[image: image2.png]

[image: image1.png]Protected Under
18 U.S.C. 707

 PROJECT CONNECTIONS
 Planning Your Project
IDENTIFY

Identifying the need is a great step towards making a team effort. A part of this is also realizing what resources are available to solve the need. Select one community need. _________________________
__
To address this need we will:__

__
The desired outcome of the service to the community:_______________________________________

__
What do we need to know about the issue, and how can we find out?___________________________

__

PLAN FOR ACTION
PLACES

What facilities do you have access to that could be used for meeting space, service project areas, group activities?
☼Auditoriums

☼Parking lots

☼Churches or synagogues

☼Parks/large yards

☼City/County buildings

☼Playgrounds

☼Club rooms’

☼Schools

☼Community centers

☼

☼Gymnasiums/recreational centers

☼

PEOPLE

Who are you around everyday? What people groups could you involve as volunteers, sponsors, fundraisers, resource-providers, etc?
	
	How might a partnership benefit them?
	What might they add to the team?

	Athletic teams

	
	

	Church groups

	
	

	School groups

	
	

	Volunteer/Civic groups

	
	

	Businesses

	
	

	Elected officials (local ,state)

	
	

	Media

	
	

	Governing bodies

	
	

	Other Youth

	
	

	
	
	

MORE PEOPLE

Think about all the adults in your lives – parents, coaches, neighbors, relatives, and friends’ parents. Where do they work? What do they do? What are their hobbies? How might they be able to get involved in your service projects?

☼Advertising Agencies

☼Dept. Stores

☼Police Department

☼Authors

☼Farmers

☼Restaurants

☼Banks

☼Fire Department

☼Publishers

☼Building Contractors

☼ Graphic Designers

☼School Boards
☼Bus Companies

☼ Grocery Stores

☼Schools/Universities
☼Car Dealerships

☼ Hospitals/Clinics

☼Seamstresses

☼ Car Rental Agencies

☼ Law Firms

☼Social Service Agencies

☼ Carpenters

☼ Legislature

☼Talent Agencies

☼ Cellular Phone Sales

☼ Local Entertainers

☼Teacher Unions

☼ Childcare Centers

☼ Marketing Firms

☼Television Stations
☼ City/County Officials

☼ Mechanics

☼Toy Companies
☼ Cleaning Services

☼ Musicians

☼

☼ Computer Technology

☼ Newspaper Publishers

☼

☼ Consulting Firms

☼ Parks & Recreation

☼

ACTION
	WHO
	Will do WHAT
	By WHEN
	Resources needed

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

CURRICULUM
How could school curriculum be integrated into this project ?__

RESOURCES NEEDED

Think about specific resources that will be needed to complete your project.

☼Equipment

☼Awards

☼Food
☼Materials/Supplies

☼Funding

☼Publicity
☼Transportation

☼Chaperones

☼__________
☼Printing

☼Insurance/Medical releases
REFECTION

How and when will you reflect on the experience? What did you learn? What would you do differently?

CELEBRATION
How will you recognize participants? Who will be involved?
☼Parties

☼Displays

☼_____________________
☼Presentations

☼Media

☼_____________________
Reference: Service Learning 101
Adapted with permission by: Tennessee Safe and Drug Free Schools and Leadership Training Station

The Complete Guide to Service Learning

