EPAG MENTOR

TRAINING GUIDE

[image: image1.jpg]

Mentor training agenda:

Day 1

	8:30-9:00
	Sign-in and greeting

	9:00-9:30
	Activity 1.1: Welcome and introductions

	9:30-10:15
	Activity 1.2: What is the EPAG project?

	10:15-10:30
	Coffee break

	10:30-11:15
	Activity 1.3: What is a role model?

	11:15-12:15
	Activity 1.4: What is a mentor?

	12:15-1:00
	Lunch

	1:00-2:00
	Activity 1.5: What do mentors do?

	2:00-3:00
	Activity 1.6: What makes a good mentor?

	3:00-3:15
	Coffee break

	3:15-4:15
	Activity 1.7: What is a mentoring agreement?

	4:15-5:15
	Activity 1.8: Mentoring forms and volunteer stipend

	5:15-5:30
	Questions and closing

Day 2

	8:30-9:00
	Sign-in and greeting

	9:00-9:45
	Activity 2.1: Welcome and recap of Day 1

	9:45-10:00
	Coffee break

	10:00-11:30
	Activity 2.2: Communicating with your mentee

	11:30-12:15
	Activity 2.3: Communication role-play

	12:15-1:00
	Lunch

	1:00-2:00
	Activity 2.4: Empowering girls

	2:00-2:45
	Activity 2.5: What is self-confidence?

	2:45-3:00
	Coffee break

	3:00-4:00
	Activity 2.6: Mentoring problem-solving scenarios

	4:00-4:45
	Activity 2.7: Mentoring DOs and DON’Ts

	4:45-5:15
	Activity 2.8: Moving forward

	5:15-5:30
	Questions and closing

HANDOUTS:
Handout #1: Definitions

Handout #2: What Mentors Do
Handout #3: 18 Ideas for Mentoring Activities
Handout #4: Guidelines for Mentors
Handout #5: EPAG Volunteer Terms of Reference
Handout #6: EPAG Mentoring Agreement
Handout #7: EPAG Mentoring Session Logbook and Monitoring Form
Handout #8: EPAG Volunteer Mentor Stipend Rules
Handout #9: Mentoring problem-solving scenarios
This training was created for mentors whose primary role is that of social and economic empowerment of their mentees. Many of the activities are adapted from the USAID’s Ambassadors’ Girls Scholarship Program (AGSP) Mentoring Resource Guide. Special thanks to IRC Liberia for drafting the first version of this guide.
Day 1:
Activity 1.1: Welcome and introductions
Time: 30 minutes
Materials:

· Copies of training schedule
Objectives:

· Trainers and mentors will get to know each other
· Mentors will understand the schedule for the day
· Mentors will understand the overall purpose of the workshop
Steps:

1. Welcome mentors to the training and invite all participants to sit or stand in a circle.

2. Arrange the participants in a circle. Each participant should say his/her name and an adjective that describes him/her. The adjective should begin with the same letter as the person’s first name. For example, the first person may introduce herself as “Energetic Esther!” or Fantastic Fatu!” The next person has to repeat the first person’s name and adjective and add her name. Every participant repeats the name of the people before her, then adds her name.
To take the pressure off the person who has to repeat the names, have the entire group repeat the names together.
3. Now is a good time to introduce other facilitators, coordinators, and any other people in the group with special roles, as well as a brief introduction of the organizations involved in bringing the work​shop to the group.

4. Have a copy of the training schedule prepared on a flipchart or handout. Go through the schedule and ask mentors if they have any questions so far.

Activity 1.2: What is the EPAG project?

Time: 45 minutes
Materials:
· Flipchart and markers
Objectives:

· EPAG project is explained
· The purpose of mentoring in the EPAG project is introduced
Steps:

1. Explain what the EPAG project is. See the “talking points” below. You should write some of the key words and components on the flipchart. Make the session participatory by asking for questions and comments throughout your explanation.
What is EPAG?

“EPAG” stands for “economic empowerment of adolescent girls & young women.” The EPAG project seeks to smooth the path of young women to productive employment through business development skills training and job skills training.

Who is behind EPAG?

EPAG is being implemented by the Ministry of Gender & Development in partnership with eight (8) high-quality NGOs which have been carefully selected for the project: ARC (working with CESP and NAEAL), IRC (working with CAP and EduCare), CEP, and LEED.

What is business development skills training?

Business development skills training teaches trainees how to have a successful small business. It covers entrepreneurship skills such as how to make a business plan, manage a budget, and do record-keeping.

What is job skills training?

Job skills training teaches trainees skills specific for a specific wage-earning job. The EPAG project offers different job skills training in different communities. The jobs areas it will be training for are: hospitality, professional cleaning / waste management, office / computer skills, house painting, security guards, and driving.

What is life skills training?
The girls will also receive life skills training on topics related to being a young woman in Liberia. For example, training about reproductive health, preventing teenage pregnancy, good parenting skills, self-esteem and leadership skills, etc.
Why is the EPAG project only for girls?

The EPAG project is not only for girls. It is for the whole community. When you lift up girls, you lift Liberia! When you improve a girl’s life, many more lives benefit: her brothers, sisters, boyfriend, parents and beyond. As an educated mother, an active citizen, and an ambitious entrepreneur or prepared employee, she can help break the cycle of poverty.

Community support
It’s very important that the EPAG project has the full support of the community from the very beginning. For the project to be a success, the community, the families, the brothers, sisters, boyfriends, husbands, and parents all need to encourage and support the girls in the training project. This is help lift the economy of your community.

2. Explain why the EPAG project is using mentors:

Mentors can help to reinforce key lessons from the training through their practical experience. They help to encourage the young women’s social as well as economic empowerment.
Mentors can be a positive role model in the lives of the girls they are working with.

Mentors can help girls to be strong in the face of difficulties with their businesses or employment and in their lives in general.
Mentors also play an important role in access to information, a key issue that has been identified as a barrier to girls’ successful entrance into the business and job world.
Activity 1.3: What is a role model?

Time: 45 minutes
Materials:
· Flipchart and markers
Objectives:

· The qualities of a role model are introduced
Steps:

1. Suggest to participants that we all have people we look up to, people who inspire us, people we want to be like.
2. Write the term “ROLE MODEL” on the flipchart. Ask the participants to brainstorm the meaning of the term. After listing their suggestions, discuss the ideas and arrive at something like this for a definition: “Someone whose example you follow in your life” or, “Someone you admire and wish to be like.”
3. Ask participants to think about a woman that they most admire in the world. Who is their role model? Who would they most want to be like? It can be a famous woman or a woman they know personally. She can be from anywhere in the world, or at any time in history.
4. Then tell each participant to turn to a partner. One person should share the story about the woman she most admires. After about five minutes, direct the pair to change roles so that both people get a chance to tell their stories.
5. Have a few participants share their story with the large group. Two or three stories will be told.

6. Ask the participants to reflect on the stories told. What qualities do these role models share? What do they have in common? What makes us admire these women? How are they alike? Write each response on the flipchart. Ideas might include:

· Honest

· Reliable or dependable

· Support many people in the family or community

· Active in the community

· Pays attention to the needs of others
7. Explain that these are some of qualities the EPAG project expects the mentors themselves to have. The mentors will be role models for the girls they are mentoring.
REFERENCE: This activity was adapted from IRC’s EPAG training manual.
Activity 1.4: What is a mentor?

Time: 60 minutes
Materials:
· Blindfolds
· Materials (e.g. chairs) to use as obstacles
· Flipchart and markers

· Handout #1: Definitions
Objectives:

· The role of a mentor is introduced

· The words “mentor,” “mentee,” and “mentoring” are defined
Steps:

1. Invite participants to play a game. Explain that participants will work in pairs. One person in each pair will be the guide. The other will be blindfolded.
2. Explain how the game works. The blindfolded participants will be asked to walk across the room through a set of obstacles. Their only help will be their guides. By walking ahead, their partners will try to guide them safely across the room by giving them instructions. Blindfolded participants should listen carefully and walk toward their individual partners’ voice.
3. Demonstrate the game to participants using a volunteer from the group as the blindfolded person and you as the guide.
4. Have all pairs go to one side of the room. Ask participants to put on their blindfolds, making sure that they cannot see.
5. Set up obstacles using available objects (e.g., chairs, shoes, branches from trees, etc.). Be sure that the obstacles are not too challenging or unsafe.
6. Then ask the guides to begin guiding their partners across the room using verbal instructions only. They can walk with the blindfolded partner, but cannot touch her.
7. If blindfolded participants become confused, remind them to stop, listen for their partners’ instructions, and only move in that direction.
8. Once everyone is on the other side, ask each pair to switch roles and repeat the game.
9. After the game is finished, ask participants: How did it feel to be blindfolded? Write the responses on the flipchart. Responses might be things like: scary, helpless, lost, worried.
10. Then ask participants: What did you do to try to get to the other side? Write responses on the flipchart. Responses might be things like: ask questions, listen, take time, get help from my partner.
11. Explain to participants that sometimes, when the girls they are working with are trying to run a business or get a job, they might feel “blind,” just as the participants felt during the game. The girls might have many questions and not be sure what to do next. The girls might try to find guidance or support from their mentor as they encounter challenges and obstacles in running a business or starting a job, just as they did from their guides.
12. Explain to participants that a person who can provide guidance and support is called a “mentor.” Ask the following three questions, one at a time, and write the responses on the flipchart:
· What is a Mentor?

· What is a Mentee?
· What is Mentoring?
13. Give the participants Handout #1 and review the definitions together, highlighting the similarities with the responses on the flipchart.
REFERENCE: This activity was adapted from IRC’s EPAG training manual and USAID’s “Ambassadors’ Girls Scholarship Program (AGSP) Mentoring Resource Guide.”
Activity 1.5: What do mentors do?

Time: 60 minutes
Materials:

· Flipchart and markers

· Handout #2: What Mentors Do
· Handout #3: 18 Ideas for Mentoring Activities
Objectives:

· The skills and activities of mentoring are introduced
Steps:

1. Ask the group to think about what a mentor does. Ask the mentors to brainstorm and write a list of things they think a mentor should do. Have a volunteer write the responses on the flipchart.
2. Distribute Handout #2. Review and discuss it as a group, highlighting the similarities with the responses on the flipchart.
3. Ask participants to brainstorm some of the activities they might do with their mentees. Have a volunteer write the responses on the flipchart.

4. Distribute Handout #3. Review and discuss it as a group, highlighting the similarities with the responses on the flipchart.
Activity 1.6: What makes a good mentor?

Time: 60 minutes
Materials:

· Handout #4: Guidelines for Mentors
Objectives:

· The characteristics of a good mentor are introduced
Steps:

1. Refer back to the skills and activities of mentoring listed on the flipchart and handouts from the previous section. Ask mentors what characteristics they think a mentor should have in order to accomplish these activities. For example, how does a good mentor serve as a role model? Or, how does a good mentor listen to their mentee and offer support?
2. Refer to the list below while leading the discussion:

Characteristics of a good mentor:

· Listens to mentee’s concerns and doesn’t do all the talking. Talk less and listen more
· Asks questions (without making the mentee uncomfortable)
· Doesn’t judge (but provides constructive feedback or advice)
· Doesn’t pick favorites among mentees
· Respects the mentee’s confidentiality; does not repeat what is said in mentoring sessions
· Encourages mentee in her homework and goals
· Empowers mentee to make good decisions and supports her
· Helps mentee find solutions to her problems, but doesn’t tell her the answers
· Respects the mentee’s decisions
· Helps develop mentee’s strengths and skills
· Respects the mentee’s ethnic and religious background
· Shows interest in the mentee’s life, activities, and thoughts
· Arrives on time for all mentoring activities
· Talks on a level that the mentee can understand
· Shares experiences with mentee (when appropriate)
3. Distribute Handout #4. Review and discuss it as a group, highlighting the similarities with the discussion you just had as a group.

REFERENCE: This activity was adapted from USAID’s “Ambassadors’ Girls Scholarship Program (AGSP) Mentoring Resource Guide.”
Activity 1.7: What is a mentoring agreement?

Time: 60 minutes
Materials:

· Handout #5: EPAG Volunteer Terms of Reference
· Handout #6: EPAG Mentoring Agreement
Objectives:

· Review and explain the EPAG Volunteer Mentor Terms of Reference

· Review and explain the EPAG Mentoring Agreement
Steps:

1. Distribute Handout #5. This is the EPAG Volunteer Mentor Terms of Reference. It outlines the duties, time commitment, qualifications, and benefits of being a mentor. Guide the mentors through this document and answer any questions they might have.
2. Distribute Handout #6. This is the EPAG Mentoring Agreement between the mentor and mentee. It outlines the frequency of meetings with the mentee and the responsibilities and behavior of both the mentor and mentee. Guide the mentors through this document and answer any questions they might have.
Activity 1.8: Mentoring forms and volunteer stipend

Time: 60 minutes
Materials:

· Handout #7: EPAG Mentoring Session Logbook and Monitoring Form
· Handout #8: EPAG Volunteer Mentor Stipend Rules
Objectives:

· Review and explain the EPAG Mentoring Session Logbook and Monitoring Form
· Review and explain the EPAG Volunteer Mentor Stipend Rules
Steps:

1. Distribute Handout #7. This is the EPAG Mentoring Session Logbook and Monitoring Form. This is the form that the mentor and mentees must complete after every mentoring session. Guide the mentors through this document and answer any questions they might have.

IMPORTANT: Be careful to explain that the mentors are not supposed to write anything sensitive in the description of the session field. Never write any confidential secrets in this box on the form.

Explain that the NGO Mentor Focal Point will meet with the mentors at least once a month at an agreed time. The Focal Point will ask the mentor about challenges with mentoring. He/she will review the forms and offer support, guidance, and ideas to the mentor. The Focal Point will cross-check with the mentees to verify that the sessions were actually held.
Explain that around September 2010 and March 2011 the mentors and mentees will be asked to evaluate the mentoring component of the project and answer questions such as: What worked well? What could be better next time?
2. Ask the mentors practice filling out the form. You can guide them through an example by making up some names and activities. You should review the forms as they are working on them and provide feedback.

3. Distribute Handout #8. These are the EPAG Volunteer Mentor Stipend Rules. Guide the mentors through this document and answer any questions they might have.
Day 2:
Activity 2.1: Welcome and recap of Day 1
Time: 45 minutes
Materials:

· Flipchart and markers

· Copies of training schedule
Objectives:

· Mentors will recap what was learned yesterday
· Mentors will understand the schedule for the day
Steps:
1. Begin the session by asking each participant to share something she learned during the last session. Take this opportunity to re-emphasize some of the major lessons learned from yesterday.
2. Have a copy of the training schedule prepared on a flipchart or handout. Go through the schedule and ask mentors if they have any questions.
Activity 2.2: Communicating with your mentee

Time: 90 minutes
Materials:

· Flipchart and markers
Objectives:

· Mentors will learn basic communication and listening skills
· Mentors will understand what “nonverbal behavior,” “empathy,” and “active listening” mean

Steps:

1. Lead a discussion using the following questions as guidelines. Depending on the group’s size and number of facilitators, you may want to conduct the activity in small groups. Write the main part of each question on the flipchart so groups can refer to the questions during discussion time.
Before you start, help the group understand what the big word “communication” means.
Sample questions:

· How do people communicate in your community? (For example, do women often gather at certain times or places? How do girls generally communicate with each other?)

· What type of information is acceptable and not acceptable to communicate with others? Will this affect your mentoring relationship? If so, what strategies might mentors use for overcoming this barrier to communication?

· What are acceptable forms of communication between people of various groups? (For example, are their certain expectations or taboos against various forms of communication between groups?)

· How are girls expected to communicate with mentors? Will certain expectations or taboos affect communication between girls and mentors? How do mentors expect to communicate with girls?

2. Explain that learning to be a good listener is at the heart of good communication. Mentors should talk less and listen more. Good listening skills are not something with which everyone is born. It takes time to learn how to be a good listener—someone who pays careful attention to another person’s words and seeks to understand that person’s feelings.
Being a good listener will help you be a good mentor. Girls already get lectured in training, and sometimes at home. You are the girl’s audience or mirror for expressing herself. Your role as a mentor is to listen, help your mentee focus her thoughts, and discuss possible solutions. In addition, you will help support and empower your mentee to reach her own decisions.
A few communication tools will help you show openness to the thoughts and experiences of your mentees, including nonverbal behavior, empathy, and active listening.
3. Nonverbal behavior: Ask mentors if they can define the term “nonverbal behavior.”
Nonverbal behavior is communicating without using words. It includes gestures, eye contact, body position, facial expressions, voice intonation, and other sounds.
Explain to mentors that awareness of “nonverbal behavior” will allow them to interpret messages that mentees may share. As a mentor, you can also use nonverbal behavior to demonstrate that you are listening and that you understand.
How do you show your mentee that you are listening without using words? Ask mentors to demonstrate some examples of these nonverbal behaviors that promote or discourage open communication.
4. Empathy: Ask mentors if they can define the word “empathy.”
Empathy means accepting and understanding what a person is saying without judging them.
When you show empathy, you show that you accept what the person is saying. When you try to understand a situation from her viewpoint, the mentee will feel like she is understood and may be willing to share more of her thoughts and feelings.
You can show that you are listening and understand your mentee’s feelings, emotions, and thoughts by using the basic expression, “I understand that you feel this way, given your experiences.” This communication tool is useful because it does not force your mentee to think or feel a certain way.
5. Call on a volunteer to pretend to be the mentee. Instruct your mentee (volunteer) to tell a story about being afraid that she might fail in her business even though she is working so hard.

Showing empathy: “I understand that you are worried about your business. Would you like to talk some more about it?”

Not showing empathy: “Don’t worry about that. You can manage.”
When the mentor shows empathy, he or she shows understanding for the mentee’s feelings. By asking a follow-up question, the mentor gives the mentee an opportunity to continue to share her concerns. In the second example, although the mentor shows that she is listening, her words tell the mentee that she doesn’t take the concerns seriously. She does not allow the mentee to continue to express her concerns or help her find a solution.
REMEMBER: Silence can be important! Sometimes, the mentee might find it difficult to share something. Give her time to collect her thoughts. Don’t pressure her to speak before she is ready.

6. Active listening: Ask mentors if they can define the term “active listening.”

Active listening uses both nonverbal and verbal communication to show interest and concern for a person.

7. One active listening tool is to try to summarize the person’s situation or feelings to check for understanding. Call on a volunteer to pretend to be the mentee. Instruct your mentee (volunteer) to say the following. You can model the various follow-up summaries.

Mentee: “My little sister is making me vexed! She keeps trying to steal my best pen.”
Mentor (summarizing – good focus): “So if I understand you correctly, you are frustrated when your little sister uses your pens.”

Mentor (summarizing – poor focus): “So I understand you do not take care of your training supplies?”
8. Some additional questions might be used to explore and facilitate the expression of feelings and emotions. “Open-ended” questions are those with many different answers. “Closed” questions require short answers, such as “yes” or “no.” Open-ended questions are often more useful to gather information because they allow the person to express themselves more freely.
Call on a volunteer to pretend to be the mentee. Instruct your mentee (volunteer) to say the following. You can model the various follow-up questions.
Mentee: “It’s nice to have a boyfriend, but sometimes it’s difficult.”

Mentor (exploring question – open): “You said there are good and bad things about having a boyfriend. Can you give me examples of those good and bad things?”

Mentor (exploring question – closed): “So, you think it’s nice to have a boyfriend?”
Discuss with the group why the first example is “open” and the second example is “closed.”

9. Explain to the mentors that sometimes your mentee may simply want to share her story or feelings with someone she trusts. Sometimes she may also approach you to help find a solution to a problem or concern. After you have listened and explored the concern with your mentee, you may want to find out if she would like to discuss possible solutions or outcomes.

The following questions may help this discussion:
· What solutions can you think of to this problem / issue?

· Given what you’ve told me, what would you like to have happen now?

After you have discussed one or several solutions and possible outcomes, it may be useful to help your mentee determine what steps might be taken to reach those solutions and identify potential resource people to help her.

REFERENCE: This activity was adapted from USAID’s “Ambassadors’ Girls Scholarship Program (AGSP) Mentoring Resource Guide.”
Activity 2.3: Communication role-play

Time: 45 minutes
Materials: None
Objectives:

· Mentors will practice the communication skills they learned in the last session
Steps:

1. Divide participants into pairs. Explain that each pair will conduct a role-play. In this role-play, one person in the pair plays the mentee, another person is the mentor.
2. Assign each pair one of the three scenarios listed below. Ask them to act out the following situations:

· Your mentee’s mother just died.
· Your mentee is vexed with her best friend because she was talking with a boy she likes.
· Your mentee is waiting to hear back about her loan application with Access Bank.
Have the mentee approach the mentor for support and feedback on the assigned issue(s) and explore possible solutions / actions to be taken. For each scenario, the mentors should practice using nonverbal behavior, empathy, and questioning to talk about the issue with the mentee. The mentees should add details to make the role-play interesting.

3. Invite three pairs to act out each of the three scenarios in front of the larger group. Discuss the following questions as a group:
· What did you see?
· What did it feel like to be the mentee? The mentor?

· What communication techniques were used (nonverbal behavior, empathy, active listening, etc.)?

· What was done well?

· What would you recommend doing differently?

IMPORTANT: Be careful to spend more time talking about what was done well. You don’t want to embarrass any one as they are learning.
REFERENCE: This activity was adapted from USAID’s “Ambassadors’ Girls Scholarship Program (AGSP) Mentoring Resource Guide.”
Activity 2.4: Empowering girls

Time: 60 minutes
Materials:
· Flipchart and markers
Objectives:

· Mentors will understand what “empowerment” means
Steps:

1. Yesterday we talked about how the EPAG project aims to socially and economically empower young women. But, what does that big word “empowerment” mean? Write the word “EMPOWERMENT” on the flipchart. Ask the participants to brainstorm the meaning of the term.
After listing their suggestions, discuss the ideas and arrive at something like this for a definition: “Empowering someone means to enable him or her to accomplish something.”

2. Ask the mentors to think of a person in their lives who empowered them. Ask the mentors the following questions:

· Who was that person?

· What did that person say to inspire and motivate you?
· What affect did it have on you?

Give the mentors ten minutes to share their memories with a partner.
3. Then ask a few volunteers to share their stories and how it affected their lives.

4. Ask the mentors to brainstorm motivating or inspirational message to a young woman / mentee. Write the responses on the flipchart.
5. Ask the group the following questions and discuss:
· Why did you select that message?

· Is the message one that the community as a whole sends to young women? Why or why not?

· How would the mentor re-enforce that message with actions? (REMEMBER: Actions “speak louder” than words!)

REFERENCE: This activity was adapted from USAID’s “Ambassadors’ Girls Scholarship Program (AGSP) Mentoring Resource Guide.”
Activity 2.5: What is self-confidence?

Time: 45 minutes
Materials:

· Flipchart and markers
Objectives:

· Mentors will understand what “self-confidence” means
Steps:

1. Explain to the group that a self-confident person is someone who is empowered and motivated to do well and accomplishes her goals. She believes in her abilities.

What is a self-confident person like? Ask the participants this question. Ask one or two volunteers to do a short role-play portraying a self-confident person.
(BE CAREFUL: The facilitator must guide this activity to positive traits like: head held high, smile on face, firm handshake, confident voice. Don’t let it become about wearing expensive clothes or jewelry. That is superficial. Self-confidence comes from the inside and shows on the outside!)
2. Ask the group to discuss the following questions:

· How does a self-confident person walk? Talk?

· What kind of expression does the person have on his or her face?

· How does the person interact with others?

· What are some of the feelings the person may have?

3. Raise these discussion points:
· A self-confident person feels she can accomplish her goals (although she can still experience doubts and ask for assistance).
· She is confident of her abilities and isn’t afraid to meet new people or try new things.
· A self-confident person is also confident enough to ask for help when she needs it.
4. Conclude this session by discussing how mentors will assist their mentees in becoming self-confident.
REMEMBER: Self-confidence comes from the inside and shows on the outside!
REFERENCE: This activity was adapted from USAID’s “Ambassadors’ Girls Scholarship Program (AGSP) Mentoring Resource Guide.”
Activity 2.6: Mentoring problem-solving scenarios

Time: 60 minutes
Materials:

· Handout #9: Mentor problem-solving scenarios
Objectives:

· Mentors will be aware of some of the challenges they may face with their mentees
Steps:

1. Distribute Handout #9. Ask different volunteers to read out each of the three scenarios.
2. Divide mentors into three groups. Assign each group one of the scenarios. Explain that they have 20-minutes to prepare a role-play about their scenario along with a possible solution.

3. Have each group present their role-play. After each scenario, ask the other participants what they think of the solution. Are there other solutions they can think of? Would they do anything differently?
Possible solutions:

Scenario 1: Explain to Marie that you are not able to provide financial support, but can help her look at her business plan to figure out how she might be able to make more money.
Scenario 2: Talk with Fatu to get her side of the story. Go with Fatu to the community member to solve the problem. If Fatu stole, have her apologize. Discuss why she stole and what she should do next time.

Scenario 3: Tell Decontee that it worries you when she doesn’t show up for meetings. Remind her that you value your time together and she needs to contact you if she is going to be late or not show up.

PLEASE NOTE: As the facilitator, make sure that you encourage positive, realistic solutions within which both the mentor and mentee are respected.
REFERENCE: This activity was adapted from USAID’s “Ambassadors’ Girls Scholarship Program (AGSP) Mentoring Resource Guide.”
Activity 2.7: Mentoring DOs and DON’Ts

Time: 45 minutes
Materials:

· Flipchart and markers

Objectives:

· Discuss the importance of setting boundaries with the mentees

· Understand what “confidentiality” is and why it is important
Steps:

1. Explain that most of the training has been spent talking about what mentors should be and should do. It is also important, however, to set boundaries with mentees. What does this mean? Setting boundaries is about what mentors should NOT do. For example:

· Being a good mentor does NOT mean you have to do whatever your mentee asks.

· Mentors should not give mentees money or do anything that they are not comfortable doing.
· Also, mentors must understand that they are not a mentee’s mother and must respect other relationships in the girl’s life.
· Mentors are not supposed to tell a girl what to do. Rather, they are supposed to help the girl navigate the relationships in her life and make good decisions.
· Most importantly, a mentor should not try to “solve” any problem that is very serious, involves physical or emotional abuse, health issues, etc. In these cases the mentor needs to talk to the girl and get her permission to carry the case to the NGO (or other suitable party) for referral.
Generate a discussion on these points among the group. Answer questions and guide the conversation.
2. CONFIDENTIALITY: Respecting confidentiality is critical to establishing and maintaining trust with your mentee. Write the word “CONFIDENTIALITY” on the flipchart. Ask the participants to brainstorm the meaning of the term.
After listing their suggestions, discuss the ideas and arrive at something like this for a definition: “Confidentiality means that the mentor does not talk any private information about the mentee outside.” A good mentor does not gossip. Now ask the group why they think confidentiality is important.
Finally, ask the group if there any exceptions to confidentiality. Explain that if the mentee’s health or well-being is at risk, the mentor needs to tell the mentee that she feels they need to share certain information with the NGO (or other suitable party) in order to get more information or services to assist the mentee with her problem.

3. As a group, discuss the three scenarios listed below.
· Your mentee has been raped.
· Your mentee thinks she might have HIV.

· Your mentee is very sad and talks to you about killing herself.
In all of these cases, the mentee is at serious risk. Action must be taken. The case is far above the mentor. It is the responsibility of the mentor to talk to the girl and ask her if they can carry the case to the NGO to get help and a referral. Even if the girl says no, the mentor must alert the NGO Mentor Focal Point.
If there is a particular reason the girl really does not want the NGO to know, the mentor can follow-up directly with the Coordinators of the EPAG Project, Ms. Eve Lotter or Mr. Dala Korkoyah, at the Ministry of Gender & Development EPAG Office (UN Drive & Gurley Street). They will take immediate action to address the situation.
In the case of rape, depression, or other serious situation, action must be taken IMMEDIATELY. It may be the difference between life and death. The mentor may need to call the police, carry the girl to the hospital, or dial 911 for an ambulance.
In no circumstances should the mentor intervene in a rape or domestic violence case, for example, and try to settle the issue the “family way.” This is not the mentor’s business. The case is above the mentor’s head. The mentor must carry the case to the NGO (or other suitable party) for action and referral.
If the mentor ever has any questions about this, they can talk to the NGO Mentor Focal Point for guidance.
Activity 2.8: Moving forward

Time: 30 minutes
Materials:

· Flipchart and markers
· Handouts #5 - #8
Objectives:

· Mentors understand what they are responsible for in the mentoring program
· Mentors understand when they will start mentoring
Steps:
1. In closing, you should make sure the mentors understand that is expected of them. Most of this information is included in Handouts #5 - #8 which you reviewed yesterday. They should know what they are responsible for when the mentoring sessions will start. You can write some of the “next steps” on the flipchart.
2. If the mentors had a hard time with EPAG Mentoring Session Logbook and Monitoring Form, you can take some more time now to review the form and practice filling it out with them.
3. You may want to close by getting the mentors ready for when they will first meet their mentees. They can start planning the activity they will do during their first group session in April.
HANDOUT #1
DEFINITIONS

What is a Mentor?

An EPAG mentor is a business / career woman from the community who is committed to the development and advancement of young women. She is an excellent role model for young people. She is willing to commit her time and energy to working in one-on-one and group settings with her mentees as a means of encouraging, motivating, and supporting them through their business / employment endeavors and life in general.

What is a Mentee?

The mentee is one of the EPAG project trainees. These girls are younger and generally less experienced than the mentor. The mentee’s development needs form the focus of the mentoring partnership.

What is Mentoring?

Mentoring in the EPAG project is professional development support provided by experienced business / career women. Mentors encourage the social and economic empowerment of the girls they are working with. Each mentoring relationship is different as every young woman has individual needs and every mentor has individual and unique talents. Effective mentoring is flexible to help meet each mentee’s personal needs.
REFERENCE: These definitions were adapted from USAID’s “Ambassadors’ Girls Scholarship Program (AGSP) Mentoring Resource Guide.”
HANDOUT #2
WHAT MENTORS DO
Here is a list of things mentors frequently do to help their mentees. The list is not complete, it just gives some ideas. You may want to add some actions based on your own past or current experiences.

MENTOR SKILL OR ACTIVITY:
1. Are respectful and tolerant.

2. Set high expectations of performance.

3. Help build self-confidence.
4. Encourage professional behavior.

5. Offer friendship.

6. Provide positive reinforcement and encouragement.
7. Not show favoritism among the group of mentees.
8. Listen to personal problems.

9. Teach by example.

10. Inspire through actions and words.

11. Confront negative behaviors and attitudes.

12. Offer wise counsel.

13. Assist with business / career development.

14. Suggest ways to succeed.

15. Are available when needed.

16. Teach specific skills.

17. Explain how their business / career works.

18. Provide access to key people and information.
19. Demonstrate patience and perseverance.

20. Never gossip about the mentee.
REFERENCE: This list was adapted from Peace Corps’ “Capacity Building Toolkit—The Volunteer as Mentor.”

HANDOUT #3
18 Ideas for Mentoring Activities

1. Sing a song together. Do a dance together.

2. Have her observe (shadow) you at work for a day.

3. Talk about your first business or job.
4. Do a role-play together.

5. Make rice and soup together.
6. Talk about planning a business or career. Ask the mentee where she wants to be with her business or job in one-year, in five-years, in ten-years.
7. Talk about personal life goals together. Help the mentee list some of her personal goals (both short-term and long-term).
8. Talk about a big decision you had to make and how you did it.
9. Plant seeds for a farm / garden.
10. Talk about news and current events.
11. Go to a community event.
12. Talk about how to look for a job.
13. Tell each other three (3) things most people don’t know about you.
14. Talk about managing money and planning a budget. Practice writing a budget together.
15. Take a market walk together and discuss supply and demand. What makes certain sellers successful?
16. Share a talent or teach a skill.
17. Tell each other your favorite woman role model and why.
18. Talk about what it takes to succeed in life and work.
REFERENCE: This list was adapted from Mentoring Partnership for Minnesota’s “A Year’s Worth of Mentoring Activities.”
HANDOUT #4
Guidelines for Mentors
1. Be consistent and dependable. Your mentee must learn to trust you. Don't make promises that you can't keep. In the event that you need to cancel a visit, notify the mentee personally at least a day in advance.

2. Be patient during the process of getting to know your mentee. It is expected that there will be a "feeling-out" period between the two of you, but don't let this worry you. It is natural in any relationship that it takes a while to get to know each other.

3. Be a positive role model for the mentee by being an adult friend who is sensitive to her problems and needs.

4. Help expose the mentee to a variety of opportunities encourage them to explore new business or job ideas, make visits with them to other small businesses, help them to network with other young entrepreneurs, business, and career people in the community.

5. Do not include any outside person in on your meetings with your mentee. Remember, it is a mentee small group and one-to-one relationship. Keep your meetings with your mentee confidential.
6. Recognize the limits of your role as a mentor. Don’t try to be a mother or solve all the mentee’s problems. You are there to help support her in making her own decisions and choices, not take over as her mother. Just do the best you can in guiding her.

7. Set limits and standards for proper behavior within your relationship with the mentee. Try to be strong in seeing that they are adhered to. For example, you should both be on time for meetings and should not interrupt meetings for personal issues.

8. Help your mentee achieve her goals by giving advice and sharing feelings and experiences, but don’t try to force her into being someone or doing something. Make sure you listen to her goals and help direct her toward what it is she hopes to achieve.

9. Empower the mentee by setting realistic goals. Work with your mentee on setting short term and long term goals of what they want to achieve in their personal lives and businesses / careers. Help her in making the goals realistic and achievable, the more results they see the more confident they will feel in themselves.
10. Remember that your relationship with the NGO is collaborative / consultative one. The NGO Mentor Focal Point is not only here to assist you, but to provide guidance, support, and encouragement. The intent is to clarify goals, develop working plans, and smooth out difficulties.

REFERENCE: This list is based on the “Big Brothers, Big Sisters” program materials.
HANDOUT #9
Mentoring problem-solving scenarios

Scenario 1: Mentee asks you to lend them money – Marie
It has been three-months since you and your mentee, Marie, have known each other. You feel that the relationship is going very well. She always comes to greet you at your business. The other day you and Marie had a good time visiting different wholesalers to compare prices of biscuits so that she can purchase them for less in order to make a profit. This morning, you see Marie in the market and she seems very sad. She tells you that she needs $10,000.00 Liberian dollars to help pay for her mothers hospital bills. You feel bad, but you do not want to lend her any money. What do you do?

Scenario 2: Mentee is caught stealing from community member – Fatu
It has been two-months since you and your mentee, Fatu, have been meeting. She has started her small business selling fruits, but is not earning much profit. One day another business owner from the community comes to visit you at your business. He is vexed and accuses Fatu of stealing rice from his shop. You are not sure if she has stolen or not. What do you do?

Scenario 3: Mentee does not show up for a meeting – Decontee
It has been five-months since you and your mentee have been meeting. At first, she was eager to come and see you at your house. Sometimes, she would even show up without making an appointment because she enjoyed meeting you so much! But last week your mentee did not come for your regular meeting. Today you have been waiting two-hours for her to come but she has not yet arrived. What do you do?
REFERENCE: These scenarios were adapted from USAID’s “Ambassadors’ Girls Scholarship Program (AGSP) Mentoring Resource Guide.”

25

