

Empower. Support. Motivate.

Annual Report 2017

Empowering young people to live
healthy and productive lives, free of drugs.

www.mentorfoundationusa.org

Table of Contents

Our Vision	04
What We Do	05
Mentor International's President H.M Queen Silvia of Sweden	06
Our Purpose	08
Three Core Areas	09
Career Mentoring Programs	10
Peer-to-Peer Programs	12
Shatter the Myths	12
Living the Example	14
Parenting Seminars	17
Honorary Ambassadors	18
Mentor Members Around the World	20
2018 Plans	22
Financial Information	23

Our Vision

A world where young people are empowered to make healthy decisions and live drug-free.

What We Do

Mentor Foundation USA is a member affiliate of Mentor International, which was founded by Her Majesty Queen Silvia of Sweden and the World Health Organization in 1994, and is the largest network of its kind for evidence-based programs that prevent drug misuse among youth. Collectively, Mentor has implemented projects in over 80 countries impacting more than 6 million youth.

Mentor International, together with Mentor Foundation USA and the other Mentor organizations around the world, is the leading international not-for-profit network empowering youth and preventing substance abuse. Mentor is represented in USA, Sweden, Latvia, Lithuania, Germany, UK, Denmark, and across the 22 Arab League countries.

Mentor International's President H.M. Queen Silvia of Sweden

A mentor can support integration, reduce isolation, and prevent destructive behaviors.

Quote extracted from Mentor International Annual Review 2017.
https://mentorinternational.org/wp-content/uploads/sites/2/2017/08/ANNUAL-REVIEW-2017_WEB.pdf

A word from our Chairman & President

Dear friends of Mentor,

As a prevention organization, Mentor Foundation USA works to empower young people to live healthy productive lives, free of drugs. We partner with the business community, government agencies, schools and parents to create healthy and productive pathways for youth.

Mentor Foundation USA, along with all Mentor affiliates, benefits from the broad experience of Mentor International by sharing best practices, program development, and international networks to leverage our mission and expand the impact of our programs.

Youth and young adults are especially vulnerable to engage in risky behavior and thus develop substance use disorders, which have life-altering consequences. Most alcohol and drug problems begin in adolescence, and youth who don't use alcohol, nicotine, or marijuana, before the age of 21 are unlikely to start drug use after that age.

Now more than ever, Mentor Foundation USA's mission to prevent drug misuse is the centerpiece in addressing one of our nation's most pressing crises. The damage inflicted on individuals, families, and communities by substance abuse has reached epidemic proportions and is continuing to grow substantially. In 2016, there were an estimated 64,000 overdose deaths in the U.S. This rate exceeds the death toll in the Vietnam and Korean wars, respectively, and is three times the annual murder rate in the United States.

Mentor Foundation USA's work has never been more needed. We want to thank all of our partners, individual contributors, and corporate sponsors for supporting our cause by investing in the future and well-being of our nation's youth.

We look forward continuing our work in 2018, inspiring more young people towards healthy and productive futures.

LaMont Wells

Chairman

Michaela Pratt

President & CEO

**We concentrate
our efforts in
three core areas:**

Our Purpose

Mentor Foundation USA's programs focus on keeping young people engaged in education, preparing them for adulthood, promoting healthy lifestyles, and reducing risky behaviors, including drug and substance use.

Career Mentoring: We work with our corporate partners to offer programs that provide knowledge and experiences to students to inspire and better inform their futures.

Peer-to-Peer Programs: We empower youth to speak up and out against drugs and provide them a platform to be heard. Through interactive outreach campaigns and by listening to our youth, we provide the tools for them to become their own advocates for staying drug-free.

Parent Seminars: We host seminars designed to provide parents with the skills to enhance communication with their children.

Career Mentoring Programs

We support healthy-decision making in young people by providing them with professional adult mentors through partnerships with the corporate community. The goal of the Career Mentoring Program is to help empower and motivate high school students to higher academic and personal success.

The program curriculum provides youth with professional adult mentors who can listen, guide, and provide meaningful opportunities to the youth in our programs. The monthly 2-hour mentoring sessions, facilitated by Mentor USA staff, take place at the corporate location.

The SFIG Foundation, Mentor Foundation USA, and Scholarship America have partnered to further educational opportunities for underserved youth who seek higher education or career training.

This collaboration provides scholarship funding for high school students who have successfully completed Mentor Foundation USA's Career Mentoring or Youth Ambassador program.

At the end of the program students have the opportunity to apply for scholarships of up to \$40,000/student from an exclusive scholarship fund allocated to this program from The SFIG Foundation. This initiative also connects scholarship winners to the significant network of SFIG members for internships and other career opportunities.

At risk youth are
130% more likely to
hold leadership positions
in the future as a direct
result of mentoring.

(Bruce & Bridgeland, 2014)*

* The Mentoring Effect: Young People's Perspectives on the Outcomes and Availability of Mentoring
<http://files.eric.ed.gov/fulltext/ED558065.pdf>

Peer-to-Peer Programs

Shatter the Myths

‘Shatter the Myths’ is a program designed to dispel myths that youth have about drugs.

By focusing on the innate talents of youth and providing a platform to make their voices heard, we help them become their own advocates for staying drug-free.

During our ‘Shatter the Myths’ youth rallies, students have the opportunity to interact with top scientists from the National Institute on Drug Abuse (NIDA) and hear from inspirational guest speakers, including a young person in recovery and a parent who lost a child to drug use.

“Events like ‘Shatter the Myths’ are unique and precious opportunities to empower young people. Few goals are more important than giving kids fact-based insights into their behaviors and the many things that can threaten their well-being”

Dr. Ruben Baler
Scientist on the Neurobiology of Drug Abuse and Addiction, NIDA

LIVING THE EXAMPLE

Living the Example

Our ‘Living the Example’ (LTE) peer-to-peer program empowers youth to speak up and out against drugs and provides them a platform to be heard.

The program has shown promising results in terms of shifts in attitudes towards drugs and intent to use drugs.

For the past three years, Mentor Foundation USA and George Washington University have piloted an innovative peer-to-peer program called ‘Living the Example’ in Columbia County, NY. In 2017, the program, which included four high schools, showed promising results in terms of shifts in attitudes towards drugs and intent to use. Overall, findings from the first LTE pilot project suggested that peer-to-peer substance use prevention via social media is a very promising strategy.

Youth Ambassadors

The program targets Seniors within selected high schools to become LTE Youth Ambassadors. Youth Ambassadors are trained in Leadership, Advocacy and augmenting existing Social Media skills to become agents of change within their school communities. During the Fall and Spring Semesters, the Youth Ambassadors are expected to implement a series of peer-driven schoolwide “change projects” at each school to spread facts about drugs and promote healthy life choices. The change projects are stipend-supported by Mentor Foundation USA.

‘Living the Example’ National Video Contest

Our ‘Living the Example’ National Video Contest was created to provide adolescents and young adults (age 13-24) a platform to showcase healthy living, passions, hobbies, and achievements. In order to help detract from negative messages, Mentor Foundation USA seeks to provide a social media platform and contest for young people to inspire and encourage each other to “live the example.” Youth are asked to submit a short video showing how they are choosing healthy alternatives and “living the example.”

96% of parents state they have become better listeners thanks to Mentor’s parenting course.

Parenting Seminars

One of the most powerful things parents in all circumstances and from all backgrounds can do for children and youth is to build and maintain a strong relationship with them. That is not always easy, but intentional investment in relationships with their kids is one of the most important ways parents help their children develop the strengths they need to be their best in school and in life.

Our Parenting Program is based on research and recommendations from the The United Nations Office on Drugs and Crime (UNODC). The aim is to provide skills and techniques for parents to enhance their communication and relationship with their children. Mentor’s focus on parenting seminars complements the work we do with young people. We know that the quality of parent-child relationships is 10 times more powerful than demographics (race, ethnicity, family composition, and family income) in predicting whether children develop critical character strengths they need to be their best in school and in life. These strengths include motivation to learn, responsibility, and empathy.

Topics discussed during the seminars are:

- + Tips for Parents to Prevent Drug/Alcohol Misuse
- + Should I Be Worried About My Child
- + The 7 Most Common Parenting Mistakes
- + Managing Conflict in the Home
- + How to Help Your Child Succeed in School
- + Heaven or Hell: Parenting a Teenager

Honorary Ambassadors

Our Honorary Ambassadors are individuals that have gone above and beyond to support the mission of Mentor Foundation USA. They are personalities of integrity who demonstrate the commitment to and desire for drug prevention and youth empowerment.

Dolph Lundgren

“When I was young, I looked up to strong role models. They helped me reach my personal best. Being an ambassador to Mentor is a way for me to give back, to help young men and women stay away from negative influences and pursue their dreams.”

Dolph Lundgren

Princess Sora Saud

“I am honored and humbled to be named Mentor Foundation USA’s Honorary Ambassador. I am so happy to support an organization that consistently strives to make a meaningful impact.” Princess Sora Saud

Mentor has implemented projects in over 80 countries impacting more than 6 million youth!

2017

Mentor Members Around the World

A young participant in Mentor UK's Breaking Out Peer Alcohol Project trained as a peer mentor and co-facilitated group-based alcohol awareness programs for young offenders. He is now working at a local youth agency and spoke at a national alcohol conference, highlighting the work of Mentor UK's project and his own views on alcohol education in a criminal justice context.

Mentor Germany ran two group career mentoring programs with support from the Zurich Insurance Foundation and Audi. Mentor Germany also launched an individual mentoring program for refugees as a pilot project in Konstanz.

For the third consecutive year, Mentor Sweden, together with Ungdomar.se/ Fryshuset, released a report of their survey, Young Voices. They found that nearly half (47%) of respondents feel either anxious or depressed at the thought of the future. One third think being happy in the future is the hardest thing to achieve. Mentoring can make a difference – it reduces fear of the future.

Issam Taacht from Algeria won 1st prize in Mentor Arabia's Short Movie Competition 2017 for his film, "Human." It tackled the social inclusion of kids with special needs. The competition was held for the first time in 2017 and its aim is to encourage Arab youth to spread a culture of prevention against risky behaviors and drug use through film.

2018 Plans

Develop long-term corporate partnerships for more sustainable programs.

Expand our peer-to-peer and parenting programs to reach more youth and parents.

Build local partnerships and collaborations with organizations that share similar missions to help increase our impact and reach.

Work jointly with our fellow Mentor Nationals to increase international collaboration and share best practices.

Financial Information

INCOME (USD)

Grants	\$	347,502
Individual/Corporate Support	\$	228,200
Events	\$	57,153
Donated Services	\$	44,478
Total	\$	677,333

EXPENDITURES (USD)

Programs	\$	325,643
Fundraising	\$	68,089
Administration	\$	52,734
Donated Services Expensed	\$	44,478
Total	\$	490,944

Financial information has been extracted from the 2017 Financial Statements which were audited by PBMares, LLP and are available on Mentor Foundation USA's website.

Mentor Foundation USA

Chairman: LaMont Wells
President & CEO: Michaela Pratt

Honorary Ambassadors

H.H. Princess Sora Saud
Dolph Lundgren

Board Members

Doug White, Treasurer
Aaron Dowd, Secretary
Yvonne Thunell
Robert Dupont, M.D.
Richard Mackenzie
Rich Merski
Dan Nelson
Gudrun Giddings
Marie-Thérèse Allen
John W. Morgan
Dan Hickey
Joe DiBartolomeo

Legal Counsel

Eric Stenshoel
Curtis, Mallet-Prevost, Colt & Mosle LLP

Acknowledgements

3M
AECOM
Alexandra and Jeff Mottern
Amy Poster
Anamario Hernandez
Baker & Hostetler, LLP
Barry Hart
BLN Studios
Cary J. Meer
Cigna
Curtis, Mallet-Prevost, Colt & Mosle LLP
Cynthia A. Hudson
Dan & Diane Nelson
DC Promise Neighborhood Initiative
Dolph Lundgren
Embassy of Iceland
Embassy of Malta
Embassy of Monaco
Embassy of Sweden
Embassy of the Grand Duchy of Luxembourg
Goldman Sachs
Gregg Silver
Gudrun Giddings
Guy & Kitty de Chazal Family Fund

HealthCare Consortium
Hudson River Bank & Trust Foundation
IQ Solutions, Inc.
Jimmy Choo
K&L Gates, LLP
Karin Lithell
L'Enfant Galerie
LaMont Wells
Meg and John Hauge
Monica Greenberg
Susan Carmel
Neiman Marcus
Nickolai Talanin
H.H. Princess Sora Saud
Qlik
Questar III BOCES
Rheinstrom Hill Community Foundation
Rhoda Septilici
Richard Merski
Sam Sarkar
SEB
Sir. James Wolfensohn
Systems Evolution, Inc.
The Capital Group Companies Charitable Foundation
The Conrad N. Hilton Foundation
The National Institute on Drug Abuse
The Rip van Winkle Foundation
The SFIG Foundation
Thomas Miller
Tom Werner
Tomas Jegeus
Tony Luke Jr.
United Way of the National Capital Area
Whole Foods
William C. Hoover
Yvonne and Lars Thunell

Design by

