Unit 3 Thematic Project

Community Outreach and Service Learning

Community outreach and service learning are smart business practices. Community outreach is good public relations. It helps keep the community strong and healthy, brings in new customers to a business, and helps mentor young people through service learning.

Thematic Project Assignment

In this project you will research and then write a news story, with pictures, about a business that is working on a community project. Include information about student volunteers for the project and how they acquire knowledge while working in service to the community.

Brainstorm Skills You Need to Complete This Activity

Your success in researching and writing a news feature story will depend on your skills. Preview the activity. Then brainstorm a list of the skills you will need to use to complete the activity and describe how you will use them. Skills you might use include:

Academic Skills reading, writing, art/photography

Basic Skills speaking, listening, thinking, and interpersonal skills

Technology Skills word processing, keyboarding, presentation, and Internet skills

SKILLS PREVIEW Go to the *Introduction to Business* Online Learning Center through glencoe.com for a graphic organizer you can use to brainstorm the skills you will use to complete the project.

Choose a Business and a Career That Interest You

Use your local newspaper, business magazines, and the Internet to find news stories about businesses that interest you that are helping communities. Make sure they offer a career in which you are interested and are using student volunteers with the project.

Build Background Knowledge

Preview the stories and look for the who, what, when, where, and why in each story.

Local **Business** Helps Clean Up **Community** Park

voung volunteers from local schools helped Montgomery Hardware clean up downtown Community Park and build new playground equipment. Organized by Montgomery Hardware, the Saturday event brought out 44 students. Montgomery Hardware donated tools and supplies. The

students, who were supervised by members of the carpenter's union, did the work.

"It was a whole team effort," states Edwin Hubble, president of Montgomery Hardware. "Students were mentored by carpenters, so they have a step-up when wanting to get jobs in the industry."

Step 4 **Connect with Your Community**

Interview a local business owner about the company's involvement in community projects. Find out how the owner benefited. Ask if he or she had student volunteers and how the volunteers benefited.

Step 5 Research Community Outreach

Use library and Internet resources to research community outreach. Use the checklist as a guide to your research. Keep records of your sources of information.

Step 6 Develop a News Feature Story

Use word processing or page design software to write a 350- to 400-word newspaper feature story, with photos. Use your imagination to create the "facts" for your story. Stage your friends for the photos. Include all the information described in this checklist.

News Feature

- ✓ Use the stories you have already read as models for your story.
- Write a draft of your story. Include the who, what, when, where, why, and how.

Who: Who is the story about? What is the name of the business? Who are the student volunteers? Who had the idea?

What: What is the community project? What is the company philosophy about community outreach?

When: When did the business and students get together to tackle the project? When did they first meet? How did the business find student volunteers?

Where: Where did the project take place?

Why: Why did the business decide to take on this community project? **How:** How did the company benefit? How did the student volunteers benefit?

✓ Stage your friends for the photos. Have a few friends dress in clothing appropriate for your story and do things that illustrate the story. For example, if your story is about cleaning up a park, have your friends wear outdoor clothing and plant flowers or rake leaves.

Self Connections

- Describe the results of your research to a family member or other adult.
- ✓ Describe how businesses you are interested in benefit by helping the community, and how volunteers acquire knowledge while servicing the community.
- Explain what the investigation and its results mean to you.

Step 7 Evaluate Your News Story

