

5 Steps to Creating a Youth Mentor Project

By Susan Hanfland, SCH Consulting

1. Determine the Purpose of the Mentor Relationship

- a.** Is it one-on-one support for a young entrepreneur?
- b.** Is it support for a small team (3-5 students) to accomplish a group business?
- c.** Is it one mentor for a large group (5-20 students) to accomplish a specific learning activity such as a marketing blitz for a community event?

2. Identify the Students and Volunteers (This step is important as you decide who will be involved)

- a.** Student Selection key questions include:
 - i.** How old are the students with whom you want to work?
 - ii.** What criterion will you use in identifying the students?
 - 1.** Students currently involved in an entrepreneurship class or club
 - 2.** Student volunteers
 - 3.** Recommendations from teachers or youth group leaders
- b.** Adult Volunteers considerations may be:
 - i.** Members of a local organization
 - 1.** Chamber of Commerce
 - 2.** Rotary
 - 3.** School Volunteers
 - 4.** Church or Community Youth Group
 - ii.** Available to meet with a student on a regular basis
 - iii.** A good listener
 - iv.** Encouraging

3. Develop the Guidelines and Conduct Mentor Training

- a.** Volunteers should complete background checks which are the same as a school volunteer would follow in your community. This protects the students and the mentors.
- b.** Mentors should participate in a training session in which:
 - i.** The purpose of the project is explained
 - ii.** Written mentor tips and strategies information is distributed
 - iii.** Guidelines for Mentors and Mentee is discussed
 - iv.** Contact information is gathered and given so that the person in charge can communicate directly with mentors
 - v.** Question and answer period is included

4. Connect the Mentors to the Youth

Matching students and mentors is critical. Both the adult volunteers and the students need to understand the importance of this step. Incorporating a testimonial or two from mentor/mentee pairs who have had good experiences can be effective.

Possible ways of accomplishing the pairing include the following:

- a.** For small group mentoring which is tied to a specific project, assign mentors to groups according to interest in their activity.
- b.** For One-on-One Mentoring
 - i.** Host an event where students talk to all potential mentors one on one.
 - 1.** Ask the students to list the top 3 things they would like in a mentor relationship. They don't have to share this with anyone. This exercise is designed to get them to think about it.
 - 2.** Set up an area with tables arranged in a large circle with chairs on either side the inside chair is for a student the outside chair for mentor volunteers.

- ii. There are some excellent personality assessments that participants can take and then the person in charge make matches of like or opposite personalities.

- a.** Once you have matched mentors and mentees you need to have all meet together initially and review communication guidelines.
- b.** To help ease the beginning of the relationship
 - i.** Host informal activities
 - ii.** Allow for fun activities together for small groups as well as project work
 - iii.** Do team building activities for small and large groups with their mentors
 - iv.** For one-on-one mentoring, have activities where two or more pairs work and/or talk together as conversations may be easier when it involves more than two people.

