

CAS PROJECT PROPOSAL FORM

Directions:

1. Complete the sections in paragraph form. **The answers must be typed.**
2. Have the Project Proposal Form signed by your parent/guardian. Keep 2 original hard copies in your CAS Portfolio.
3. Submit the Project Proposal Form to the CAS Coordinator for approval and signature **PRIOR** to beginning your project.

Name: _____ ID#: _____ Class of: _____

Title of Project: _____ Starting Date: _____

Project Description: What is your project? Be specific about what you will do.

Learning Outcomes: Which of the eight Learning Outcomes will be addressed? Give a brief explanation of how the outcome(s) will be addressed.

Final Results: What do you hope to accomplish as the results of your work? What do you expect to learn?

I have reviewed my son's/daughter's CAS Project. I understand that a minimum of 150 CAS hours must be completed in order to meet the International Baccalaureate requirement for an IB diploma. Additionally, I understand that the final portfolio must be submitted to the IB Coordinator by the established deadline in order for the community service requirement to be cleared.

Parent Signature: _____ Date: _____

Student Signature: _____ Date: _____

CAS Coordinator Signature: _____ Date: _____