	SAN JOSÉ STATE UNIVERSITY

	School of Social Work

Field Education Program

Community Project Proposal

Please write in APA format and in no more than 3 pages (not including the Title Page, Reference Page, and Approval Form):

1)
Identification of the community problem or social issue: Introduce the problem or social issue, including a brief background. Please include a distinct sentence that clearly identifies the specifics of the problem/issue you are planning to address in your project. Literally have a sentence that starts, “This community project will….”

2)
Identification of the population concerned: Identify the specific group of people or community you intend to address via your project. Provide a brief description and background of this population.

3)
Identification of an intervention or plan, how it will benefit the population and its need, and a model or theory that serves as the basis for your intervention: State and describe the actual steps, procedures, curriculum, or method you will use to implement your project, and how this will benefit the persons identified as the population. Also identify a model, theory, or premise in which your intervention will be based. For example, identify and explain how your project is based on a needs assessment, community or grassroots organizing strategy, social work related theory, stakeholder investment, management strategy, or other pertinent models, theories, or premise.

4)
Anticipated timeline, resources, and budget needed for the project: Outline the time needed, anticipated deadlines, resources needed, and funding needed (if any) pertinent to the completion of your project.

5)
Description of your agency, its role in your community project, and your role as an intern in this project: Identify your agency and briefly explain both the agency’s role and your role in your proposed project.

6)
Community project proposal approval form signed by the FI and FFL: Complete and submit the Community Project Proposal Form.

7)
Title Page: Give your project a working title and put this on your Title Page.

8)
References: Please provide minimum 3 references to support your proposal (i.e., references to support the facts presented about your identified population).

Grading: Pass / No Pass

This assignment is REQUIRED as part of your fall semester of field education each year. The spirit of the assignment is to guide you towards a complete community project and paper.

