

MENTOR
NEBRASKA

2021 ANNUAL REPORT

GIRLS INC OF OMAHA

NEW THIS YEAR

MAPPING PROJECT

To help understand the state of mentoring in Nebraska, MENTOR Nebraska surveyed 60 organizations for our 2021 Mapping Project. Through a strengths-based questionnaire and analysis of county and school district data, the project estimates the size and scope of Nebraska's mentoring sector and details location, program design, objectives, audiences, community conditions, and areas for future growth. View the mapping report summary [here](#).

of Organizations Providing Mentoring by County

CONSULTANTS

To strengthen the quality and effectiveness of mentoring, MENTOR Nebraska provides capacity building support to mentoring and youth-serving programs across the state. We expanded our reach this year by onboarding eight consultants to help provide no-cost consulting to programs.

SHARI
COLLINS

**BRAXTON
CROWDER**

**MARISA
HATTAB**

**SALVADOR
HERNANDEZ**

ANGELA
HIPPI

**SUSAN
MAYBERGER**

**DERNECIA
PHILLIPS**

TESS
STARMAN

NEW THIS YEAR

YIM EXPANSION

To support more young people involved in the juvenile justice system, MENTOR Nebraska is expanding our Youth Initiated Mentoring (YIM) program. We launched the country's first standalone YIM model at Charles Drew Health Center and will continue to work alongside community organizations across the state to implement the YIM model.

"We are so excited to launch the Youth Initiated Mentoring model at Charles Drew Health Center. The need for mentors has never been greater and this is a unique opportunity to transform the lives of young people while strengthening our community."

KENNY MCMORRIS

Charles Drew Health Center | Omaha

RELEASE INC.

BOARD & STAFF

To expand MENTOR Nebraska's network and reach across Nebraska, we welcomed four new board members and two staff members. We will continue to intentionally add people who represent the communities we serve.

MONIKI GUNN
Board | Omaha

DR. AMANDA LEVOS
Board | Grand Island

SUSIE OWENS
Staff | Omaha

ELIZABETH SEACREST
Board | Lincoln

FRED WHITTED
Staff | Omaha

BETSY VIDLAK
Board | Scottsbluff

OUR IMPACT

VISION

MENTOR Nebraska's vision is for every young person to have the supportive relationships they need to grow and develop into thriving, productive, and engaged adults.

MISSION

MENTOR Nebraska fuels the quality and quantity of mentoring relationships, strengthens collaboration, and advocates for mentoring.

MENTORING *amplifies*

ADVOCACY

Led advocacy efforts

for state and federal funding to serve more young people through mentoring

Coordinated Capitol Hill Day

30+ mentoring advocates from Nebraska met with Members of Congress to talk about the importance of mentoring and discuss key legislation to support Nebraska's youth

NO-COST TRAINING

Led 57 no-cost trainings

- Combatting White Saviorism
- Supporting Refugee Mentors
- Cultural Competency
- Creating Equitable Outcomes
- Increasing Youth Voice
- Social Emotional Learning
- Trauma Informed Care
- Screening Volunteers
- Best Practices of Mentoring
- Virtual Mentoring
- STRIVE Refugee Mentoring
- Success Mentors

Trained 734 youth-serving professionals and mentors

“MENTOR Nebraska provides Big Brothers Big Sisters Lincoln with valuable resources to provide top-notch community-based mentoring to our community. MENTOR Nebraska offers an astounding amount of training opportunities for BBBSL staff as well as our mentors (Bigs) that assist in the areas of cultural competencies, trauma-informed care, and social-emotional learning, just to name a few.”

LAURA MATTHIAS

Big Brothers Big Sisters Lincoln

“MENTOR Nebraska has been a great asset to the 100 Black Men of Omaha. From trainings on ‘Virtual Mentoring’ to ‘Social & Emotional Learning,’ our staff has been equipped with the tools to continue mentoring our Youth with Promise in an impactful way.”

MARCUS BELL

100 Black Men of Omaha

100 BLACK MEN OF OMAHA

OUR IMPACT

NO-COST CONSULTING

Provided 350+ hours of no-cost consultation to **15 youth-serving programs** to increase the number, quality, and safety of mentoring relationships

- ABOTURIBO 1972 (Omaha)
- Banister Leadership Academy (Omaha)
- Big Brothers Big Sisters of Central Nebraska (Grand Island)
- East African Development Association of Nebraska (Omaha)
- iCare Youth Service Inc (TX)
- International Council for Refugees and Immigrants, Inc. (Omaha)
- The Keys Foundation (Omaha)
- Kids Can Community Center (Omaha)
- Looks Like Us (Omaha)
- Mentoring Plus (Lincoln)
- Muscogee Creek (OK)
- Partnership 4 Kids (Omaha)
- University of Nebraska at Omaha (Omaha)
- Volunteers for Youth (OK)
- Youth Emergency Services (Omaha)

“MENTOR Nebraska provides great trainings and resources with the NQMS process to improve the quality of our mentoring program for staff and mentors. Through networking meetings, MENTOR Nebraska allows Kids Can to learn about other programs and their successes and (especially this past year during COVID) how other agencies were making changes to ensure their mentors and mentees could still meet in a safe environment.”

STEPHANIE STICKELS

Kids Can Community Center | Omaha

BIG BROTHERS BIG SISTERS LINCOLN

INTENTIONAL MENTORING

Brought innovation to the mentoring sector

by continuing to support intentional mentoring to reach underserved youth

Success Mentors

Supported **three school districts** serving **267 students with a history of chronic absenteeism**

- Grand Island Public Schools
- Millard Public Schools
- Omaha Public Schools

Youth Initiated Mentoring

Connected young people involved in the juvenile justice system with mentors by building partnerships with **four new referral sources**

- Charles Drew Health Center
- Omaha Home for Boys
- Child Saving Institute
- Project Harmony

STRIVE Refugee Mentoring

Served **132 newly arrived refugee students** through **five partnerships**

- Grand Island Public Schools
- International Council for Refugees and Immigrants, Inc.
- Lincoln Public Schools
- Omaha Public Schools
- TeamMates of Lincoln

“MENTOR Nebraska has been a wonderful tool for Big Pals-Little Pals. Because of our partnership with MENTOR Nebraska, we have implemented the Elements of Effective Practice for Mentoring. This has helped us build a strong foundation for our program and helped us implement new practices that ensure that our mentees are safe and receiving the maximum benefit from our program.”

KARMEN THOMPSON

Big Pals-Little Pals of Greater Columbus

“Community Connections Mentoring values our partnership with MENTOR Nebraska. Over the past year, MENTOR Nebraska has assisted us in completing the NQMS process to recognize that we are meeting the highest quality standards for a mentoring program in alignment with the Elements of Effective Practices for Mentoring. They have worked with us on continuous program improvements including the development of program recruitment materials, enabled us to upgrade our mentoring software to increase efficiency in monitoring and support, and provided many training opportunities for staff and mentors including Trauma and Recovery 101 and Combating White Saviorism trainings.”

ANGELA HIPP

Community Connections | North Platte

OUR PARTNERS

TIER I PARTNER MEMBERS

Partner Members have demonstrated they are utilizing research-based mentoring practices in their programs. They participate in statewide data collection efforts and complete the National Quality Mentoring System (NQMS). Partner Members receive the highest level of benefits including no-cost background checks for all mentors, a data collection and case management system, access to statewide recruitment activities, and opportunities for funding support.

100 BLACK MEN OF OMAHA – Young Men Mentoring Institute (Omaha)

ACE MENTOR PROGRAM (Omaha)

***BIG BROTHERS BIG SISTERS OF CENTRAL NEBRASKA** (Grand Island)

BIG BROTHERS BIG SISTERS LINCOLN (Lincoln)

BIG BROTHERS BIG SISTERS OF THE MIDLANDS (Omaha)

***BIG PALS LITTLE PALS** (Columbus)

THE BIKE UNION – Mentoring Project (Omaha)

***COMMUNITY CONNECTIONS** – Mentoring Program (North Platte)

GIRLS INC. OF OMAHA – Pathfinders (Omaha)

INTERNATIONAL COUNCIL FOR REFUGEES AND IMMIGRANTS, INC. (Omaha)

***KIDS CAN COMMUNITY CENTER** – Mentoring Program (Omaha)

MENTORINGWORKS (Hastings)

OLLIE WEBB CENTER, INC. – Just Friends (Omaha)

PARTNERSHIP 4 KIDS – Group Mentoring Program (Omaha)

RELEASE INC. – Mentoring Program (Omaha)

***YOUTH EMERGENCY SERVICES** – Mentoring Program (Omaha)

**Program completed NQMS in FY21*

PARTNERS IN EDUCATION

Partners in Education work alongside MENTOR Nebraska to implement intentional mentoring initiatives, including Success Mentors and STRIVE Refugee Mentoring.

GRAND ISLAND PUBLIC SCHOOLS – Success Mentors & STRIVE (Grand Island)

LINCOLN PUBLIC SCHOOLS – STRIVE (Lincoln)

MILLARD PUBLIC SCHOOLS – Success Mentors (Omaha)

OMAHA PUBLIC SCHOOLS – Success Mentors & STRIVE (Omaha)

OUR DONORS

DONORS \$20,000+

Cooper Foundation
Douglas County, Community-Based Aid
Holland Foundation
The Lozier Foundation
MENTOR National

NE Dept. of Health & Human Services
Peter Kiewit Foundation
ServeNebraska
The Sherwood Foundation
William & Ruth Scott Family Foundation

DONORS \$1,000 - \$19,999

Annette & Paul Smith
Bland Cares Foundation
City of Omaha
Matthew Enenbach
FNBO
Fraser Stryker
Justin Frauendorfer
Julie Hefflinger
Home Instead
J&J Clough Foundation
Kutak Rock

Lamp Ryneanson
Metropolitan Utilities District
Mutual of Omaha
OneSource, Inc
Omaha Public Power District
SilverStone Group, a Hub International Company
Vic Gutman and Associates
Weitz Family Foundation
Woods Charitable Fund
Michael Yanney

DONORS UP TO \$999

Karima Al-Absy
American National Bank
Whitney Baker
Jeremy Christensen
Community Services Fund of Nebraska
Dawn Dreessen
Scott Focht
Greg Gonzalez
Deann Grovijohn
Daniel Gutman
Marisa Hattab
Carol Houchin
Valerie Houchin
Hydro-Klean
Kevin Langin

Amanda Levos
Marty Martinez
Danielle McCawley
Kristin Morgan
Deborah & Joe Neary
Robert Patterson
Pave LLC
Kari O'Neill Potts
Chris Rodgers
Carol & Rick Russell
Erin & Joel Russell
Schneider Electric
Rick Spellman
Betsy Vidlak
Jay Warren-Teamer

IN-KIND DONORS

Baird Holm
Fun-Plex

KETV NewsWatch 7
The Rose Theater

OUR INVESTMENTS

\$727,091

Total Expenses

\$898,567

Total Income

\$131,833

Net Assets

End of Year

EXCELLENCE IN MENTORING AWARDS

2021 YOUNG LEADER OF THE YEAR

ZACH BRISNEHAN

Big Brothers Big Sisters of Central Nebraska
Grand Island

NYANKOOR TIMOTHY

Community Learning Centers - Civic Nebraska
Lincoln

2021 MENTORING PRACTITIONER OF THE YEAR

DAMIEN CORAN

Partnership 4 Kids
Omaha

2021 MENTOR OF THE YEAR

ADRIAN FUENTES SANCHEZ

Big Brothers Big Sisters of the Midlands
Omaha

MAHATMA LARGAESPADA

Latino Center of the Midlands
Omaha

2021 MENTORING ADVOCATE OF THE YEAR

DR. ANNE HOBBS

Juvenile Justice Institute, UNO
Omaha

OUR TEAM

MELISSA MAYO
Executive Director

TERESA RIESBERG
Associate Director of
Marketing & Communications

KARIMA AL-ABSY
Advancement and Quality
Assurance Manager

FRED WHITTED
Associate Director of
Outreach & Engagement

SUSIE OWENS
Director of Strategic
Partnerships

BOARD MEMBERS

Matthew Enenbach, Board President
Kutak Rock LLP

Kari O'Neill Potts, Board Vice President
Valmont Industries

Jeremy Christensen, Board Secretary
Baird Holm LLP

Justin Frauendorfer, Board Treasurer
Bland & Associates

Scott Focht, Member At-Large
Omaha Public Power District

Chris Rodgers, Past Board President
Douglas County & Creighton University

George Achola, Burlington Capital

Moniki Gunn, Boys Town

Greg Gonzalez, Omaha Police Department, Retired

Daniel Gutman, Law Office of Daniel Gutman

Kevin Langin, FNBO

Dr. Amanda Levos, Grand Island Public Schools

**Dani McCawley, SilverStone Group, a HUB
International company**

Juan Padilla, Canopy South

Carol Russell, Community Volunteer

Elizabeth Seacrest, Nebraska Legislature

**Betsy Vidlak, Community Action Partnership
of Western Nebraska**

TRUSTEE EMERITUS MEMBERS

Josh Barte, Past Board President

John Ewing, Past Board Vice President

Julie Hefflinger, Past Board President

Daniel Padilla, Past Board President

Ashley Robinson, Past Board President

Rick Spellman, Past Board Member

Mike Yanney, Founder

MENTOR

NEBRASKA

STAY CONNECTED

@MENTORNebraska

#MentoringAmplifies

MENTORNebraska.org

MENTOR NEBRASKA

1111 N 13th Street #126

Omaha, NE 68102

CONTACT

Melissa Mayo

Executive Director

melissa@mentornebraska.org

402-715-4164

BIG BROTHERS BIG SISTERS
OF THE MIDLANDS