Peer Mentoring Programs

STUDENT TO YOUTH

· Tobacco Awareness Peer Mentor Program (Sechelt, British Columbia) - This approach is based on the book, You are the target: Big tobacco: Lies, scams: Now the truth by Georgina Lovell. Mid to senior high school students are eligible to become a Tobacco Awareness Peer Mentor. Peer mentors consist of never-smokers, ex-smokers and smokers who are in the process of quitting. The Peer Mentors decide which aspects of the curriculum interests them the most about tobacco fraud, and have five categories from which to choose: advertising; specific research to target teens (Project S.C.U.M.), FUBYAS (first usual brand young adult smokers research); tobacco junkscience; hollywood normalization of tobacco use. Actual tobacco documents are provided for review, written reflection and discussion. Some Peer Mentors have chosen excerpts from all five sections. Peer Mentors work in pairs, for support and practical back-up. Pre-arranged visits to participating elementary schools are once-weekly for three weeks (in the pilot project more elementary schools requested mentors than were available to go). Mentors are always accompanied by a teacher/facilitator or volunteer parent. Peer mentors use activities such as True and false quizzes followed by discussion, criss-cross word games, "tar jar" - a glass jar containing 1 litre of molasses, representing the quantity of tobacco tar inhaled into the lungs of a pack a day smoker over a year, multiple choice quiz/contests with badges/buttons for prizes where everyone wins," 30 second tobacco awareness video clips, age appropriate for elementary pupils, and question and answer period at the end of each session. De-briefing following each session and pre- and post- evaluation forms are used to determine the impact of the program. Contact.

· BP Student Mentoring Programme (Singapore) - This program links university and older secondary students with students at the elementary school level. Volunteer mentors meet with students weekly at the school. Mentors typically help students with schoolwork and sports or craft activities, but the flexibility in the arrangement allows for a variety of topics to be included in the mentoring. Mentors receive training and are recognized by certificates of endorsement. Contact Information.

· Red Bird Reader Peer Mentoring Program (Carrollton, Texas)
This is an early literacy mentor program targetted at At-Risk and ESL student populations. It's mission is for the kindergarten and first grader who qualifies for the program to receive 30 minutes before school in reading and writing instruction from fourth and fifth graders. The peer mentor students have been trained for 12 days (30-minute lessons) in the best reading and writing strategies and best practices. This training involves how to teach ABC's, teaching high frequency words through letters, flash cards and reading those words in books, modeling reading and asking questions about the book just read, brainstorming an idea for a sentence, and helping in writing a sentence. Within a semester the Red Bird Readers progress, and are on grade level. Prospecive mentors (fourth and fifth graders) fill out an application, and then the Red Bird Reader Faclitator, after consulting with the teacher, determines which students will be in the program. The maximum number selected is 20-22. Others who qualify will be put on a waiting list. Over the past six semesters a majority of first graders and kindergarteners have reached grade level in reading by the end of the semester. Those that didn't are retained for the next semester. Contact Information.

· Big People of Little People (Beaufort, South Carolina)
This organization provides opportunities for middle school students to work as mentors and tutors with elementary students. The goal of the program is to contribute to the improvement of elementary school children's academic score and behavior/attitude towards school. The student mentors/tutors receive supervision and training, and the students are selected by their interest in education and social services and recommendations from teachers and guidance counselors. Mentors must adhere to requirements on class attendance, dress, and behaviors as befits a role model for others. The school's staff and teachers assist the program coordinator with supervision and tracking of student progress and development. The coordinator transports the middle school children to the elementary school. The mentors are given class assignments and mentees based on thier strengths. In the future the program hopes to provide basic first-aid and "baby-sitting" skills as well as training in the areas of social behavior and peer interaction/relationships. Contact.

· Girls Film School (Santa Fe, New Mexico)
This school was created to attend to the underrepresenation of girls in the film, television and new media industries. The school provides opportunities for adolescent girls from diverse backgrounds to learn all the elements of filmmaking. College students provide mentoring to the girls in groups of four and many of the adolescents return to become assistant mentors. Contact Information.

· The University of Western Ontario Peer Mentorship Program
Provides first-year students with academic and community support. First-year students are guided and nurtured during their first year and their transition to university life by experienced students and faculty in similar fields of academic interest and study. A faculty member works with a peer mentor in a group of up to five first-year students.

· College Bound Mentoring Program (Pomona, California)
College Bound supports student preparation for college through mentoring/tutoring, developing study skills, assisting students with meeting college course requirements, and enrichment activities to support academic and personal goals. Mentors are senior undergraduates who are recruited through flyers around campus and referrals from present mentors. Mentors come from various disciplines and have various career goals though all share a passion for collaborating with and motivating young adults. Mentors go complete a rigorous 4-day training including College Bound professional staff, Educational Opportunity Staff, Outreach and Admissions staff, faculty and staff. Topics covered include effective mentoring styles, how to develop effective and engaging study skills lesson plans, goal setting, understanding the dynamics of a College Bound mentor session, getting to know the role of a mentor in the program, a Counseling and Psychological Services (CAPS) workshop, demographics of the students served, understanding basic principals of positive youth development to help to identify effective approaches for building supportive relationships with their mentees, EOP Outreach data for the Student Ambassador portion of their position, AVID tutoring styles, and effective ways to communicate and collaborate with school site staff (teachers, counselors, administration).

Parent involvement is a key component of the College Bound Program. College Bound is for students want to attend a four-year college, have a 2.5 GPA or higher and a desire to succeed, and whom meet income guidelines established by the California State University Educational Opportunity Program. College Bound students meet as a group one time a week with their mentor after school for approximately two hours. During the session, students work on activities focusing on study skills, relationship building, career awareness and college preparation. The students are expected to attend all sessions and follow the College Bound assignments and guidelines.

College Bound students and staff will participate in a Monthly Enrichment Activity (usually on Saturdays). Activities include: taking trips to area museums, visiting local universities, and participating in workshops or projects at Cal Poly Pomona. Students are expected to attend all activities. College Bound students meet with their mentor once a month for a one-on-one advising session to review their academic progress in school and course requirements for high school graduation and college. The Academic Advising Sessions are conducted with strict confidentiality with the student and advisement from counselors. College Bound parents have the opportunity to meet with the College Bound staff three times a semester to discuss their child's progress in the sessions and their classes. The parent meetings will also include important information for parents about college preparation, such as financial aid, admissions requirements, state laws and policies, and college life, to better prepare themselves and their children for college. Contact Information.

· Leadership, Education and Athletics in Partnership (New Haven, Connecticutt)
This program provides opportunities for college and high school students to engage in community service work. They emphasize mentoring and tutoring connections with children as well as comprehensive training and life-changing experiences. Serves over 900 children in Hartford, New Haven and New London, Connecticut area. Contact Information.

· Broward Community College (Ft. Lauderdale, Florida)
In partnership with the School Board of Broward County, and Cities In Schools of Broward County, Inc., BCCs Project READ recruits, places, and trains college students of various ethnic backgrounds to serve as mentors to middle school students from similar backgrounds. Contact Information.

· Morehouse College (Atlanta, Georgia)
The college provides a tutoring program for elementary schools. An innovative component of this program is its mentor-to-mentor program. Each college student team leader is provided with a mentor. The mentors are professional teachers/reading coaches who provide the program additional materials and serve as the college students on-going support. Contact Information.

· University of Michigan Mentorship Program (Ann Arbor, Michigan) - Undergraduates to help at-risk elementary school students. Mentors are recruited from an undergraduate psychology course and attend orientation meetings. The UM students spend 6-8 hours per week one on one with the younger kids. They also attend a weekly seminar about mentoring at the local school, and teachers, teacher consultants, counselors, or administrators advise the mentors as to what kind of assistance the students need. Contact Information.

· Hilltop Elementary School (Cleveland, Ohio)
Youngsters who need help in reading and writing are matched with university students from John Carroll University. Contact Information.

· Links-Up Mentoring Program (Birmingham, Alabama) - This program trains college volunteers to lead small, school-based groups for at-risk children and youth. These groups are held once per week for a minimum of 6 weeks and a maximum of one school year, although volunteers may return to the same school the following year. Children and youth are referred by counselors and teachers to a group. Sessions include a lesson plan on topics such as Peer Pressure, Being A Friend, and My Family. Lesson plans are age appropriate and ages served are from 1st grade through 8th grade. Camp Fire USA Central Alabama Council's mission is to serve every child regardless of color, ethnicity, gender, socioeconomic status, disability, sexual orientation or any other aspect of diversity. They are a non-profit organization serving the community through grant-funded and United Way-funded services. They do not charge a fee for services. They are grant recipients of the Childrens Trust Fund of Alabama and they belong to the Alabama and National Peer Helpers Association. All volunteers through Links-Up are required to register with Mentor Alabama, the Attorney General's mentor initiative, who provide background checks no cost. Contact Information.

· The University Eastside Community Collaborative (Riverside, California)
This comprehensive program has three components: After-school tutorial/enrichment programs for K to grade 6 children, and tutorial, employment/mentoring opportunities for "at risk" adolescents between 14 and 18 years of age, and a counselling centre for children and adolescents from the community. Each of the UECC's components carries a unique factor, the integration of the university with community and schools serving the Eastside, and the inclusion of students from diverse disciplines from the University. Contact Information.

· St. Edward's University Community Mentor Program
Migrant students who attend St. Edward's University are selected and trained to work in local schools as mentors and tutors for approximately 600 at-risk students. Each mentor works approximately 15 to 20 hours per week during the regular academic year in a school that serves minority youth. Mentors are paid a work-study type stipend and serve as tutors, teachers' aides and mentors to primarily second and third grade Hispanic. white, and African-American students. School principals act as project coordinators and a student representatives from each school manage on-going issues, complaints or suggestions for improvement. Mentors improved their grade point averages, increased their average course loads and earned hours, and continued with the program. The project was initiated in 1992 and funded by the Kellogg Foundation. Contact Information.

· Molly Stark School (Bennington, Vermont)
This school provides two mentoring programs as part of a range of health- and family-related services that benefit the community, parents, and students. One program, PALS, similar to a Big Brothers Big Sisters program pairs local high school students who receive community service credit with students from Molly Stark and they spend quality time together outside of school hours. The second program involves employees from local businesses who spend one hour per week with a student. Contact Information.

· Riverdale High School (Riverdale, Georgia)
This program was started in 2004 to provide integrity and pride for students. Their focus is to provide mentors to help students learn about everyday living and inspire students to make a difference. Contact Information.

· Youth Assisting Youth (Toronto, Ontario)
A community-based program that matches youth volunteers, aged 16-29 in a one-to-one relationship with at risk children aged 6-15. Since 1976, YAY's unique service has served over 10,000 children and youth. The success rate of the program is 98 percent (only 2 percent of past clients come into conflict with the law again). YAY was named the 2001 Winner of the Ruth Atkinson Hindmarsh Award for a charitable organization that makes the greatest difference in life prospects of children at-risk.

A study done in cooperation with the Ontario Probation and Community Services concluded, "Youth Assisting Youth has been cost-effective in keeping children out of the criminal justice system." The estimated cost of retaining a juvenile in the justice system for a year is between $119,000 and $135,00. The cost of maintaining a YAY Peer Mentoring match for a year is $1,600. There is no fee to participate in YAY programs.

Children are referred to YAY from community resources such as schools, social workers, doctors, community groups and child protection agencies. A home assessment is completed for each referral received to determine the needs of the child and family in order to find an appropriate volunteer. Youth volunteers are recruited from high schools, colleges, universities, churches and the work place. After an initial application, orientation and training sessions are held. An in-depth interview by a Match Coordinator, followed by thorough reference and police checks complete the application process. Matches are made according to common interests, needs and geographic location. When a suitable volunteer is found for a child, arrangements are made for the child, family and volunteer to meet. The match continues with monthly supervision by Coordinators and the Parent Support Worker. Consultations with other agencies and professionals are arranged when necessary.

The program provides on-going support for the volunteers and the parents of children involved in the program. Through regular contact, the Match Coordinator and the Parent Support Worker help resolve issues that affect the youth/child match. Workshops on issues such as self-esteem, drug awareness, parenting, multiculturalism and child abuse provide important information for volunteers and parents. Contact Information.

· MentorIowa
Mentor Iowa provides trained mentors to abused and neglected children. Started in 1974 by juvenile court judges, it became a non-profit organization in 1993. Mentors are involved for a minimum of 6 hours every thirty days. Contact is typically in-person or by telephone. Contact.

· Mentoring 2000 (Mentoring UK)
The aim of Mentoring 2000 is to promote and publicize the use of mentoring with young and adult offenders. They organize and provide conferences, disseminate information, collate and publish best practice ideas, and seek opportunities to work with organizations with similar interests. Contact.

· Youth Justice Board (United Kingdom)
This organization provides a number of crime prevention programs for youth including a mentoring program that pairs an adult volunteer with a young person at-risk of offending. Contact.

· Chico High Academic Mentoring Program (CHAMP) (Chico, California)
The mission of CHAMP is to match individual students with responsible, caring adults who will offer support, consistency, and a chance for young people to develop the knowledge and skills needed to reach their full potential. For career mentoring, students write about their desired career goals and are interviewed along with their parents, and then matched based on the profession of the mentor. For literacy mentoring, mentors and students fill out a questionnaire, mentors are interviewed and then they are matched in a meeting with the teacher of these students. For academic mentoring, students and mentors fill out a questionnaire, the mentors are interviewed, and the CHAMP staff does the matching. For the young men and women of color mentoring program, CHAMP does the paperwork and then works with counseling and their university partner to do the matching. For architecture and engineering mentoring, CHAMP does the same paperwork and interview and the works with the drafting teacher on the school campus. A coordinator has two periods of release to oversee the program and the school has two full time Americorp Mentor Ambassadors on staff. Their positions are subsidized by the Volunteer Centers of California. The program has been operating since 1991 and some of the outcomes include increased GPA and attendance, increased graduation rates, increased employment. There are no fees. Contact Information.

· Sanchez Elementary School Online Mentoring Program (Austin, Texas)
A project that connects volunteers with elementary students through the Internet. Several agencies and organizations associated with virtual volunteering came together to provide materials, resources and guidelines to create and maintain this example of best practice online mentoring. Contact Information.

· Comox Valley Youth for Christ (Courtenay, British Columbia)
This program is called Youth Unlimited and 24-30 teens are recruited as leaders of discussion groups with younger teens (10-15 in a group). They meet once a week, discuss Bible study, and relate their study to their personal lives and any other issues. The teen leaders are trained and mentored by two adults. The goal of the program is to foster teen leadership. Contact Information.

· Camp Fire USA (Southfield, Michigan)
The mission of this organization is to positively impact the lives of elementary aged youth by providing teen support and learning opportunities that promote character development and life-enhancing values. Their goal is to recruit 300 teen mentors in a three-county area. They believe that mentoring will help youth to develop social competencies, planning, leadership, and decision-making skills, as well as activities related to participants' individual interests. The teen mentors submit an application to insure proper pairing with mentee; obtain parental permission; sustain a 2.5 grade point average; and submit three letters of recommendation. Mentees must be referred by a teacher, guidance counselor, student assistant team member, school administrator or other adult. Mentees must also submit an application to insure proper pairing with mentor, and must obtain parental permission. Mentors receive two weeks of initial training as well as additional training throughout the program. There is a Teen Mentor Coordinator for each county. Mentors pay $12.00 to cover member registration, insurance and training. Adult volunteers and mentors must complete a background check (free of charge). Contact Information.

· i-SAFE America Youth Empowerment Mentoring Program (Carlsbad, California)
i-SAFE defines Youth Empowerment as kids and teens learning Internet safety knowledge and skills from the people they listen to most - their peers. i-SAFE's student mentoring program gives students opportunities to create their own events and activities to educate others about the need to be safe on the Internet. The premise of the Youth Empowerment Campaign is to foster and encourage peer-to-peer communication among students in i-SAFE schools to help raise awareness of Internet safety. Students are presented with YE activities and opportunities to volunteer as Student Mentors in every i-SAFE Lesson for grades 5-12. Any student in grades 5-12 can become a Student Mentor, and the only prerequisite to become a Student Mentor is his or her desire to help educate and empower their friends and peers to take control of their online experiences. Student Mentors team together to create fun activities and events in their schools and communities to spread the valuable Internet safety message to others. Mentors receive an i-SAFE Student Internet Safety Tool Kit, which outlines and details many activities and events to help raise Internet safety awareness in their schools. Student Mentors who create Internet safety events and activities in their schools and communities have the opportunity to be recognized with the Outstanding i-SAFE Student Mentor Award. Recipients of this prestigious award are announced in The i-SAFE Times, i-SAFE's monthly national newsletter. Contact Information.

· Native American Adolescent Mentoring Program (La Grande, Oregon)
This mentoring program, based at a local university serves Native American middle school youth. The program has been highly successful in recruiting university student mentors who are "students of color" (including Hispanics) by visiting student club meetings and promoting the program. Mentors have the option of using the hours for community service which is required for some classes and some awards and/or certifications. Mentors can also earn upper division social science credit. Contact Information.

· Baylor University Community Mentoring for Adolescent Development (Waco, Texas)
The University's Health Education and Wellness Department created this program for at-risk middle school students and their parents to be paired with student mentors from the University for academic, social and emotional support. Mentors are trained through a college credit course on mentoring. The curriculum covers such topics as the stages of a mentoring relationship, communication and listening, adolescent development, and self-awareness issues. Mentors are prepared to discuss issues facing adolescents today such as sex, violence, the effects of the media, and eating disorders. A training manual and interview protocol are available. Contact Information.

· Chico High Academic Mentoring Program (Chico, California)
This program, nicknamed CHAMP, partners with California State University at Chico to provide university student mentors for ninth grade students who have literacy difficulties. Mentors are asked to commit for at least one semester and are recruited by going directly to university professors in teacher preparation or second language aquisition classes. The mentor program leader visits their classes at the beginning of the semester and describes the program. While not all students volunteer for the semester based literacy mentoring, some do volunteer for the year long academic component. In addition academic administrators help recruit volunteers of color. Contact Information.

· Peers Assisting Student Success (PASS) (Conroe, Texas)
A peer mentoring program, started in 2003, that uses high school juniors and seniors to mentor elementary through junior high school children. It works with the after-school programs at Community Centers and six schools. The peer mentors go through the same background and drug screens as other mentoring programs. Screening includes letters of recommendation from several sources and a panel interview. The mentors receive a minimum of 30 hours of training and are supervised by professional counselors. The mentors assist with tutoring, homework, support activities, volunteer at various events with the mentees, and provide a peer role model for many of the children. They meet with their partners at least once per week and come together weekly in groups to discuss issues with each other under supervision. Contact Information.

· Youth For Youth Partnership (New York, New York)
This mentoring service is an initiative of Love Our Children USA, a national non-profit working to put an end to child abuse and violence. Members of the Youth For Youth Partnership are volunteer young people ages 16-24, selected on the basis of school referrals, interest, education, grades, and/or experience in mentoring, or working with youth. Applicants are screened and their references are checked prior to being accepted and assigned as Youth Peers. High school counselors and teachers can recommend "role model" students - known to mentor youth. Trained and supervised by graduate students in the field of psychology and child advocacy, volunteer peers offer listening online to abused and at-risk youths, share information about child abuse and violence, support and encourage reporting abuse, and offer information, hope, resources, and referrals. Contact.

· Frontier College Youth Program (Canada-Wide) - Through a partnership with the Canadian Imperial Bank of Commerce (CIBC), Frontier College will provide university student volunteers to strengthen literacy programs by acting as mentors and helping with homework and tutoring with a focus on staying in school. Contact Information.

· Youth 2 Youth Mentoring (Riverside, California)
A youth alcohol, tobacco and drug prevention group, Friday Night Live (FNL) with programs in 53 of the 58 counties in California. Each county office is independent and directs prevention services to the youth of their county. There is also a central state program office, California Friday Night Live Partnership that has responsibility for the dissemination of information coordinating technical assistance, compiling data, organizing statewide county FNL coordinator meetings and developing new program components. One of these components is a mentoring program for the community where high school and in some cases junior high school students who have the maturity, experience, training and interest become volunteer mentors to younger, less experienced, at risk young people. Contact Information.

· Mount Saint Mary's College (Los Angeles, California)
With support from Edison International the College provides a student mentoring program for Locke High School and Gompers Middle School in South Central Los Angeles. About 15 college student mentors spend one afternoon a week at the high school advising at-risk students on a wide range of issues from resisting peer pressure to join a gang to applying to college. The Locke students are also trained to become the mentors for Gompers students and all students are encouraged to consider seeing themselves as college-goers in the future. Contact Information.

· North Little Rock Boys and Girls Club Coalition Against Violence (North Little Rock, Arkansas)
The Coalition has developed a two-pronged approach for reducing youth violence. The first program trains high risk and gang involved youth in a variety of coping, leadership, and positive conflict resolution skills and matches these youth with elementary school children as mentors. It also matches the older youth with adult mentors from the community. The second part is a violence reduction initiative, which brings together community members to plan and implement awareness and development activities centered on violence reduction and skills and methods to reduce it. Contact Information.

· Project Pals Agricultural Mentoring Program (Austin, Texas)
Provides the training, materials, and technical assistance to build mentoring relationships between selected agricultural science students and elementary students in at-risk situations. The schools involved establish a local team to develop a management plan and all team members must attend the State Project Pals Training. The team solicits volunteer support for a local advisory council, provides training for mentors, selects/matches as many mentor-mentee pairs as the program will allow, monitors the mentoring process throughout the year, and provides a year-end evaluation. Contact Information.

· Perry High School Freshman Mentor Advisor Program (Perry, Ohio)
Teachers of incoming freshman cited a number of transition issues, such as study skill habits, homework expectations, understanding of school rules and regulations, familiarity with co-curricular programs, and a review of school traditions and social events. A task force recommended establishing a Freshman Mentor Advisor which has been in place since 1987. Junior and senior student mentors assist freshmen in moving from middle to high school as smoothly as possible. Mentoring time, during part of their lunch, gives students time to kick back, make new friends, and connect with a teacher. Many former freshmen have gone on to be ome of the best mentors. Contact Information.

Elementary and Secondary Students Mentoring Other Students

· Leesburg High School Link Program (Leesburg, Florida)
This school provides a program where senior students act as mentors to incoming freshman. The school typically has about 500 new students per year and this program helps the new students with adjustment, knowing their way around, and connecting with older students in a safe, responsible and informative way. Contact.

· LiteracyToday Mentoring Program (Morrestown, New Jersey)
LiteracyToday, Inc. is a non-profit organization that provides life skills teen mentoring programs for disadvantaged youth who are not reading at grade level. Teen mentors learn job skills and are paid to be after school literacy and life skills mentors to 6-10 year olds. Each teen mentor receives an Individual Educational Program plan (IEP) from the child's sponsoring teacher. Results have shown both students and mentors gain from the experience. In addition to the literacy component there are also science and healthcare components that have demonstrated effectiveness. Contact.

· Bearden High School Students Mentoring Another Class (Knoxville, Tennessee) - The goal of this high school mentoring program is to provide each incoming freshman with a personal mentor to assist and guide them toward graduation. The mentors provide knowledge, fun, friendship, and confidence to students who are new to high school. The guiding vision is a high school where everyone is capable of becoming their best in a safe and interactive environment. The purpose of mentoring is to assist students in becoming lifelong learners in a global society by taking one confident step at a time. The program has a small grant that funds it. The school has a population of nearly 2000. A freshman class typically has at least 550 students. Each of the students has a mentor. The program provides training and assistance through a student executive board and sponsorship. They are interested in exchanging information with other schools in similar programs. Contact Information.

· Mount Anthony Union High School Peer Mentor Program (Bennington, Vermont) - Seniors nominated by guidance counselors mentor younger students to help them review possible choices for the kinds of schools they might want to apply to when considering college options. Contact.

· Dads Make a Difference Middle School Paternity Education Project - This project trains interested teens both male and female to each other middle school and elementary students about the importance of fathers in children's lives. The primary mission of the project is to promote the positive involvement of fathers and educate youth about responsible parenting. Contact Information.

· Adolescents Learning Positive Health Alternatives (ALPHA) - A peer leadership program that uses high school seniors as peer leaders for incoming freshmen. Peer leaders are positive leadership-oriented youth who take a vow of abstinence and present prevention information to younger students through lectures, role plays, games, videos and other experiential means. Peer Leaders are selected by school sponsors and administrators. Candidates submit applications, are interviewed, evaluated, and approved by an administrative committee. The Peer Leaders use the ALPHA Peer leader manual to present twelve wekly sessions. All participating schools are encouraged to send Peer Leaders to a two day conference hosted by FWHS. At the conference peer leaders are introduced to the manual and taught leadership, presentation and class management techniques. Contact Information.

· Arthur Meighen High School (Portage la Prairie, Manitoba) has created a peer program where members of the student body nominate those peers who are already recognized as having good communication skills and who most would trust. Staff advisors enhance those skills by offering intensive training once they are accepted in the program. Peer helpers often refer their contacts to the school counsellor and they follow a code of ethics. The primary services they provide are listening to their peers, working as problem solving assistants and mediators, welcoming and touring new students, leading small group and large group discussions, and assisting in grade nine school orientations. Students are chosen to be involved in the peer program based on a sociogram survey and they represent various peer circles. Candidates are interviewed and selected by the program coordinator and staff advisors. The Peer Counselling Starter Kit and other resources are used for training the peer helpers. Contact Information.

· Peer Program for Pregnant and Parenting Teens (New York, New York - This program uses the training retreat as its core approach to providing teen moms opportunitiies to become peer group leaders, positive peer role models and eventually retreat team members. In the inaugural retreat twenty-eight teen mothers or mothers-to-be participated in the experience. They came from schools in the Bronx, Brooklyn, and Queens area of New York. Contact Information.

· Atlantic High School (Daytona, Florida) has created a program called T.A.L.K. (Together Achieving Lifelong Knowledge). Students provide peer counseling and peer mediation. Student clients are self referred and referrals also come from the administration and school counselors. Students are trained for one semester (peer counseling I and II) and then at some point when it fits into their schedule are assigned to the TALK Center for Peer III and IV where they primarily engage in peer counseling and peer mediation. They receive a credit for each class. They also go into the classroom weekly and teach classroom guidance units on conflict resolution and sexual harassment. They visit middle schools and teach conflict resolution and an overview of peer counseling. This school has been host to the Florida Peer Helpers Association and has presented programs at county and state levels. The program is seven years old and about 40 students are involved. Contact Information.

· Nogales High School Promoters of Health (La Puente, California is an award-winning, volunteer teen peer helper group that takes peer helper logs and turns them into skits on teen social and health issues. Some of the topics covered are teen pregnancy prevention, drug and alcohol abuse, STDs and AIDS, abusive relationships and child abuse. Contact Information.

· Belmont-Redwood Shores School District and the San Mateo County Health Services Agency and the Department of Health Education at San Francisco State University. - These groups have partnered to provide a peer education enrichment program where university health education majors train students at Ralston Middle School in an after-school education program concerning public health issues and careers. These students will, in turn, develop materials and curriculum for grade three students. Contact Information.

· Pomona Unified School District Peer Mentor Program (Pomona, California - Students provide services as peer mentors, peer tutors, peer mediators, and other peer services such as tobacco cessation strategies, group leaders and other community service activities. Students also become certified to act as trainers of new peer helpers. Contact Information.

· PAL® (Peer Assistance Leadership) - A peer to peer outreach program for elementary, intermediate, and high school students run by the Orange County Department of Education. Their programs have improved school attendance, reduced drug and alcohol abuse, created a positive school climate, increased academic success, responsible behavior, and involvement in community service. Its unique features include a wide network of schools, PAL® Advisors, parents, corporate, and business organizations linked with a common goal of providing prevention and intervention services to students. A manual and video are available. Contact Information.

· Simle Middle School (Bismarck, North Dakota) - This school has for several years had peer helpers and a training program for students grades 7-9. Since 1995 they have added a comprehensive peer leadership program which includes a mentoring, peer tutors/helpers, peer mediation, and peer leaders. The school is eager to exchange any information with other schools. Contact Information.

· Souris Valley School Division (Souris, Manitoba) - Several schools in this Manitoba school division offer peer helping for their students. Contact Information.

· Peer Leadership in the Bahamas - Seventeen public and private schools are participating in peer leadership training programs in the New Providence area. Contact Information.

· Hamilton-Wentworth Roman Catholic School Board (Hamilton, Ontario) - Teachers are trained in mediation and in turn train student volunteers to be peer mediators. Training covers the concepts of mediation, modeling the steps of mediation and role playing exercises. The mediators are introduced to the school as a whole at a school-wide assembly, so that everyone is aware of what role the mediators are to play. Peer mediators are usually assigned, if possible, in teams of 8, with one pair of mediators being assigned to each quadrant of the school grounds at lunch and other peak activity periods.

· Dale Road Senior Public School (Cobourg, Ontario) - Twenty-five percent of the school population are trained as Peer Assistants and engage in peer listening, peer tutoring and leadership opportunities. Students can request appointments with Peer Listeners and are restricted to 20 minute sessions. Time extensions can be granted by the staff advisor. Peer Assistants also help organize and run an orientation program for feeder schools and well as serve the community through various campaigns. Contact Information.

· Sierra Vista Junior High Student Mediation Program - Started in 1996, this program trains seventh grade students. This website provides the most comprehensive details about the model, resources, and training for student mediators. Contact Information.

· Center for Alternative Education (Picayune, Mississippi) - This school serves at-risk students from three different school districts. At-risk students are trained as peer mediators and students involved in disputes are referred to a peer mediator. The program has reduced suspensions and discipline referrals. Contact Information.

· Hichingbrooke School Buddy Peer Counselling Group (Great Britain) - This is a group of sixth form students who train in basic counselling skills to support students of all ages in school. Training continues for the two years in the 6th form. Part of the group also work with a local young peoples' counselling group to provide information together with a leaflet and data based information service on issues for young people. In 1999 the group were awarded a grant as Millennium Volunteers offering services to young people. Details of their work have been frequently published in the Roehampton Institute Peer support Networker and in the Rapport Journal (Association for Professionals in the Support of Adolescents). Contact Information.

· Taylor Road Middle School Peer Helper Club (Atlanta, Georgia) - Located in a suburb of Atlanta, Georgia, this program gives kids leadership opportunities at the school. Members of the club are responsible for assisting new students when they arrive at the school, helping with fifth grade orientation and with assisting at parent meetings when student tour guides are needed. The club meets twice a month after school. In addition to assisting other students within the school, the Peer Helpers generally also do one or two service projects for the community each year. Contact Information.

· Toms River High School Peer Leadership Club (Toms River, New Jersey) - Members of Peer Leadership are assigned a group of 10 freshmen to guide by means of five meetings once a week lasting one period each. The Peer Leaders help the freshman adapt to the change from middle school to high school and generally feel more comfortable in their surroundings. The groups are also a fun way to enable freshmen to meet each other and find friends they normally would not find. Contact Information.

· Kailua Intermediate School Peer Education Program (Kailua, Hawaii) - This peer education program, nicknamed the Healthy Surfer, was created by peer education students working with teen health students. The website zeroes in on topics that include cigarette smoking, harassment, marijuana use, teen pregnancy, and teen suicide. The purpose of the web pages are to teach the students the facts about these topics and encourage them to make positive choices. Contact Information.

· North Hargerstown High School Peer Mediation Program - Students, chosen by their peers, identify, negotiate, and develop solutions to conflicts after extensive training in active listening, reflective paraphrasing, and issues clarification. Training for new peer mediators takes place every first Monday of the month. Contact Information.

· Fieldston School - This school has a peer leadership program where students work with younger students. Not suprisingly, the courses for training these students are included in the Ethics Department of the school, including two advanced leadership training programs one for grade seven and one for grade eight students. Other leadership programs include PALS (a homeroom mentoring program for grades 7 and 8) and Peer Mentors (for grade 9). Students in the 11th and 12th grades participate in the leadership programs on an application and selection basis. They are scheduled into training courses that meet throughout the year once a week. The students receive academic credit in Ethics and also credit in Community Service for their work. There are three faculty members of the Ethics Department who work with the leadership programs. Contact Information.

· East Pictou High School (Nova Scotia) Peer Helpers - Started in1990, this peer Helper program is available in both East Pictou and West Pictou High Schools. Students in grades 9-12 are trained to help other students in a number of ways. Peer helpers have some members on the school crisis response team and the distance education for Special Kids Project. Peer helpers are available to other students at Junior and Senior Lunch hours and in the Jr. High Guidance Office on Tuesdays and Thursdays.

· Peer Assisted Learning in Orange County Schools (California) - A peer-to-peer outreach program for elementary, intermediate, and high school students. Contact Information.

· The Justin-Siena Guidance and Counseling Department - Peer helping is used as one of the options to meet student needs. Students are trained to assist their fellow classmates by enrolling in a year-long peer helping course. Some students receive addititional training by going into the community to elementary or Junior high schools to help younger students. Contact Information.

· Glendale High Peer Mediators - A description of the services and personnel associated with Glendale Peer Helping Team, including mediation and AIDS peer educators, peer tutoring, and peer mentors. Contact Information.

· Rockwood Summit High School Peer Mentors (Fenton, Missouri) - A high school program where students engage in many volunteer activities. Contact Information.

· Oñate High School Peer Helpers (Las Cruces, New Mexico) - Peer helpers promote those skills necessary to become effective people-helpers, involve students in school and community service, and promote the growth of positive self-esteem. Contact Information.

· The Healthy Oakland Teens Project (HOT) (Oakland, California) - The HOT program educates and trains ninth grade students to become HIV peer helpers for seventh grade students. The peer helpers deliver weekly interactive sessions in seventh grade science classes, focusing on values, decision-making, communication, and prevention skills. The program trains 30 ninth grade peer helpers who in turn teach 300 seventh graders each year. The entire curriculum can be viewed and downloaded at their website. Contact Information.

· Mentoring Youth Leadership Committee (Prince George County, Maryland) - This is a peer mentoring program which includes all schools in the Prince George's County Public School system. Youth from different schools work with the Office of Youth Development and through their training, they mentor other students in the high schools, middle schools and elementary schools. The mentors take an active part in designing projects and mentors from previous years, currently attending Bowie College act as mentors to the high school mentors. Contact Information.

· Open High School (Richmond, Virginia) - Student Services at this school oversees the peer helping teamÑa small group of 6-10 students who help other students through tutoring, mediation, or adjustment problems at home or at school. Mediation is often facilitated by two peer helpers trained as mediators and some peer helpers act as group leaders. Students receive peer training in peer helping course. Contact Information.

