

Bridging **Horizons**

Community Service Contest

Enhancing independence and success in agriculture and
community life for individuals with disabilities and their families

SPONSORED BY

Indiana AgrAbility/Breaking New Ground Outreach Program

Everyone has limitations. However, for some people, their physical impairments are major barriers to work or daily life.

To assist people with physical disabilities and limitations, Indiana AgrAbility, based at Purdue University's Breaking New Ground Resource Center, sponsors The Bridging Horizons Contest.

The Bridging Horizons challenge is for groups to complete low cost projects in their communities that enhance independence and promote success for people with disabilities. Possible projects include building a wheelchair access ramp, modifying a piece of farm equipment to accommodate a disability, or improving the accessibility of your county fairgrounds. Other project ideas are found on the reverse side of this brochure and at the website www.breakingnewground.org.

The Bridging Horizons Contest provides a community-oriented service experience that gives groups the opportunity to apply the knowledge they have gained and make a positive difference by helping community members overcome physical barriers. While special priority will be given to projects completed in rural areas or small towns, projects will be accepted from any area. Both youth and adult service organizations are eligible, such as FFA Chapters, 4-H Clubs, Jr. Leaders, Boy Scouts, Young Farmers, Rotary, Kiwanis, Lions, volunteer fire departments, church groups, etc.

Please show the poster

located on the back of this brochure to your group. Discuss Bridging Horizons with your members and incorporate a project into your calendar. Then contact AgrAbility at 800-825-4264 or bng@ecn.purdue.edu to let us know that you are planning a project. Some FFA Project: IMPACT activities may be eligible for the Bridging Horizons Contest—check with AgrAbility for details.

The deadline for submitting a Bridging Horizons project is **June 1**. Please see the back panel of this brochure for specific information on submitting your contest application.

Bridging Horizons Contest
applications should be submitted by
June 1 and include the following:

- Group name
- Sponsor/leader/advisor
- Location
- Contact person's name
- Mailing address
- Phone number
- E-mail address
- Description of final project including:
 - Limitation/need addressed
 - Method/design used to address need
 - Five "before" and five "after" photos
 - Any other important information, such as the amount of time spent on the project, problems encountered, and collaborations with other groups in completing the project.

Mail your Bridging Horizons
Contest materials to:

Indiana AgrAbility
ABE Building, 225 South University Street
West Lafayette IN 47907-2093

Or email to: bng@ecn.purdue.edu

Contest Scoring Criteria

Impact on people with disabilities – 50%
Was your project helpful to a person or people with disabilities?

Completeness of project – 20%
Was your project completely finished by June 1?

Quality of report – 10%
Did your report thoroughly address the project description outline listed in this brochure? Was your report neat and well-written?

Photo documentation – 10%
Did you provide 5 before and 5 after photos? Were the photos high-quality?

Timeliness of entry – 10%
Was the entry sent to AgrAbility by June 1?

For more information, contact AgrAbility at
800-825-4264 or bng@ecn.purdue.edu
or visit www.breakingnewground.org

Breaking New Ground
OUTREACH PROGRAM

800-825-4264

www.breakingnewground.org

Modify machinery controls to allow an individual with a disability to use them

Construct decks and wheelchair ramps to help community members achieve greater independence

Design and build a portable chore chair for a farmer who can not stand for extended amounts of time while servicing his or her machinery

Modify a tractor by adding steps, a handrail, and/or hand controls

Design and build a cart that can be scooted through a garden or around a shop for people who have trouble walking

Repaint the accessible parking areas at a school or other public facility

Serve your community
Practice leadership skills
Earn cash prizes for your organization

Bridging Horizons

Community Service Contest

Enhancing independence and success in agriculture and community life for individuals with disabilities and their families

Improve the quality of life for people with disabilities in your community by completing a Bridging Horizons project!

For more Bridging Horizons project ideas, call Indiana AgrAbility at 800-825-4264 or visit www.breakingnewground.org and click on the Bridging Horizons Contest link to find 50 Bridging Horizons Contest project ideas.

Cash prizes are awarded to winning organizations!

1st Place — \$500

2nd Place — \$250

3rd Place — \$100

See the reverse side of this poster for information on how to submit your Bridging Horizons Contest application.

SPONSORED BY
Indiana AgrAbility

 Like "National AgrAbility" on Facebook

Build a raised garden bed for people with mobility impairments

Make improvements to a local nursing home, such as planting flowers or shrubs

Make a nature trail accessible by building a bridge, ramp, or deck

Construct a wheelchair accessible walkway and viewing area at the county fairgrounds

Help a person with a disability move around outside his/her home more safely by pouring a concrete sidewalk

Install a self-opening gate so an individual does not have to get out to open the gate

Improve the entrance of a home to increase safety and accessibility

www.breakingnewground.org
800-825-4264