

HERITAGE SUPPORT GRANTS

Fundraising Workshop – Grant Overview

PROJECT LOGIC

Create a "logic model"

Here is our
new simplified
logic model

Project logic

“Provide details about your project to further explain how your proposed work connects to your intended results. Consider objectives, inputs, activities, outputs, outcomes and/or impact.”

If...Then...

Objectives

- What we aim to achieve
- Clear and concise
- Intended results
- S.M.A.R.T.

Objectives

- Example:

In order to expand our current public education and family history initiatives, we will host quarterly ½ day beginners genealogy workshops for youth ages 8-12 starting in May 2016.

S.M.A.R.T. Objectives

- **S**pecific
 - What do you want to accomplish? Who will you reach?
- **M**easurable
 - How will you measure your success?
- **A**ctionable
 - Is this something you have the capacity to address?
- **R**elevant
 - How does it fit into larger mission and goals?
- **T**imed
 - What is your timeframe? What are major milestones?

Inputs

- Resources available to direct toward work
 - Human
 - Financial
 - Organizational
 - Community
- Examples:
 - *Volunteer genealogists*
 - *Genealogical databases*
 - *County history records*
 - *Space for classes*
 - *Partnership with local schools*

Activities

- Use resources to implement program
- Interventions → intended changes or results
 - Processes, tools, events, technology, actions
- Examples:
 - *Create family history workbook for kids*
 - *Compile genealogy resources take-home sheet*
 - *Market program and recruit participants*
 - *Host workshops and evaluate results.*

Outputs

- Direct product (units, goods, services) of project activities
- *What did we do? What did we deliver?*
- Important element of evaluation

Outputs

- Examples:
 - *Workshops (How many workshops? Participants?)*
 - *Workbooks (How were they used?)*
 - *Take-home resources (What were they?)*
 - *Staff and volunteer time (How many people? Hours?)*

Outcomes

- Specific results or changes for individuals (visitors, members, volunteers, etc.)
- What org/audience gained from the project
- *What difference did we make?*
- Critical element of evaluation

Outcomes

- Examples:
 - *Participants will learn how to conduct family research including use of primary sources, importance of citation, and how to access helpful resources.*
 - *Children will gain better perspective of and appreciation for their family history and the lives of their ancestors.*
 - *New families will be introduced to the museum's offerings.*
 - *Museum will expand its reach into the community.*

Impact

- Long-term change
- Occurs in organization, community or system
- Result of program activities

Impact

- Examples:
 - *More youth involved in local and family history*
 - *Increased visitation and involvement with future museum programs*
 - *Increased interest in and dedication to preservation and access for primary source documents.*