


Questions To Consider in Selecting a New Learning Model

Here are some guiding questions for you and your team to consider as you choose your model:

- Whom do we want to target?
- How much of a commitment will they make?
- How much will families let in at home?
- Does this require a lot of money?
- What kind of space is required?
- Do we have the people who could make this model successful?
- What do we do to market this to our congregation?
- How do we avoid creating bad feelings with those who are not in the program?
- How do we build in sometime that ensures sufficient commitment in pilot population?
- How do we “cover” the material in less time?
- What are our goals for our learners?
- Who do we want to target?
- Does the model make sense for our congregation?
- What are our strengths that we want to build on?
- Can this grow?
- Can it move from our strength to our weakness?
- Can it handle the unanticipated?
- What am I excited about and what will excite congregants?

