[image: image1.jpg]GOSHEN MIDDLE SCHOOL

By providing an engaging environment, Goshen Middle School ensures all students grow
academically and socially so they thrive as responsible and productive citizens.

1216 S Indiana Ave * Goshen, IN 46526 ¢ Phone: 574-533-0391 « Fax: 574-534-3042
gms.goshenschools.org

[image: image2.jpg]engaging
empowering
equipping

3 [survival sl program

E3 Survival Skills for Life Program - Mentor Information
Thanks for considering being a mentor for the E3 Survival Skills for Life Program. By doing so you are choosing to make a difference!
We are now in our third year of the E3 Survival Skills Program and it is exciting to see the way many of the mentors are connecting and relating to their mentees. These men truly are making a difference!
Your Role as a Mentor
Be present, be consistent and be encouraging. The gift to you is that all the
planning for the monthly activities is already cared for. All you have to do
is show up and engage in the activities with your mentee.
Presence - Being committed to being present for planned events is critical. During the
school year there are monthly sessions held at or near the school, from 3:45
to 6:00 pm. At the present time our greatest is need is for more mentors
for the 7th graders who meet on the 3rd Friday of each month. We could
also use a few more mentors for the 6th grade group and they meet on the 2nd
Tuesday of each month. In addition there will be an evening celebration
experience at GMS in late May to bring closure to the year.
Consistency – The other half of being present is “being” present. Time spent with
your mentee is a time to engage with them and be truly present with
them.
They need your consistent ability to meet them where they are at, and to learn
and grow with them. For your mentee to learn to trust you, it will take time and
consistency.
Encouraging – While your mentee may not meet your expectations, developing a
relationship with them will grow more rapidly in the soil of affirmation.
Children don’t come out of cookie cutters, thus finding ways to encourage and
relate to your mentee may require creativity on your part.

Expectations

We need a three year commitment from mentors.
During the sixth grade year, mentors are only expected to attend planned E3 monthly meetings and the end of year celebration in May. Relating to your mentee in other settings, especially throughout the summer months, can be done under the umbrella of the Big Brothers Big Sisters program.
During the seventh and eighth grade year mentors are encouraged to attend the
Survivor Campout at Amigo and mentors are expected to attend planned E3 monthly meetings and the end of year celebration. In these two years our hope is that you would relate to your mentee in other settings throughout the year under the umbrella of Big Brothers Big Sisters.

Choosing to continue relating to your mentee beyond the three years is encouraged, but not an expectation.

Guidelines

The safety and well-being of the children in this program is our number one priority, thus we have established the following guidelines for mentors:
· Respect the personal space of your mentee and avoid inappropriate physical contact (e.g. backrubs, sitting in laps, wrestling, tickling, etc.)

· Never use physical punishment with your mentee, or any means of verbally and/or emotionally abusive means of discipline.

· Agree to abstain from any use of alcohol, tobacco, or illegal drugs while in the presence of the mentee.
· Never display or discuss any materials of a sexual nature with the mentee.
· Internet Safety- you will need to complete the GCS Acceptable Use Policy.
· Accept complete responsibility for your actions as a volunteer within the E3 Survival Skills program. Agree to hold Amigo Centre, Big Brothers Big Sisters and Goshen School Corporation and all the employees of these organizations harmless and free from liability for your actions as a volunteer.
Take a moment to reflect back on an aunt, uncle, neighbor or family friend who nurtured you and helped you gain confidence in yourself. We all had adults other than our parents who invested in us, now it is your turn to make a difference.
Will you partner with us to impact the life of a young man?

Signing up

We are excited that you are ready to be a mentor! To get started:

· Complete the Mentor Application and background check form found online at www.amigocentre.org (click on the E3 Program link on the home page and then scroll down the page of information to the link for the application and background check). These forms will be sent directly to Goshen Community Schools.
· Once you’ve been approved as a mentor we will contact you to give you more information about the upcoming sessions.
10-10-2015
