	[image: DOTLOGO2]
	
	Reporting Your Activities - Operation Teen
	Safe Driving Worksheet & Instructions

	

	School Name:
	     
	
	Project Number:
	     

	

	Program Name:
	     

	

	Program Slogan:
	     

	

	How did you incorporate Allstate Foundation into your Teen Safe Driving Program?

	
     

	How did you incorporate The Ford Fund into your Teen Safe Driving Program?

	
     

	What were the results of your:

		Pre-Seat Belt Survey:
	     
	

		Post-Seat Belt Survey:
	     
	

	[bookmark: Check1]	Improvement?	|_|	Yes	|_|	No	If Yes, by how much?
	     
	

	

	

	Activity One

	

	Activity Name:
	     

	

	Activity Description:

	
     

	

	Activity Two

	

	Activity Name:
	     

	

	Activity Description:

	
     

	Activity Three

	

	Activity Name:
	     

	

	Activity Description:

	
     

	

	Activity Four

	

	Activity Name:
	     

	

	Activity Description:

	
     

	

	Media

You must attach all media copies of newspaper (local, community and school) newsletters, etc. Be sure to include the circulation numbers from each. For radio or TV media please include copies on a CD or DVD.

	

	

	Program Pictures

Attach pictures of students while performing activities from the Operation Teen Safe Driving Program.

	

	

	Program Hand-Outs

Include copies of any & all premiums purchased with grant funds, i.e. t-shirts, any printed materials, lanyard, pencils, etc.)

	

	

	Community Outreach

	

	Activity Name:
	     

	

	Description of Outreach Activities:

	
     

	

	Outreach

	

	
	Group
	# Reached
	

	
	Students
	     
	

	
	Parents
	     
	

	
	Other community members
	     
	

	
	TOTAL
	     
	

	

	

	Helpful Hints

	

	1. Brainstorm - Gather your team and conduct an idea sharing session. Pick a topic such as developing a name for your campaign and have your team members share their ideas in an unrestrained and spontaneous discussion.

2. Develop a Timeline - Put together a timeline with deadlines. This will help your team keep on track and on schedule. While a timeline can take on many forms, make sure that it is easy for everyone to read and understand. An example of a timeline can be seen below. (Use form TS 506 TD to report your timeline.)

	

	
	Item
	Start
	End
	

	
	Develop program name
	11/03
	11/07
	

	
	Develop program slogan
	11/03
	11/07
	

	
	Submit program ideas
	11/10
	11/10
	

	
	Vote on program ideas
	11/10
	11/10
	

	
	Activity one planning
	11/13
	11/18
	

	
	Conduct pre-surveys
	12/01
	12/01
	

	
	Implement activity one
	12/08
	12/19
	

	
	Conduct post-survey
	02/23
	02/23
	

	
	Submit final report
	03/12
	03/12
	

	3. Budget - Create a budget sheet to track all your expenses. Assign an individual to monitor the budget. Microsoft Excel or a different spreadsheet program is the ideal budget planning and tracking software. A sample of a simple budget can be seen below. (Use form TS 508 TD to report your budget.)

	

	
	Item
	Income
	

	
	Operation Teen Safe Driving Checks
	$ 2,000.00
	

	
	Poster board
	- 30.00
	

	
	Markers
	- 20.00
	

	
	Poster Printing
	- 1,000.00
	

	
		Remaining Budget
	$ 950.00
	

	

	4. Use Your Resources - Ask your team what connections they may have in the community, or any other resources they may have readily available. For example:

· Do you know a printer who will give you a discount on printing?
· Do you know anyone who works at the city newspaper?
· How can you utilize your own school’s properties/assets?
· Do you know a website designer?

5. Measuring Reach - Part of planning any campaign and marketing a program is deciding where you can reach the most people in an effective manner for the least amount of money. For instance, if you can get a newspaper reporter to write a story on your program and that newspaper reaches X individuals, that means you have reached X individuals. Many times you can find your reach by simply asking your source. Resources such as, but not limited to, newspapers, magazines, radio stations and websites should have their reach numbers available to you.

6. Be Creative - Try to think of ideas that are unique - ideas that will make your campaign stand out from the rest of the competition.

Printed 6/29/12	Page 1 of 4	TS 505 TD (Rev. 06/29/12)
image1.png
llinois Department
of Transportation

