State FFA Virtual Forestry Career Development Event - 2021
The State FFA Forestry Career Development Event will be conducted for individuals and teams of up to four contestants from each participating chapter of whose scores the top FOUR will be counted. In 2021, all three exams for this event will be conducted virtually. Contestants should have no materials on hand and access no internet sites or other resources during the exams.
PHASE I: BASIC KNOWLEDGE AND CONCEPTS, GENERAL KNOWLEDGE EXAM (100 POINTS)
Forty-five objective-type multiple-choice questions and five photo or sample identifications of common tree disease/damage agents will be selected from areas of the forestry industry reflected in the event objectives. This phase of the event will test participant’s knowledge and understanding of basic principles of forestry.

TIME: Each individual will be allowed 30 minutes to complete this phase of the event.
SCORING: Each answer has a value of two points, for a total maximum score of 100 points.

POSSIBLE TYPES OF TREE DISEASE / DAMAGE AGENTS

Aphid
 (inc. Adelgid Aphid)

Beetles

Butt or heart rot

Canker

Chemical damage

Cicada

Damping off

Fire damage

Girdling

Gypsy moth

Ice damage

Leaf spot

Lightning damage

Mechanical logging/construction damage

Needle cast

Nematode

Rust

Sawfly

Scale

Spider mite
Spruce budworm

Sunscald

Tent caterpillar

Wetwood or slime slug

Wind damage

Woodborer

PHASE II: TREE IDENTIFICATION (100 POINTS)

Twenty photos of different trees species from the following list will be displayed for participants to identify by common names. Photos representing each depicted tree species will be designated by a number.

TIME: Each participant will be allowed 30 minutes to complete this exam.
SCORING: Five points will be given for each tree that is correctly identified
(100 points total)
LIST OF POSSIBLE TREE SPECIES
Alder

American Basswood

Apple

Balsam Fir

Balsam Poplar

Beech
 /American Beech
Big Tooth Aspen / Large-Tooth
 Aspen
Black Ash / Swamp Ash
Black Cherry

Black Walnut

Box Elder
Cottonwood

Eastern Hemlock

Eastern Hophornbeam/
 Ironwood
Elm

Gray Birch

Northern Red Oak / Red Oak

Northern White Cedar /
 Eastern White Cedar

Northern White Oak / White
 Oak

Norway Spruce

Quaking Aspen

Red Cedar / Eastern Juniper
Red Maple

Red Pine
Red Spruce

Service Berry / Shad Bush

Striped Maple / Moose Maple
Sugar Maple

Tamarack / Larch / Eastern
 Larch
White Ash

White Birch / Paper Birch
White Pine / Eastern White
 Pine
Willow

Yellow Birch

PHASE III: CHAINSAW PART & TOOL / EQUIPMENT IDENTIFICATION

A. Chainsaw Part Identification.

Each participant will identify ten parts of a chainsaw. These parts will each be shown in a photo, indicated by an arrow or finger as needed).

Possible parts include (but are not limited to):

· Air Filter

· Anti-Vibration Spring

· Attack Point

· Carburetor

· Chain Braker

· Chain Catcher

· Choke

· Cutting Tooth

· Decompression Button

· Dogs

· Kickback Pint

· Pull Side of Chain

· Push Side of Chain

· Raker

· Spark Arrester

· Spark Plug

· Throttle / Trigger Lock

TIME: Each participant will be allowed up to 20 minutes to

SCORING:
A total of 50 points are possible.
B.
Tool / Equipment Identification
15 tools or pieces of equipment from the following list will be displayed by photos for participants to identify by technical names. Each piece of equipment, or tool referred to, will be designated by number. (a handy reference for this test is either a Forestry Suppliers or Ben Meadows catalog)

TIME: Each participant will be allowed 30 minutes to complete Parts A & B of this chainsaw/tool & equipment ID test.

SCORING: 4 points for each correct answer - total 100 points.

LIST OF POSSIBLE TOOLS / EQUIPMENT

Abney Level

Altimeter

Back Tank Fire Pump

Bark Gauge

Biltmore Stick

Boom-Delimber

Brand Hammer

Cable Skidder

Canthook

Chaps

Clambunk Skidder

Clinometer

Crosscut Saw

Data Recorder

Densiometer

Diameter Tape

Dot Grid

Drip Torch

Ear Protectors

Feller Forwarder

Felling Wedge

Fiberglass Measuring Tape

Fire Rake

Fire-Swatter

Fire Weather Kit

Flow/Current Meter

Forwarder

Grapple Skidder

GPS Receiver

Hand Compass

Hand Lens/Field

Hip Chain

Hypo-Hatchet

Increment Borer

In-Woods Delimber

Jacob Staff

Knuckle Boom Loader

Log rule

Logger s Tape

Peavey

pH Meter

Planimeter

Plant Press

Plastic Flagging

Processor (harvester – wheeled
or tracked)
Pulaski Forester Axe

Pull-Through Delimber

(attachment for a crane)

Pulp Hook

Relaskop

Safety Glasses

Safety Hard Hat

Scale Stick

Self-Loader Truck

Self-Propelled Loader

Slasher

Soil Sampler

Soil Test Kit (some type)

Staff Compass

Stereoscope

Stroke Delimber

Survey Instrument
(some type)

Tally Book

Tally Meter

Target

Timber Scribe

Tracked Feller-Buncher

(Harvester)

Tracked Skidder

Tree Caliper

Tree Injector

Tree Marking Gun

Tree Planting Hoe or Bar

Tree Stick

Treelength Loader (Crane)

Truck with Log Trailer

Water Sampler

Water Test Kit

Wedge Prism

Wheeled Caliper

Wheeled Feller-Buncher (Harvester)

Wheeled Grapple Skidder

Whole Tree Chipper

0
Updated February 2021

Page 4

