BOYS & GIRLS CLUB MENTORSHIP PROCESS PLANNING FORM
Please use this form to help start or improve your Club’s mentoring program. Complete it on an annual basis and any time that new leadership or partners become involved with the program.

1. Our Club conducted a needs assessment in_______________(month, year) and determined the following priority mentorship needs among the youth we serve:

	· Antisocial Behavior

· Family Problems

· Social Competence

· Gang Involvement

· Alcohol and Drugs

· School Attendance

· High School Graduation

· Low Grade Point Average

· Perceived Access to Social Services/Support
	· Career Opportunities

· Poverty Relief
· Changing Demographics

· Employment/Job Training

· Access to Higher Education

· Access to Social Services

· Crime Reduction

	· _______________________

· _______________________

· _______________________

· _______________________

· _______________________

2. Successful outcomes of our Club’s mentoring program will be defined and measured in the following way(s):

Strengthen, enhance and expand mentoring programs for current and new Club members, especially at-risk youth, specifically in the areas of:
· Improved Academic Success
· Social and Career Outcomes

· Behavioral and Personal Development

3. Mentors have been or will be recruited from the following sources:
	Club
	External Sources
	Other

	· Staff

· Board
· Volunteers
· Peer-to-Peer

	· Civic Groups
· Local Government
· Private Industry
· Nonprofit Service Organizations
· Faith-based Organizations
· Secondary Education Providers
· Post-secondary Education Providers
· Vocational Training Providers
	· _______________________

· _______________________

· _______________________

4. There is a plan in place to select mentors that includes the following elements:
· Personal Reference Check

· Professional Reference Check

· Criminal Background Check

· Child/Sexual Offender Website Check
5. Mentors will receive initial and ongoing training, coaching and support, as follows:
· Suggested topics for required orientation and training

	· Welcome and Introduction

· Mentoring: What It Is and What It Is Not

· Our Qualifications

· Today’s Youth
	· The Mentoring Relationship

· Goal Setting

· Review Topics

· Conclusion and Thank You

· Pre- and post-surveys to determine what was learned by training participants.
· Feedback
6. Our process for selecting youth to be mentored and matching them to a mentor:

· Current Club members receive priority placement

· Solicit and accept youth referred from schools and other youth service providers

· Involve parents in every step of the screening and selection process

· Capitalize on the opportunity to match vocational, educational and recreational interests
· Use recruitment package to clearly communicate benefits and goals including educational enrichment, enhancing self-esteem, cultural enrichment, and improving relationships with family and peers
· Match background, childhood upbringing, culture and religion as often as possible

· Match expressed preferences, race, gender, culture, sexual orientation and age as often as
possible
· ___
7. We will verify that mentoring sessions have taken place in the following way(s):

8. We will ensure mentoring takes place in an appropriate setting in the following ways:
9. We will monitor mentoring activities in the following ways:

10. We will recognize and appreciate our mentors in the following way(s):

· National Mentoring Month (January)

· Annual awards dinner, picnic or reception

· Designate a mentor/mentee match of the month

· Gift or award on anniversary of first participation

· Profiling match on our website or newsletter

· Letter of appreciation

· Handwritten note
· ___

· ___
11. We will evaluate the quality of our mentorship program and whether it is meeting the desired outcomes as follows:
Mentors

· Monitor and report the percentage of active mentoring partners representing each of the following groups: non-profit service organization and/or faith-based organization;
private industry; secondary education provider; and post-secondary education provider or vocational training provider.

· Monitor and report the increase in the number of new youth mentored.

· Monitor and report the percentage increase in youth enrolled in mentoring programs since the beginning of the program cycle.

· Monitor and report the percentage of youth served when an evidence-based mentoring program or practice was used.

· Monitor and report the percentage of youth successfully completing mentoring

· Monitor and report the percentage of youth who offend or reoffend.

· Monitor and report the percentage of mentoring program youth exhibiting desired change
in targeted behaviors. (Antisocial Behavior, Family Relationships, Gang Resistance/Involvement, GED, GPA, Perception of Social Support, School Attendance, Social Competencies, Substance Use, Progression to the Next Grade, and Physical Activity)

· Monitor and report the increase in the number of minority male mentors recruited
(ready for training).

· Monitor and report the number of minority male mentors successfully completing
training
during the reporting period.

· Monitor and report the number of minority male mentors demonstrating increased knowledge of program areas.

· Monitor and report the number of trained minority male mentors.

· Monitor and report the number of minority male mentors who have left the program during the reporting period.

· Monitor and report average tenure of professional staff and volunteer minority male mentors.

· Monitor and report the total number of minority male mentors in the program during the reporting period.

· Monitor and report the increase in the number of youth served by new minority male mentors (those who have successfully completed screening, clearance and training requirements as a result of the new grant program.)

Mentees

· Number of new youth mentored
· Number of youth enrolled in mentoring programs since the beginning of the program cycle
· Number of youth served when an evidence-based mentoring program or practice was
used

· Number of youth successfully completing mentoring program requirements

Partnership/Collaboration

· Active mentoring partners representing each of the following groups:
· Number of non-profit service organization and/ or faith-based organization
· Number of private industry
· Number of secondary education provider
· Number of post-secondary education provider or vocational training provider
Participation in BGCA-approved Program

	Evidence Based
	BGCA-approved
	Other

	
	
	

	· SMART Leaders
· Project Learn
· Gang Prevention Through Targeted Outreach

	Mentoring in Targeted Outreach

· Delinquency Prevention Initiative

· Delinquency Intervention Initiative

· Targeted Re-entry
· Gang Prevention Through Targeted Outreach

· Gang Intervention Through Targeted Outreach

Education and Career Development

· Power Hour

· Be Great: Graduate

· CareerLaunch

· Junior Staff

· Money Matters

Character and Citizenship

· Torch Club

· Keystone Club

Health and Life Skills

· Passport to Manhood

· SMART Girls

· SMART Moves

The Arts and Technology

· ImageMakers National Photography Program

· Club Tech: Digital Arts Suite

· Club Tech: Game Tech

· Club Tech: RoboTech

· Club Tech: Skill Tech and Skill Tech II

Sports, Fitness and Recreation

· Triple Play Healthy Habits

· Triple Play Sports Clubs
	· _______________________

· _______________________

· _______________________

· _______________________

Number of youth exhibiting desired change in targeted behaviors (during reporting period)

· Youth who offend or re-offend; victimized or re-victimized
· Youth who exhibit a decrease in antisocial behavior

· Youth who exhibit improvement in family relationships
· Youth who exhibit improvement in social competence
· Youth who exhibit desired change in gang resistance behavior

· Youth who exhibit decrease in substance use

· Youth who exhibit an increase in school attendance

· Youth who earn a GED (through the program)

· Youth who exhibit increase in GPA
· Youth who exhibit improvement in the perception of social support

Boys & Girls Clubs Mentorship Process Planning Form Page 2 of 4 12.22.2010

