

Trades N' Skills


The trades and skills extracurricular program of Bermuda!


Founded by: N'Zahrie Thomas

Overview

The trades and skills program is a Bermuda based program that teaches handy trades and skills to young Bermudians. As an adult you begin to think the youth is our future and that's exactly right! Therefore our aim is to insure we implement awareness in the minds of the youth to show how important and beneficial learning a trade or skill can be and how it will help maintain our community.


Who am I and what's my purpose?

Who am I?


I am N'Zahrie Thomas, a 17 year old from Bermuda with a passion to work with my hands.

Why am I here?

I originally came to Brandon Hall to try it out. Once I got here I began to realise I can do things I would never imagine myself doing. I always thought of it as being out of my character but now I'm more open minded and everything is reachable through hard-work, consistency and true love for what it is you're doing. Hence my project on sustainability in Bermuda's community.

T.N.S Broken Down

- What connection does the logo have with the program?
- How did you come up with the name?
- What is the Trades N' Skills program really about?
- What is your aim/goals for this program short-term as opposed to long-term?


Keeping Bermuda, Bermuda!


Born and raised in Bermuda, it is my home. My passion is to make sure it stays the same beautiful friendly environment it is now, then, for when my grandkids reach my age. This is why I came up with the idea of the Trades and Skills project program. This way the older generations can pass on their knowledge to the younger generations.


Specifications

Although we are a non-profit we still need order. When I refer to order I am specifically talking about having qualifications. The machinery that will be operated within this program apart from the computer is very dangerous and caution has to be taking at all times. Think about it, why would we allow accident prone people working around carpentry machines that are sharp and dangerous?

Location?

The program will be held at a high school in Bermuda, CedarBridge Academy. Why, because it has all the necessary rooms and is not being occupied by anyone during school breaks.

- Carpentry Room
- Mechanic Workshop
- Computer lab


Final Leg


This slide I like to call the final leg simply because at this period in time is when all the hard and super important information has to be researched and known. There are numerous questions to be asked asked and just as many to be answered. Such as:

- How will I get the resources?
- How will I acquire the staff/assets?
- How will the program operate, what time during the day will it run? Will it run weekly or monthly?
- How many children would be accepted at a period of time?

Financial Plan


Every good non-profit that plans to be successful needs an even better financial plan. Wouldn't you agree? I'd hate for a program that means well to suffer bankruptcy. That's why everything is all planned out from the prices of the facilities to how the funds will be accumulated.

Income/Profit:	Payout:
 Merchandise Sales Fundraisers Fun Fairs Branding Sponsorships Partnerships 	FacilitiesStaff & Assets


Thank You