

Project Location & School Name

In this space you will put a photo of the local transit station you are redesigning using the larger view that shows the surrounding land. You can take it off google maps or off our ppt presentation which is posted at:
http://www.ideo.columbia.edu/edu/plus/Rockland/2014/TODMapsP.L.U.S._2014.pdf

Text: Explain where the site is or include section of County Map with it located. What C.R.T. or B.R.T. features did you include in your project?

Image: -ENERGY, WATER, ENVIRONMENTAL features you plan to include – can grab images from our cards or online.
 Text: Highlight features included in the project – Include **What** it is and **Why** you chose it for this site consider the Cost/Benefit

STAKEHOLDERS/COMMUNITY GROUPS TO WORK WITH:

Text: What stakeholder groups do you feel are important to engage in your project? Why did you select them – i.e. what is their area of interest that overlaps with your project

Select from your photos to show the 5 items:
 1) Sense of how it feels to be waiting at this station
 2) What could you if you had to wait ½ hr.
 3) Top 1 thing or place to improve
 4) What feature do you like the best
 5) Specialty area: Is this station - Pedestrian? Water? Environmental? Visitor friendly?

SITE PLAN – Photo of your classroom designed site plan goes here. If you want to add a bit of text highlighting special pieces you selected that is fine but it is not essential as long as the site plan is inclusive and you can talk about it with the mentors.

HOW DO YOU S.E.E. IT?
 Text: IMPORTANT FEATURES OF THE SITE;
 How this site fits into community, what is important about the site

How did you fulfill the needs of your community by really S.E.E.ing it

Social Pieces -

Economic Pieces -

Environmental Choices -

Image: COMMUNITY & SERVICE FEATURES you plan to include – – can grab images the cards or online.

Text: What blue features did you include and how did you link them together. How do these features and this project improve what already exists in your community.

A GUIDE TO DEVELOPING YOUR POSTER