

Peace and Love Educational Association

PLEA

Morenike A. Olufon
YPA6 Action Plan

“Planting a seed of love in each individual.”

Introduction

- I plan to take free peace and love education to all peoples in order to promote peace and love in the society.
-

- Numerous anti-social activities but few preventive actions.
- Only few organisations promote free education on love and peace to the youth
- Growing number of gang violence and hate crimes.

Problem Statement

- A foundation catering juvenile problems in America.
- The Foundling has now served hundreds of young people who have been diverted to their programs rather than being sent to prison.

- To support the Foundling in their work by providing free education on love and peace to the youth, especially to those involved in the juvenile justice system
- To promote peace and unity within the society by means of discouraging anti-social activities.
- To create significant impact in the lives of the youth and inspire them to become good citizens of the world.
- To introduce them to new alternatives other than anti-social behaviours.

Aim

- Hosting seminars and workshops on Peace-building
- Seminars and workshops on Love culture using various teachings of love in the world
- Inspirational talks, poetry
- Promoting peace through sport (Olympics Peace Truce)
- Songs, dance and other acts/performances
- Estimated number of participants: 60 -70 participants.
- Hand printing on the '*peace wall*' as a commitment by each participants

Activities

• Food and Drink:	USD \$300
• Learning Materials:	USD \$300
• Sport kit:	USD \$500
• Transportation:	USD \$500
• T-shirts and logos:	USD \$200
• Banners and Publicity:	USD \$200
• Certificates:	<u>USD \$100</u>
• TOTAL:	<u><u>USD \$2100</u></u>

Estimated Budget

- Planning: June – July 2013
- Programme: August 2013 -for a period of 4-5 days to hold every four months.
- Evaluation: September 2013

Time Frame

- To recruit volunteers who would be interested in teaching peace and love to assist the continuity of the project
- To make a proposal to the government to incorporate peace and love education in the national curriculum of because they are critical to the development of a complete person
- If successful, this will be implemented in various foundlings, foster homes and other rehabilitation centres in the world.

Next Steps

Collaborations

- Not enough funding
- Recruiting committed volunteers
- Inadequate teaching materials
- Reluctance of participants

Challenges

- New York Ministry of Education
- New York Times
- New York Foundling
- State University of New York, Oswego. (SUNY)
- College of Staten Island New York (CSI)
- Columbia University

Potential Partners

- YPA International
- Eubios Ethics Institute
- Family Network

Confirmed Partners

Morenike Olufon

 Email: renyolufon@hotmail.com

 Facebook: Olufon Renee

Morenike Olufon

 Twitter: Renyposh

Contact Me

- *“Planting a seed of love in each individual.”*

PLEA
