Rural Development Master of Arts Program                                Research Project Outline


I.  What is your project?


Title:  

Project idea:
II.  Why do this project?


Benefits/risks to those involved in project (i.e. elders, community members, youth):

Benefits to you:

Project’s use to you:  


Project’s impact on you:
III. How will you go about doing the project?


Project Process from start to finish:

Research ethics/concerns or need for IRB?

IV.  How does this project draw on learnings from Rural Development courses/program?

Relationship to RD curriculum:

Relationship to what you have learned:

V.  What personal qualifications do you bring to this project?

Your unique abilities, knowledge, interests:
VI.  What are some of the possible outcomes from doing this project?

What is produced (plan, building, curriculum, etc.):


Benefit to other groups/communities/populations in addition to your intended environment:


Other possible outcomes:
VII.  What are some of the lessons learned that might come from the project?

Evaluation plan:


Criteria to determine success/usefulness/impact of project:
VIII. Other information or considerations concerning the project?

