 3: Resolved: Social media companies must be held criminally liable for the illegal activities that their users plan or execute on their platforms.

OVERVIEW:	No change
ELIGIBILITY:	1 team of 2 members per chapter
TIME LIMITS:	Delete 2. No LEAP interview. No semifinalists.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> Delete 2.e. No LEAP Report. 21. No semifinalists. <u>No Semifinal Round</u> Delete 1-5. No semifinalists. No LEAP interview. No finalists. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> 6. No semifinalists. <u>No Semifinal Round</u> Delete A-B. No semifinalists. No LEAP Report. No LEAP interview.
EVALUATION:	Delete 3. No LEAP requirements. No LEAP Report. No LEAP interview. Evaluation is based on 110 points: <ul style="list-style-type: none"> • Debate (110)

Digital Video Production

Pre-Conference Event

2019 Theme: A Mockumentary

A mockumentary or mock documentary is a genre of film, a parody that takes the form of a serious documentary on a chosen subject.

OVERVIEW:	<p>No change</p> <p>Note: NJ TSA reserves the right to disqualify any entries that contain inappropriate content. These entries will not be judged.</p>
ELIGIBILITY:	1 individual, or 1 team of up to 6 members per chapter
TIME LIMITS:	Delete 2. No semifinalists. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<p><u>Preliminary Round</u> 1. Entries are submitted Pre-Conference. No LEAP Report. Documentation materials are to be printed and submitted in a clear-front report cover. Video is to be submitted on a USB flash drive (secured inside report cover).</p> <p>3. No semifinalists. Winners are announced at the Awards Ceremony.</p> <p><u>No Semifinal Round</u> Delete 1-2. No semifinalists. No LEAP interview. The 1st, 2nd and 3rd place winners are announced at the Awards Ceremony.</p>
REGULATIONS:	<p><u>Preliminary Round</u> A. No change.</p> <p>B. Documentation materials are to be printed and submitted in a clear-front report cover with single-sided, 8 1/2" x 11" pages. (Only video is to be submitted on the USB flash drive.) Delete B.1. No LEAP Report.</p> <p><u>No Semifinal Round</u> Delete A. No LEAP Report. No LEAP interview. No onsite component.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>

EVALUATION:	<p><u>Preliminary Round</u> No change.</p> <p><u>No Semifinal Round</u> No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 100 points</p> <ul style="list-style-type: none"> • Preproduction Documentation (30) • Video production (70)
--------------------	---

Dragster Design

Pre-Conference Event

OVERVIEW:	No change
ELIGIBILITY:	2 individuals per chapter
TIME LIMITS:	Dragster and drawing submitted Pre-Conference. No car-builder interview. No LEAP interview. Cars that do not meet specifications will NOT be raced.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. Dragster and drawing submitted Pre-Conference. No LEAP Report. <u>Semifinal Round</u> 1. No interview. No LEAP interview. 4. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> No change. <u>Semifinal Round</u> A.7. All CO2 cartridges for the race are provided by NJ TSA. Delete B. No LEAP Report. No LEAP interview. <u>PLEASE NOTE:</u> <ul style="list-style-type: none"> • The top 16 dragsters meeting specifications will be raced in the double elimination bracket at the conference. • <u>Cars not meeting specs WILL BE DISQUALIFIED from the competition.</u> • A caliper will be used for all measurements <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>

	Place ID# on drawings and directly on dragster. It is recommend ID#'s are placed on bottom or back side of dragster with tape or label.
EVALUATION:	<p>Delete 3. No interview.</p> <p>Delete 5. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 105 points:</p> <ul style="list-style-type: none"> • Dragster construction (50) • Race (55)

Engineering Design

On-Site Event

2019 Theme: Practical and Cost Effective Uses for Solar Energy In and Around a Home

OVERVIEW:	No semifinalists. All teams give a presentation/interview.
ELIGIBILITY:	1 team of 3-6 members per chapter.
TIME LIMITS:	1. No semifinalists. All teams will give a presentation of up to 5 minutes in length. 3. No LEAP interview. No semifinalists.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1.a. Portfolio is to be printed and submitted in a clear front report cover. No USB flash drive submission. Delete 1.d. No LEAP Report. 3. No semifinalists. All portfolios, posters and displays will be evaluated. 4. No semifinalists. Winners announced at the Awards Ceremony. <u>No Semifinal Round</u> 1-2. No semifinalists. All teams give presentation/interview. 3. No LEAP interview. 4. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> C. Portfolio is to be printed and submitted in a clear front report cover and include single sided 8 1/2" x 11" pages. No USB flash drive submission. Delete C.1. No LEAP Report. <u>No Semifinal Round</u> A. No semifinalists. All teams give presentation/interview. B. No semifinalists. All teams give presentation/interview of up to 5

	<p>minutes in length. Delete C. No LEAP Report. No LEAP interview.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
EVALUATION:	<p><u>Preliminary Round</u> 1. No semifinalists. All portfolios, posters and displays will be evaluated.</p> <p><u>No Semifinal Round</u> 1. No semifinalists. All teams give event-specific presentation/interview.</p> <p>Delete 2. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 270 points:</p> <ul style="list-style-type: none"> • Documentation (120) • Display (Poster and Models) (50) • Presentation/interview (100)

Essays on Technology

On-Site Event

OVERVIEW:	No change
ELIGIBILITY:	2 individuals per chapter
TIME LIMITS:	Delete 2. No semifinalists. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 2. No LEAP Report. 3. Computers will be provided by NJ TSA. 4. No USB flash drive needed. Directions for submission of completed essays will be provided on-site. 9. No semifinalists. Winners announced at the Awards Ceremony. <u>No Semifinal Round</u> Delete 1. No semifinalists. No LEAP interview. 2. No finalists. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> A-C. Computers will be provided by NJ TSA. D. No USB flash drive needed. Directions for submission of completed essays will be provided on-site. K. All essays become the property of NJ TSA. No USB flash drives. Delete L. No LEAP Report. No LEAP interview.
EVALUATION:	Delete 2. No LEAP requirements. Evaluation is based on 110 points: <ul style="list-style-type: none"> • Essay (110)

Extemporaneous Speech

On-Site Event

OVERVIEW:	No change
ELIGIBILITY:	1 individual per chapter
TIME LIMITS:	<u>Preliminary Round</u> No change <u>No Semifinal Round</u> No semifinalists. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. No LEAP Report. 8. No semifinalists. Winners are announced at the Awards Ceremony. <u>No Semifinal Round</u> Delete 1-3. No semifinalists. No LEAP interview. Participants make preliminary speech only.
REGULATIONS:	<u>Preliminary Round (No Semifinal Round)</u> Delete D. No observers allowed. Delete F. No semifinal round. No semifinalists. No LEAP Requirements. No LEAP Report. No LEAP interview.
EVALUATION:	Delete 4. No LEAP requirements. No LEAP Report. No LEAP interview. No semifinalists. Evaluation is based on 80 points: <ul style="list-style-type: none"> • Speech (80)

Fashion Design and Technology

On-Site Event (with Pre-Conference Component)

2019 Theme: CosPlay

Cosplay is the practice of dressing up as a character from a movie, book, or video game, especially one from the Japanese genres of manga and anime. Each team should design and create from scratch three (3) garments to fit the cosplay theme.

Garments can be based on characters, movies, comics, and books but cannot contain copyrighted logos or images without written permission.

OVERVIEW:	Portfolio, patterns and prototypes are submitted Pre-Conference . No semifinalists. All teams participate in on-site presentation/interview on conference day.
ELIGIBILITY:	2 teams of 2-4 members per chapter
TIME LIMITS:	1. No semifinalists. All teams participate in presentation/interview. Delete 2. No semifinalists. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. Entries are submitted Pre-Conference (please see Page 5 of this guide for submission information). No LEAP Report. 3. No semifinalists. All teams participate in presentation/interview. These sessions are OPEN to audience members. <u>No Semifinal Round</u> 1-5. No semifinalists. All teams participate in presentation/interview. These sessions are OPEN to audience members. Delete 6. No LEAP interview. 8. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> Delete B.1.a. No LEAP Report. 7. Change National TSA Conference to NJ TSA State Conference. <u>No Semifinal Round</u> A-B. No semifinalists. All teams participate in presentation/interview. Delete C. No LEAP requirements. No LEAP Report. No LEAP

	<p>interview.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on all parts of student projects.</i></p> <p>Labels/tape are recommended for labeling garments, documentation, and on the outside of submission container and/or garment bag.</p>
EVALUATION:	<p>2. No LEAP Report. No LEAP interview.</p> <p>3. No semifinalists. All teams participate in presentation/interview.</p> <p>Evaluation is based on 220 points:</p> <ul style="list-style-type: none"> • Documentation (90) • Patterns (30) • Quality of garments (30) • Presentation/Interview (70)

Flight Endurance

On-Site Event

OVERVIEW:	<p>No change</p> <p>Plane, portfolio and flight box are built off-site and submitted for judging on conference day.</p>
ELIGIBILITY:	1 individual per chapter
TIME LIMITS:	<p>1. Participants are provided a minimum of 20 minutes for trim flights at the event site.</p> <p>Delete 2. No semifinalists. No LEAP interview.</p>
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<p><u>Preliminary Round</u></p> <p>1. No LEAP Report.</p> <p>11-12. No semifinalists. Winners are announced at the Awards Ceremony.</p> <p><u>No Semifinal Round</u></p> <p>Delete 1. No semifinalists. No LEAP interview.</p> <p>2. The 1st, 2nd and 3rd place winners are announced at the Awards Ceremony.</p> <p>Participants pick-up planes at the time/location specified by the event coordinator.</p>
REGULATIONS:	<p><u>Preliminary Round</u></p> <p>Delete B.1. No LEAP Report.</p> <p>C. Plane must be contained in a flight box, which students must provide.</p> <p><u>No Semifinal Round</u></p> <p>Delete A. No semifinalists. No LEAP Report. No LEAP interview.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p> <p>Place ID# on drawings and directly on plane. It is recommend ID#'s are placed on bottom or back side of plane with tape or label.</p>

EVALUATION:	<p>Delete 4. No LEAP requirements. No LEAP Report. No LEAP interview. No semifinalists.</p> <p>Evaluation is based on 120 points:</p> <ul style="list-style-type: none"> • Documentation (60) • Flight Times (60)

Forensic Science

On-Site Event

OVERVIEW:	No change
ELIGIBILITY:	1 team of 2 members per chapter
TIME LIMITS:	2. Ten (10) teams with the highest averaged scores from the written test will be selected as semifinalists and will advance to review the crime scene. Semifinalists are allotted ten (10) minutes to review the crime scene and gather evidence.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. No LEAP Report. 3. Ten (10) teams with the highest averaged scores will be selected as semifinalists. 4. A list of ten (10) semifinalist teams will be posted. <u>Semifinal Round</u> 2.a. Teams must demonstrate three (3) techniques/procedures for evidence collection using their toolkits. Delete 3. No LEAP Report. No LEAP interview. 4. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> No change. <u>Semifinal Round</u> Delete F.11-F.12. No duster, dust, or fingerprint lifting tape needed. Delete G.1. Participants will NOT be required to collect fingerprints. Delete H. No LEAP Report. No LEAP interview.
EVALUATION:	<u>Preliminary Round</u> 2. Ten (10) teams with the highest scores will be selected as the semifinalists for the onsite problem. <u>Semifinal Round</u>

	<p>Delete 2. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 130 points:</p> <ul style="list-style-type: none">• Written Test Score (50)• Analysis of Crime Scene (80)
--	--

Future Technology Teacher

On-Site Event (with Pre-Conference Component)

OVERVIEW:	No change Note: Portfolio submitted Pre-Conference.
ELIGIBILITY:	3 individuals per chapter
TIME LIMITS:	1. No semifinalists. All participants make presentation on site. Delete 5. No LEAP interview. No semifinalists. All participants make presentation.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 2. No LEAP Report. Portfolio submitted Pre-Conference. 4. No semifinalists. All participants present lesson plan/activity. <u>No Semifinal Round</u> 1. No semifinalists. All participants present lesson plan/activity. 4. No LEAP interview. No semifinalists. All participants give presentation. 5. No semifinalists. Judges will provide portfolios on conference day. 6. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> Delete F.1. No LEAP Report. <u>No Semifinal Round</u> D. NJ TSA will provide computer, projector and screen. Delete I. No LEAP Report. No LEAP interview. <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>
EVALUATION:	<u>Preliminary Round</u> No change.

	<p><u>No Semifinal Round</u></p> <p>1-5. No semifinalists. All students present lesson plan/activity.</p> <p>Delete 6. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 150 points:</p> <ul style="list-style-type: none"> • Documentation (70) • Presentation (No LEAP Report/Interview) (70) • Possible bonus points for audio/visuals (10)
--	--

Music Production

Pre-Conference Event

OVERVIEW:	No change
ELIGIBILITY:	1 individual, or 1 team of up to 6 members per chapter.
TIME LIMITS:	<u>Preliminary Round</u> No change. <u>No Semifinal Round</u> Delete 1-2. No semifinalists. No interview. Entries submitted Pre-Conference. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. Portfolio and CD submitted Pre-Conference. No LEAP Report. Delete 3. No semifinalists. Winners are announced at the Awards Ceremony. <u>No Semifinal Round</u> Delete 1-3. No semifinalists. No on-site component. Entries submitted Pre-Conference. No LEAP interview. 4. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> D. Entries may be picked up at the time and place stated in the conference program. I. CD and documentation materials are submitted Pre-Conference. Delete J.1. No LEAP Report. <u>No Semifinal Round</u> Delete A. No LEAP Requirements. No LEAP Report. No LEAP interview. <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i> ID#'s should be labeled on CD, CD case (if included) and portfolio.

EVALUATION:	<p><u>Preliminary Round</u> No change.</p> <p><u>No Semifinal Round</u> Delete 1-2. No presentation/interview. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 100 points:</p> <ul style="list-style-type: none"> • Documentation (40) • Musical Piece (60)
--------------------	--

On Demand Video

Pre-Conference Event

2019 Theme will be posted on the NJ TSA website at 5pm on February 28, 2019

OVERVIEW:	<p>Participants will write, shoot and edit a sixty (60) second video.</p> <p>The theme and any required criteria will be announced on the NJ TSA website at 5pm on February 28, 2019.</p> <p>The video and documentation must be submitted by 5pm on March 5, 2019.</p> <p>Entries will be judged and put on display at the State Conference.</p> <p>Note: NJ TSA reserves the right to disqualify any entries that contain inappropriate content. These entries will not be judged.</p>
ELIGIBILITY:	1 team of 2-6 members per chapter.
TIME LIMITS:	<p><u>Preliminary Round</u></p> <p>2. Theme will be posted on the NJ TSA website at 5pm on February 28, 2019. Entries must be received at the NJ TSA Office or postmarked by 5pm on March 5, 2019.</p> <p><u>No Semifinal Round</u></p> <p>Delete 1. No semifinalists. No LEAP interview. No on-site component.</p>
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<p><u>Preliminary Round</u></p> <p>1. Video and documentation submitted electronically by 5pm on March 5, 2019.</p> <p>Delete 2. No LEAP Report. No onsite problem.</p> <p>3. Theme will be posted on the NJ TSA website at 5pm on February 28, 2019.</p> <p>5. Video must be accessible online (e.g. YouTube). URL must be emailed to tsachall@tcnj.edu. Documentation should be included as a PDF attachment. Be sure to include ID# and "On Demand Video Submission" in subject line.</p> <p>7. No semifinalists. Winners are announced at the Awards Ceremony.</p>

	<p><u>No Semifinal Round</u> Delete 1-2. No semifinalists. No LEAP interview.</p> <p>3. No finalists. The 1st, 2nd and 3rd place winners are announced at the Awards Ceremony.</p>
REGULATIONS:	<p><u>Preliminary Round</u> Delete A.5. Entries are completed off-site and submitted Pre-Conference by March 5, 2019.</p> <p>B. Participants film their footage off-site and submit them Pre-Conference by March 5, 2019.</p> <p>C. Entries become the property of NJ TSA.</p> <p><u>No Semifinal Round</u> Delete A. No LEAP Report. No LEAP interview.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
EVALUATION:	<p><u>Preliminary Round</u> 2. The video must incorporate the specified prop(s) and dialogue presented in the theme posted on the NJ TSA website on February 28, 2019.</p> <p><u>No Semifinal Round</u> No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 100 points:</p> <ul style="list-style-type: none"> • Production (100)

Optical Engineering

Onsite Event

2018 Design Problem will be posted on the NJ TSA website on January 14, 2019

NOTE: this event is being offered at the state level only; it is NOT an official TSA competitive event. Follow the guidelines/procedures below to prepare for entry into the state competition.

OVERVIEW:	<p>Participants work as part of a team to design and fabricate an optical device that meets a specific need. The focus will be on the design process; participants should incorporate innovation into their entry/solution.</p> <p>The solution should incorporate the application of optical and mathematical principles and should assess its impact on the community. Entries will consist of documentation materials and a display (including a prototype/device). Participants will present and defend their solution in a timed presentation.</p>
ELIGIBILITY:	3 teams of 3-6 members per chapter
TIME LIMITS:	<ol style="list-style-type: none"> 1. Entries must be started and completed during the current school year. 2. Documentation materials, display and prototype/device are submitted on conference day. 3. Teams will have 5 minutes to present and defend their solutions to judges. 4. Judges may ask questions for an additional 5 minutes at the conclusion of the presentation.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<ol style="list-style-type: none"> 1. Participants submit their entries on conference day at the time and place stated in the conference program: <ol style="list-style-type: none"> a. documentation materials (portfolio) in a clear front report cover. b. display c. prototype/device 2. Teams sign up for a presentation time. 3. Each team explains its research and solution to the challenge 4. Entries are reviewed by a panel of Edmund Optics Engineers. Neither students nor advisors are present at this time.

	<p>5 The 1st, 2nd and 3rd place winners are announced at the Awards Ceremony.</p> <p>6. Entries remain on display after judging. Teams should pick up their entries before departing on conference day.</p>
REGULATIONS:	<p>A. Teams must demonstrate a firm understanding of the challenge and problem they are addressing. A team's entry must reflect thorough and serious research, as well as a creative and plausible solution.</p> <p>B. A team's solution must include likely impacts to the environment, economy, and society, as well as any important ethical considerations, and/or political ramifications.</p> <p>C. Documentation materials (comprising "a portfolio") are required and should be secured in a clear front report cover. The report cover must include the following single sided 8 1/2" x 11" pages, in this order:</p> <ol style="list-style-type: none"> 1. Title page with the challenge listed, event title, the conference city and state, and the year; one (1) page 2. Table of contents; pages as needed 3. Definition of the challenge/problem; one (1) page 4. Explanation of importance: Explain why the problem is important to society and describe the necessary scientific and technical concepts, as well as current issues related to the challenge; two (2) pages 5. Pages titled "Problem Solution": Present the solution for the identified problem, with support from scientific concepts and principles drawn from evidence. Mathematical and graphic models should be included as necessary, as well as photographs of any physical models developed; seven (7) pages, maximum 6. Patent Application: to include specification, drawing, and oath or declaration (refer to www.uspto.gov) 7. Plan of Work log that covers the life of the project including date, task, time involved, team member responsible, and comments (see Forms Appendix or TSA website); pages as needed 8. Page(s) titled "References and Resources" that cite books, interviews, professional journals, websites, etc., using Modern

	<p>Language Association (MLA) style; pages as needed</p> <p>D. The size of the display may not exceed 15" deep x 3' wide x 4' high.</p> <p>E. A physical device (or prototype/s) is/are required and must remain within the display limits at all times (including during judging).</p> <p>F. If the display or physical model/s or prototype/s require power, they must be powered by dry cell(s) or photo-voltaic cells.</p> <ol style="list-style-type: none"> 1. The power supply must fit inside the display area. 2. All power must be off once the team has completed set-up. 3. Complete instructions must be provided for the judges to press one (1) button or flip one (1) switch to turn on the power supply for judging. <p>H. No harmful or illegal substances are permitted. No viruses, live plants, or animals are permitted. No dangerous processes, experiments, or physical models may be displayed or demonstrated.</p> <p>I. During the presentation, each team will be given five (5) minutes to present and defend its entry to the judges.</p> <ol style="list-style-type: none"> 1. Judges may ask questions during the team's presentation for purposes of improved clarity and understanding and may also ask questions for an additional five (5) minutes at the conclusion of the presentation. 2. During the presentation/interview teams will be expected to use their posters to enhance and explain their proposed solution/s to the challenge and problem addressed. <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
EVALUATION:	<p>Evaluation is based on 230 points:</p> <ul style="list-style-type: none"> • Documentation (120) • Display (including prototype/device) (50) • Presentation/Interview (60) <p>Please see the rating form on the following pages.</p>
STEM INTEGRATION:	<p>This event aligns with the STEM educational standards noted below. Science, Technology, Engineering, Mathematics</p>
PRIMARY LEADERSHIP	<p>Leadership skills promoted in this event:</p> <ul style="list-style-type: none"> • COMMUNICATION — Students choose an existing design

SKILLS:	<p>problem and develop and explain their solution. Suggested leadership lessons: <i>Personality Types</i> and <i>Promote It</i></p> <ul style="list-style-type: none"> • CRITICAL THINKING — Students analyze and evaluate a problem in order to develop an acceptable solution. Suggested leadership lessons: <i>And The Answer Is</i> and <i>Critical Thinking Tips</i> • PROBLEM SOLVING — Students devise a plan that will yield an acceptable solution. Suggested leadership lessons: <i>Debate It</i> and <i>Effective Brainstorming</i> <p><i>Additional leadership skills promoted in this event: creative thinking, decision making, ethics, evaluation, organization, teamwork</i></p>
TSA AND CAREERS:	<p>This competition connects to one or more of the career areas featured in the TSA AND CAREERS section of the National TSA Competitive Events Guide. Use <i>The 16 Career Clusters</i> chart and the <i>TSA Competitions and The 16 Career Clusters</i> grid as resources for information about careers.</p>
CAREERS RELATED TO THIS EVENT:	<p>Optical engineer Mechanical engineer Manufacturing consultant Mathematician CAD Technician</p>

Participant ID/Team ID# _____				
OPTICAL ENGINEERING				
2019 OFFICIAL RATING FORM				HIGH SCHOOL
CRITERIA	Minimal performance 1-4 points	Adequate Performance 5-8 points	Exemplary Performance 9-10	Record the scores in the column spaces below.
Evaluators: Using minimal (1-4 points), adequate (5-8 points) or exemplary (9-10 points) performance levels as a guideline, record the scores earned for the event criteria in the column spaces to the far right. The X1, X2 or X3 notation in the criteria column is a multiplier factor for determining the points earned. (Example: an "adequate" score of 7 for an X1 criterion = 7 points; an "adequate" score of 7 for an X2 criterion = 14 points; an "adequate" score of 7 for an X3 criterion = 21 points.)				
Documentation (120 Points)				
Portfolio components (X1)	Portfolio is unorganized and/or is missing three or more components.	Portfolio has most components and is generally organized.	Portfolio has all required components and is well organized.	
Problem definition (X1)	The problem is not clearly written or defined; the problem does not fall within the grand challenge selected.	The problem is somewhat clearly written and defined.	The problem is clearly written, concise, and well defined; the problem falls within the grand challenge selected.	
Explanation of importance (X2)	There is little evidence of research; there is a lack of understanding of the issues cited.	There is some evidence of research; an adequate understanding of the issues is present.	Thorough research is clearly evident with a firm understanding of the issues established.	
Problem solution (X4)	A very brief explanation of the final solution is presented; there is a lack of creativity; descriptions are weak.	An adequate description of the solution is presented and supported by some amount of research and evidence; the solution is somewhat creative.	The solution is supported by the research gathered and scientific and engineering evidence; the solution is plausible and creative.	
Patent application (X2)	The patent application is incomplete, poorly worded, or missing.	The patent application is complete, but adequately worded, with somewhat effective drawings.	The patent application is complete and effective in presenting the inventor's product design.	
Plan of Work log (X1)	The log is poorly organized and/or incomplete.	The log is adequately detailed, organized, and contains most of the required components.	The log is very well done and contains all the required components.	
References and resources (X1)	There are few references listed, and/or references listed show little relevance to the project's goal.	There are a sufficient number and quality of references listed.	Many quality references are listed, reflecting research in the areas covered.	
DOCUMENTATION SUBTOTAL (120 points)				
Display and Model (50 Points)				
Aesthetics (X1)	The display design is unattractive in appearance and shows a lack of understanding of graphic design principles.	The display design is somewhat attractive and shows an adequate understanding of the use of graphic design principles.	The display is of professional quality with an exemplary use of graphic design principles.	
Model/Prototype (X1)	Model is confusing and does not represent and/or support the proposed problem solution.	Model provides adequate representation and support of the proposed problem solution.	Model provides excellent representation and support of the proposed problem solution.	
Overall impact (X3)	The display and model does not detail or enhance the essential components of the team's problem identification and solution.	The display and model somewhat detail and enhance the essential components of the team's problem identification and solution.	The display and model greatly detail and enhance the essential components of the team's problem identification and solution.	
DISPLAY AND MODEL SUBTOTAL (50 points)				

Rules violations (a deduction of 20% of the total possible points for the above sections) must be initialed by the judge, coordinator, and manager of the event. Record the deduction in the space to the right. Indicate the rule violated: _____				
Presentation/Interview (60 Points)				
Organization (X1)	Team seems unprepared and unorganized for the presentation/ interview, with an illogical explanation of the project.	Team is prepared for the interview and is somewhat organized in its presentation to judges; team's presentation thesis is, for the most part, logical and/or clear.	Team's presentation/interview with judges is well organized; the interview is concise and logical, with a clear explanation of the development of the project.	
Knowledge (X1)	Team members seem to have little understanding of the concepts in their project; vague interview answers are provided.	Team members have a generalized understanding of the concepts discussed and answer questions adequately.	Evidence is clear that team members have a thorough understanding of the concepts discussed; they answer questions thoroughly.	
Articulation (X1)	The presentation and interview provide an unclear, unorganized, and or illogical description of the project.	The presentation and interview offer a somewhat logical and easy-to-understand project description.	The presentation/interview provides a clear, concise, and easy-to-follow description of the project.	
Delivery (X1)	The team is verbose and/or uncertain in its presentation/ interview; participants' posture, gestures, and lack of eye contact diminish the delivery.	The team is somewhat well-spoken and clear in its presentation/ interview; participants' posture, gestures, and eye contact result in an acceptable delivery.	The team is well-spoken and distinct in its presentation/ interview; participants' posture, gestures, and eye contact result in a polished, natural, and effective delivery.	
Team participation (X1)	Only one person in the group communicates with judges; there is little or no participation from other team members.	Team members all participate to some extent and seem to understand the concepts.	Team members seem to fully understand the concepts and share an equal role in the interview.	
Responses to judges' questions (X1)	The team's answers to questions reflect a lack of understanding and sophistication; only one or two team members contribute.	The team's answers to questions reflect an adequate degree of understanding and sophistication; team members all participate somewhat.	The team's answers to questions reflect a high degree of understanding and sophistication; team members participate equally.	
PRESENTATION/INTERVIEW SUBTOTAL (60 points)				
Rules violations (a deduction of 20% of the total possible points for the above sections) must be initialed by the judge, coordinator, and manager of the event. Record the deduction in the space to the right. Indicate the rule violated: _____				
To arrive at TOTAL score, add any subtotals and subtract rules violation points, as necessary.				TOTAL (230 points)
Comments:				
I certify these results to be true and accurate to the best of my knowledge. Evaluator				
Printed Name: _____ Signature: _____				

Photographic Technology

Pre-Conference Event

2019 Theme:

This year participants have the opportunity to show their photography skills working with different lighting conditions. Participants must create a portfolio featuring five (5) pictures. Please note that picture #1 must contain people and/or animals. All other pictures may or may not have people or animals in them. Make sure to read the event rules for further directions.

- Picture #1: Color picture that must contain a person or people and/or an animal(s) taken in bright afternoon sunlight (between 11 AM and 2 PM). In the photo's description, state the time that the picture was taken.
- Picture #2: Color picture taken outside during sunrise or sunset
- Picture #3: Black and white picture working with fluorescent lighting
- Picture #4: Black and white picture taken using candlelight
- Picture #5: Student choice as to whether it is color or black and white

Options for the light source:

- Moonlight
- Starlight
- Nightlight
- Spotlight
- Flashlight

OVERVIEW:	No semifinalists. No on-site problem. Entries submitted Pre-Conference.
ELIGIBILITY:	1 individual per chapter
TIME LIMITS:	No semifinalists. No on-site component. Entries submitted Pre-Conference.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. Entries are submitted Pre-Conference on a USB flash drive. No LEAP Report. 3. No semifinalists. Winners are announced at the Awards Ceremony. <u>No Semifinal Round</u> Delete 1-9. No on-site component. Entries submitted Pre-Conference. No LEAP Report. No LEAP interview. 10. The 1 st , 2 nd and 3 rd place winners are announced at the Awards

	Ceremony.
REGULATIONS:	<p><u>Preliminary Round</u> B. Images and documentation are submitted Pre-Conference on a USB flash drive.</p> <p>Delete L.1. No LEAP Report. M. Change National TSA Conference to NJ TSA State Conference.</p> <p><u>No Semifinal Round</u> Delete A-L. No semifinalists. No on-site component. Entries are submitted Pre-Conference. No LEAP Report. No LEAP interview.</p> <p>Please read Regulations carefully, paying close attention to image size requirements, order of pages, etc.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p> <p>ID#'s should be labeled on USB drives.</p>
EVALUATION:	<p>1. No semifinal round.</p> <p>2. No semifinalists. Delete 3-4. No LEAP Report. No LEAP interview. No on-site component.</p> <p>Evaluation is based on 60 points:</p> <ul style="list-style-type: none"> • Portfolio (60)

Prepared Presentation

On-Site Event

The 2019 topic will be posted on the NJ TSA website on April 10, 2019

OVERVIEW:	The assigned topic will be posted on the NJ TSA website on April 10, 2019 at 5pm.
ELIGIBILITY:	1 individual per chapter
TIME LIMITS:	3. NJ TSA will provide a computer, projector and screen. Delete 5. No semifinalists. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. No LEAP Report. 2. The assigned topic will be posted on the NJ TSA website on April 10, 2019. 4. NJ TSA will provide a computer, projector and screen. 5. No semifinalists. Winners are announced at the Awards Ceremony. <u>No Semifinal Round</u> Delete 1-4. No semifinalists. No LEAP Report. No LEAP interview. 5. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round (No Semifinal Round)</u> B. The topic will be posted on the NJ TSA website at 5pm on April 10, 2019. F-G. NJ TSA will provide a computer, projector and screen. H. NJ TSA will provide the table (and projection screen). I.2. NJ TSA will provide a computer, projector and screen. Delete J. No observers allowed. Delete K. No LEAP Report. No LEAP interview.

EVALUATION:	Delete 3. No LEAP Report. No LEAP interview. Evaluation is based on 100 points: <ul style="list-style-type: none"> • Documentation (30) • Stage Presence (30) • Organization (40)
--------------------	---

Promotional Design

Pre-Conference Event

OVERVIEW:	No semifinalists. No on-site problem. Entries submitted Pre-Conference.
ELIGIBILITY:	2 individuals per chapter
TIME LIMITS:	Delete 1-2. No semifinalists. Entries submitted Pre-Conference. No on-site portion of the event. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. Entries are submitted Pre-Conference. No LEAP Report. 3. No semifinalists. Winners are announced at the Awards Ceremony. Entries are displayed on conference day. Participants should pick up entries prior to departing the conference. <u>No Semifinal Round</u> Delete 1-5. No semifinalists. No on-site component. No LEAP Report. No LEAP interview. 6. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> 7. Change National TSA Conference to NJ TSA State Conference. <u>No Semifinal Round</u> Delete A-I. No semifinalists. No on-site component. No LEAP Report. No LEAP interview. <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>
EVALUATION:	<u>Preliminary Round</u> No change. <u>No Semifinal Round</u> Delete 1-2. No semifinalists. No LEAP Report. No LEAP interview.

	<p>Evaluation is based on 110 points:</p> <ul style="list-style-type: none">• Promotional Folder Cover (40)• Promotional Folder Contents (70)
--	--

Scientific and Technical Visualization (SciVis)

Pre-Conference Event

OVERVIEW:	No change.
ELIGIBILITY:	3 individuals, or 3 teams of up to 6 members per chapter.
TIME LIMITS:	<u>Preliminary Round</u> No change. <u>No Semifinal Round</u> Delete 1-2. No semifinalists. No interview. No LEAP interview. Entries submitted Pre-Conference.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. Entries submitted Pre-Conference. No LEAP Report. 3. No semifinalists. Winners are announced at the Awards Ceremony. <u>No Semifinal Round</u> Delete 1-3. No semifinalists. No interview. No LEAP interview. Entries submitted Pre-Conference. 4. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> B. Entries are displayed on conference day. Participants should pick up entries prior to departing the conference. Delete C.2.b. No LEAP Report. <u>No Semifinal Round</u> Delete A-B. No semifinalists. No interview. No LEAP Report. No LEAP interview. <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>
EVALUATION:	<u>Preliminary Round</u> No change.

	<p><u>No Semifinal Round</u></p> <p>Delete 1-2. No semifinalists. No interview. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 110 points:</p> <ul style="list-style-type: none">• Documentation (40)• Visualization (70)
--	--

Software Development

On-Site Event

OVERVIEW:	No change.
ELIGIBILITY:	3 teams of up to 6 members per chapter
TIME LIMITS:	Delete 2. No semifinalists. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. No LEAP Report. 6. No semifinalists. Winners are announced at the Awards Ceremony. <u>No Semifinal Round</u> Delete 1-2. No semifinalists. No LEAP Report. No LEAP interview. 3. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> Delete A.1. No LEAP Report. B. Entries are picked up by participants at the time and place stated in the conference program. D. Change National TSA to NJ TSA. <u>No Semifinal Round</u> Delete A. No LEAP Report. No LEAP interview. <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>
EVALUATION:	<u>Preliminary Round</u> No change. <u>No Semifinal Round</u> No LEAP Report. No LEAP interview. Evaluation is based on 160 points:

	<ul style="list-style-type: none">• Documentation (40)• Software Design (60)• Presentation (60)
--	---

Structural Design and Engineering

On-Site Event

2019 Problem Statement and Forms: <http://www.tsaweb.org/Themes-and-Problems>

OVERVIEW:	There is no on-site semifinalist construction problem. No semifinalists. All groups are present for the testing of their Pre-Built Structures.
ELIGIBILITY:	1 team of 2 members per chapter
SAFETY EYEWEAR:	1. No on-site phase of this event. Students must bring their own safety glasses. They must be worn in any marked safety zones within the competition room.
TIME LIMITS:	<u>Preliminary Round</u> No change. <u>No Semifinal Round</u> Delete 1-3. No semifinalists. No on-site construction. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PRELIMINARY ROUND:	<u>Pre-Built Structure Regulations</u> Delete B.1. No LEAP Report. All participants bring the following on conference day to be evaluated/tested: <ul style="list-style-type: none"> • Pre-Built Structure • Documentation materials including: <ul style="list-style-type: none"> ○ Title page ○ Table of contents ○ Team Verification Form ○ Analysis and Assessment Form ○ Drawing <u>Onsite Destructive Testing of Pre-Built Structures Procedure</u> D-E. No semifinalists. No onsite problem. 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
SEMIFINAL ROUND:	<u>No Semifinalist Onsite Construction and Destructive Testing Procedure</u> Delete A-T. No semifinalists. No onsite construction. No LEAP Report. No LEAP interview. <u>Procedure for Evaluation of Structures (Pre-Built Structures)</u>

	<p>No change.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
EVALUATION:	<p>All structures meeting requirements will be tested. Rank will be determined by the efficiency rating.</p> <p>No onsite construction. No LEAP Report. No LEAP interview.</p>

System Control Technology

Static Event

2019 Design Problem will be posted on the NJ TSA website on January 14, 2019

OVERVIEW:	Delete “onsite.” Model is constructed off-site during the school year.
ELIGIBILITY:	2 teams of 3 members per chapter
TIME LIMITS:	<p>1. The design problem will be posted on the NJ TSA website on January 14, 2019. Model is constructed off-site. No on-site portion.</p> <p>2. There will be a 15 minute set up time (students set up completed model and leave instructions for evaluators to operate the device).</p> <p>Delete 3-5. Model is constructed off-site. No on-site portion. No LEAP interview.</p>
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<p><u>Preliminary Round</u> Delete 1-7. All components of project constructed off-site. Instructions must be left for evaluators to operate the device during evaluation. No LEAP Report. No LEAP interview.</p> <p>8. The 1st, 2nd and 3rd place winners are announced at the Awards Ceremony.</p>
REGULATIONS:	<p><u>Preliminary Round</u> Delete H. No LEAP Report. No LEAP interview.</p> <p><i>No school or individual names labeled on projects; only ID#’s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
EVALUATION:	<p><u>Preliminary Round</u> Delete 4. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 100 points:</p> <ul style="list-style-type: none"> • Inventor’s Log (20) • Solution to Problem (60) • Programming Structure (20)

Technology Bowl

On-Site Event

OVERVIEW:	All participants will complete a written exam and then participate in the oral competition.
ELIGIBILITY:	1 team of 3 members per chapter
TIME LIMITS:	<u>Preliminary Round</u> 1. Forty-five (45) minutes is allowed for the written test. <u>No Semifinal Round</u> 1. No semifinalists. All teams will participate in the oral competition. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	Delete ALL. Follow the procedures listed below: <ul style="list-style-type: none"> A. Following the written test, team members will report to the oral event area holding room for briefing at the designated time. After briefing, advisors must leave and the team will remain in the holding room until called for competition. Teams may visit with other teams; however, <u>no advisors or visitors</u> may enter the holding room. B. No audience members are permitted into the oral event area. C. When instructed to do so, two (2) teams will enter the event area and be seated according to instructions. D. When a team has been defeated in any round of the oral event, the team is out of the competition. E. Questions will be drawn, as needed, from a card file resource bank. F. A team's total score is derived from the correct answers to the questions asked. For each correct answer, a team will receive ten (10) points. When a question has been completely read and a team is recognized to answer, if the team does not answer or answers incorrectly, five (5) points will be deducted from the team's score. In this instance, the other team does not have the opportunity to respond to this question, and the next question is read for both teams. If a question is being read and a team member presses the button before the question is finished, the member must answer completely as stated on the answer card. If the answer given is incorrect, the entire question will be read for the other team. G. A total of twelve (12) questions will be asked per round. No questions will be repeated in another round. In the case of the tie, five (5) additional questions will be asked. This procedure will

	<p>continue until the tie is broken. The questions will be picked at random from the basic areas tested.</p> <p>H. <u>Bonus Question</u> There will be one additional question (bonus question). The bonus question will be announced, and the team that answers it correctly will have the opportunity to answer one additional question. This is the only time when team members may consult with each other before giving an answer. The team will have ten (10) seconds to give its answer. If a team gives an incorrect answer to the bonus question, then the question will be read to the other team. Bonus point scoring: If a team answers the bonus correctly, that team receives fifteen (15) points; if a team answers the bonus incorrectly, that team loses five (5) points from its score.</p> <p>I. A panel of evaluators will be available to respond to questions concerning acceptable answers.</p> <ol style="list-style-type: none"> 1. Rulings on acceptable answers will be made only during the round in question. 2. Rulings will be made immediately, to do one of the following: <ol style="list-style-type: none"> a. Accept only the answers listed on the card. b. Accept the student's answer and renew points, or remove the question and read another in its place. c. The rulings of the panel will be final.
REGULATIONS:	<p>Delete ALL. Follow regulations listed below:</p> <ol style="list-style-type: none"> A. No transmitting or recording devices, including cell phones, will be permitted in the event area. No prompting will be permitted. B. The team member who "buzzes in" will have five (5) seconds to answer the question, without discussion. C. The team that answers the bonus question will be allowed ten (10) seconds to discuss the extra question and give an answer. D. After a question is read, the competing teams will have ten (10) seconds to answer. If neither team can answer the question, then another question will be read. E. If a team member "buzzes in" before a question is finished being read, that member must give the exact answer as printed on the card.
EVALUATION:	<p>Delete ALL. Follow evaluation listed below:</p> <p>Evaluation is based on the total points from the three written tests plus the total points from the oral competition. Awards will be given to the top three (3) teams. No LEAP Report. No LEAP interview.</p>

Technology Problem Solving

On-Site Event

OVERVIEW:	No change
ELIGIBILITY:	1 team of 2 members per chapter
TIME LIMITS:	<u>Preliminary Round</u> No change. <u>No Semifinal Round</u> No semifinalists. No LEAP interview.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. No LEAP Report. 5. No semifinalists. Winners are announced at the Awards Ceremony. <u>No Semifinal Round</u> Delete 1-3. No semifinalists. No LEAP Report. No LEAP interview. 4. The 1 st , 2 nd and 3 rd place winners announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> B. NJ TSA will provide all necessary tools and materials. Delete D-G. NJ TSA will provide all necessary tools and materials. Each team member must bring his/her own safety glasses. <u>No Semifinal Round</u> Delete A. No LEAP Report. No LEAP interview.
EVALUATION:	<u>Preliminary Round</u> 2. Scoring will be outlined on the design brief, which teams will receive on conference day. <u>No Semifinal Round</u> No LEAP Report. No LEAP interview.

Transportation Modeling

Static Event

2019 Theme: Maglev City People Mover (for inner city point-to-point movement)

OVERVIEW:	No change
ELIGIBILITY:	2 individuals per chapter
TIME LIMITS:	No semifinalists. No LEAP interview. No on-site component.
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<u>Preliminary Round</u> 1. Entries are submitted on conference day. No LEAP Report. 3. No semifinalists. Static event. Winners are announced at the Awards Ceremony. <u>No Semifinal Round</u> Delete 1-2. No semifinalists. No LEAP Report. No LEAP interview. 3. The 1 st , 2 nd and 3 rd place winners are announced at the Awards Ceremony.
REGULATIONS:	<u>Preliminary Round</u> Delete Documentation 2.a. No LEAP Report. <u>No Semifinal Round</u> Delete A. No LEAP Report. No LEAP interview. <i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i>
EVALUATION:	<u>Preliminary Round</u> No change. <u>No Semifinal Round</u> No LEAP Report. No LEAP interview. Evaluation is based on 120 points: <ul style="list-style-type: none"> • Model and Display (50) • Documentation (70)

VEX Robotics

On-Site Event

OVERVIEW:	<p>For the 2019 TSA VRC Competition Guidelines, please go to http://tsaweb.org/competitions-programs/vex-robotics</p> <p>Questions related to VEX should be directed to:</p> <p>Matt Merfeld at the National TSA Office: mmerfeld@gsd404.org or Henry Harms, NJ TSA Competitive Event Coordinator: harms@tcnj.edu</p>
ELIGIBILITY:	<p>1 team of up to 6 members per chapter.</p> <p>NOTE: Teams that intend to compete at the National TSA VEX competition in June 2019 must register with RobotEvents.com by March 1, 2019.</p>
TIME LIMITS:	<p>The VEX competition will begin promptly at 9:30am on April 13, 2019 and will conclude when the Head-to-Head Tournament is completed (approximately 3pm).</p>
LEAP:	<p>No LEAP Report. No LEAP interview.</p>
ATTIRE:	<p>See Page 6-7 of this guide for required dress code.</p>
PROCEDURE:	<p>The VEX competition at the NJ TSA State Conference on April 13, 2019 will include the following:</p> <ul style="list-style-type: none"> • Skills Challenge • Head-to-Head Tournament <p>Each team will be assigned a table in the competition area where they can store materials, make adjustments to their robot, etc.</p>
REGULATIONS:	<p>Please go to: http://tsaweb.org/competitions-programs/vex-robotics</p>
EVALUATION:	<p>Please go to: http://tsaweb.org/competitions-programs/vex-robotics</p>

Video Game Design

Pre-Conference Event

Participants focus on the idea of their choice, within the context of the 2019 theme: Role Playing Game that is TSA focused.

Please click [here](#) for more information about TSA focused.

OVERVIEW:	No semifinalists. No onsite component. Entries submitted Pre-Conference.
ELIGIBILITY:	1 team of up to 6 members per chapter.
TIME LIMITS:	<p><u>Preliminary Round</u> 1. Entries must be received (via email) and accessible via the Internet by 6:00pm on March 21, 2019.</p> <p>3. Emails will be time stamped and will serve as proof of submitting project on time.</p> <p>4.-5. Judges will view and evaluate the first five (5) minutes of the game.</p> <p><u>No Semifinal Round</u> Delete 1-2. No semifinalists. No on-site component. No LEAP Report. No LEAP interview.</p>
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<p><u>Preliminary Round</u> 1. No LEAP Report. Video game and documentation must be received by 6:00 pm on March 21, 2019.</p> <p>2. The game and documentation must be located online and accessible for evaluation. URL's are to be emailed to tsachall@tcnj.edu by 6:00pm on March 21, 2019. Be sure to include ID# and "Video Game Submission" in subject line.</p> <p>4. Entries are judged prior to the State Conference and put on display on conference day.</p> <p>5. No semifinalists. Winners are announced at the Awards Ceremony.</p> <p><u>No Semifinal Round</u> Delete 1-5. No semifinalists. No on-site component. No LEAP Report. No LEAP interview.</p> <p>6. The 1st, 2nd and 3rd place winners are announced at the Awards</p>

	<p>Ceremony.</p> <p><i>No school or individual names labeled on projects; only ID#'s are to be used. Upon registering students online, they are automatically assigned an ID#. This number needs to be on student projects.</i></p>
REGULATIONS:	<p><u>Preliminary Round</u> F. Judges will view and evaluate the first five minutes of the game.</p> <p>H. The required documentation must be located online. It is NOT to be submitted as a PDF attachment.</p> <p>Delete H.1. No LEAP Report.</p> <p>I. Change TSA to NJ TSA.</p> <p><u>No Semifinal Round</u> Delete A-B. No semifinalists. No LEAP Report. No LEAP interview.</p>
EVALUATION:	<p><u>Preliminary Round</u> 3. The first five minutes of the game will be evaluated.</p> <p><u>No Semifinal Round</u> Delete 1-2. No semifinalists. No LEAP Report. No LEAP interview.</p> <p>Evaluation is based on 115 points:</p> <ul style="list-style-type: none"> • Documentation (30) • Game design (70) • Possible bonus points for exceptional game features (15)

Webmaster

Pre-Conference Event

2019 Topic: <http://www.tsaweb.org/Themes-and-Problems>

OVERVIEW:	<p>No semifinalists. No on-site component. Entries submitted Pre-Conference.</p> <p>A copy of the design brief can be found at: http://www.tsaweb.org/Themes-and-Problems</p>
ELIGIBILITY:	1 team of 3-5 members per chapter.
TIME LIMITS	<p>1. The URL must be emailed to tsachall@tcnj.edu by 6:00pm on March 21, 2019. Be sure to include ID# and "Webmaster Submission" in subject line.</p> <p>1.a. After 6:00pm on March 21, 2019, no changes can be made to the website or documentation.</p> <p>1.d. All emails will be time stamped and serve as proof of submitting project on time.</p> <p>Delete 5-6. (1-2) No semifinalists. No on-site interview. No LEAP interview.</p>
LEAP:	No LEAP Report. No LEAP interview.
ATTIRE:	See Page 6-7 of this guide for required dress code.
PROCEDURE:	<p><u>Preliminary Round</u> 4. No LEAP Report.</p> <p>5. Entries are evaluated prior to the NJ TSA State Conference.</p> <p>6. No semifinalists. Winners are announced at the Awards Ceremony.</p> <p><u>No Semifinal Round</u> Delete 1-4. No semifinalists. No on-site interview. No LEAP Report. No LEAP interview.</p> <p>5. The 1st, 2nd and 3rd place winners are announced at the Awards Ceremony.</p>
REGULATIONS:	<p><u>Preliminary Round</u> No change.</p> <p><u>No Semifinal Round</u> Delete A-B. No semifinalists. No on-site interview. No LEAP Report. No LEAP interview.</p>

EVALUATION:	<p data-bbox="495 138 760 170"><u>Preliminary Round</u></p> <p data-bbox="495 174 659 205">No change.</p> <p data-bbox="495 247 781 279"><u>No Semifinal Round</u></p> <p data-bbox="495 283 1471 352">Delete 1-2. No semifinalists. No on-site interview. No LEAP Report. No LEAP interview.</p> <p data-bbox="495 394 951 426">Evaluation based on 130 points:</p> <ul data-bbox="544 430 812 462" style="list-style-type: none"> <li data-bbox="544 430 812 462">• Website (130)